

Futaba

7C – 2.4GHz

Instrukcja obsługi radiowego systemu zdalnego sterowania do modeli samolotów, szybowców i śmigłowców.

Futaba 7C 2.4GHz

7 kanałów FASST

Nowe wersje oprogramowania oraz dodatkowe wskazówki odnośnie korzystania z systemu udostępniane są na stronie internetowej: www.futaba-rc.com/faq/7c-faq.html

SPIS TREŚCI

Wstęp.....	4
Instrukcja użytkowania i dodatkowa pomoc techniczna	4
Zastosowania, eksport oraz modyfikacja sprzętu.....	5
Ostrzeżenia	5
Specjalne oznaczenia.....	5
ZASADY BEZPIECZEŃSTWA	6
Szybkie wprowadzenie do systemu 7C	8
NADAJNIK	8
ODBIORNIK R617FS	9
ELEMENTY STERUJĄCE NADAJNIKA - SAMOLOTY I SZYBOWCE	11
ELEMENTY STERUJĄCE NADAJNIKA - ŚMIGŁOWCE	12
TABELA KONFIGURACJI ELEMENTÓW STERUJĄCYCH	13
Ładowanie akumulatorów Ni-Cd.....	14
Regulacja długości drążków	15
Regulacja oporu drążków	16
Regulacja kontrastu wyświetlacza	16
Zmiana trybu pracy drążków.....	16
Montaż systemu radiowego w modelu.....	17
Tryb testowania zasięgu.....	20
Procedura "Link" - łączenie odbiornika z nadajnikiem.....	21
WYŚWIETLACZ ORAZ PRZYCISKI NADAJNIKA.....	21
OSTRZEŻENIA I KOMUNIKATY BŁĘDÓW.....	22
FUNKCJE MENU DLA MODELU SAMOLOTU I SZYBOWCA (ACRO).....	24
KRÓTKI PRZEWODNIK: KONFIGURACJA PROSTEGO, 4-KANAŁOWEGO MODELU SAMOLOTU	25
MENU PODSTAWOWE DLA SAMOLOTÓW I SZYBOWCÓW (ACRO BASIC)	27
Menu MODEL	27
Wybór modelu (SEL.)	27
Kopiowanie ustawień modelu (COPY).....	28
Nazwa modelu (NAME)	29
Menu PARAMETER.....	30
Kasowanie ustawień (RESET).....	30
Typ modelu (TYPE).....	31
Przełączniki dla kanałów 5 i 7 (CH5-SW i CH7-SW).....	32

Rewers serwomechanizmu (REVERSE).....	32
Zakresy ruchu serwomechanizmów (E.POINT).....	33
Funkcja gaszenia silnika (TH-CUT).....	34
Podwójne/potrójne zakresy wychyleń oraz Expo (D/R,EXP)	35
Funkcja stopera (TIMER)	38
Funkcja trenera (TRAINER)	39
Ustawienia trymerów (TRIM).....	40
Kompensacja punktów neutralnych serwomechanizmów (SUB-TRIM)	42
Funkcja F/S (FAIL SAFE).....	43
MENU ZAAWANSOWANE DLA SAMOLOTÓW I SZYBOWCÓW (ACRO ADVANCE)	44
Typy skrzydeł w modelach samolotów i szybowców (ACRO).....	44
Funkcja klapoletek (FLAPRN)	45
Ustawienia klap (FL-TRIM).....	46
Typy ogonów w modelach samolotów i szybowców (ACRO)	47
Lotki z funkcją steru wysokości (ELEVON)	47
Ster wysokości z funkcją lotek (AILVATOR)	48
Ustawienia ogona typu „V” (V-TAIL)	50
Figura akrobacyjna (beczka autorotacyjna) aktywowana przełącznikiem (SNAP-ROLL / SNAP)	51
MIKSERY	52
Mikser steru wysokości i klap - ELE-FLP	53
Mikser klap i steru wysokości (FLP-ELE).....	54
Mikser lotek – steru kierunku (AIL-RUD).....	54
Mikser hamulca aerodynamicznego (A.BRAKE).....	55
Miksery programowalne (P-MIX1-3)	56
Dodatkowe funkcje oraz wyposażenie stosowane w silnikowych modelach samolotów.....	58
FUNKCJE MENU ŚMIGŁOWCA (HELI)	60
KONFIGURACJA PROSTEGO MODELU ŚMIGŁOWCA W TRYBIE BASIC.....	60
MENU PODSTAWOWE DLA ŚMIGŁOWCÓW (HELI BASIC)	63
Typ modelu (TYPE)	63
Funkcja SWASH AFR (nieдоступna w konfiguracji HELI H-1).....	65
Konfiguracja normalnego trybu lotu.....	66
Krzywa gazu TH-CV(N)	67
Krzywa skoku ogólnego PI-CV(N)	67
Mikser REVO	67
Funkcja gaszenia silnika (TH-CUT)	68

MENU ZAAWANSOWANE DLA ŚMIGŁOWCÓW (HELI ADVANCE)	69
Ustawienia autorotacji (TH-HOLD)	69
Krzywe gazu i skoku ogólnego (TH-CRV i PI-CRV)	70
Mikser skoku łopat wirnika ogonowego (REVO)	71
Tryby IDLE-UP	71
Dodatkowe trymery (OFFSET)	72
Ustawienia zawisu (HOV-THR i HOV-PIT)	73
Mikser tarczy sterującej-gazu (SWASH-THR).....	74
Żyroskopy oraz regulatory obrotów do silników spalinowych (governory)	75
Ustawienia żyroskopu (GYRO).....	76
GOVERNORY (regulatory obrotów silników spalinowych).....	78
Ustawienia governora (GOVERNOR).....	78
SŁOWNICZEK POJĘĆ.....	80

Dla ułatwienia korzystania z niniejszej instrukcji zastosowane w niej zostały specjalne kroje czcionek. Nazwy funkcji i skróty podane zostały w ten sam sposób, jak na ekranie nadajnika. W tekście wyróżniono je **ODRĘBNYM KROJEM CZCIONKI**.

Nazwy elementów sterujących nadajnika wydrukowane zostały natomiast **TYM KROJEM CZCIONKI** (np. **PRZEŁĄCZNIK A, DRAŻEK GAZU**).

Wstęp

Dziękujemy za zakup systemu radiowego 7C-2.4GHz FASST* firmy Futaba. Jest to cyfrowy, proporcjonalny system zdalnego sterowania. Jest on niezwykle wszechstronny i może być używany zarówno przez początkujących, jak i zaawansowanych pilotów. Aby latać bezpiecznie oraz możliwie najlepiej wykorzystać funkcje zakupionego sprzętu, przeczytaj dokładnie instrukcję obsługi. Jeżeli napotkasz jakieś problemy, zajrzyj ponownie do instrukcji lub odwiedź dział Frequently Asked Questions (Najczęściej Zadawane Pytania) na stronie internetowej firmy Futaba (w języku angielskim). Możesz również skontaktować się ze sprzedawcą sprzętu lub lokalnym centrum serwisowym firmy Futaba.

*FASST (*Futaba Advanced Spread Spectrum Technology*) = technologia rozproszonego widma

Instrukcja użytkownika i dodatkowa pomoc techniczna

Niniejsza instrukcja została przygotowana tak, aby była ona możliwie pomocna dla użytkownika. Wiele stron poświęcono na opisy procedur konfiguracji oraz przykłady. Wskazówki odnośnie użytkownika aparatury możesz znaleźć również na naszej stronie internetowej. W niniejszej instrukcji znajdziesz opis sposobu konfiguracji prostego, 4-kanalowego modelu samolotu. Wspomniana już strona Frequently Asked Questions zawiera podobne instrukcje konfiguracji wielu innych typów modeli, w tym modeli wielosilnikowych, modeli wyposażonych w ruchome podwozie, zaawansowanych modeli akrobacyjnych wyposażonych w 7 serwomechanizmów, helikopterów z tarczą sterującą 140°CCPM itp.

Ze względu na możliwe modyfikacje techniczne i uaktualnienia oprogramowania sprzętu, informacje zawarte w niniejszej instrukcji mogą ulec zmianie bez wcześniejszej zapowiedzi.

Wsparcie Techniczne i Serwis: W celu zapewnienia pełnej sprawności technicznej sprzętu, zalecamy coroczną kontrolę aparatury w centrum serwisowym.

Zastosowania, eksport oraz modyfikacja sprzętu

1. Aparatura zdalnego sterowania może być wykorzystywana jedynie z modelami samolotów, szybowców i śmigłowców. Nie może być ona używana do żadnych innych celów poza hobbystycznymi zastosowaniami modelarskimi. Produkt ten podlega odpowiedniemu rozporządzeniu Ministra Łączności, został on również zarejestrowany wyłącznie do takiego użytku.

2. Ostrzeżenia odnośnie eksportu:

(a) Kiedy niniejszy produkt zostaje wyeksportowany z kraju, w którym został wyprodukowany, korzystanie z niego regulują prawa obowiązujące w kraju, gdzie będzie on użytkowany. Dotyczy to w szczególności praw do nadawania w poszczególnych pasmach częstotliwości radiowych. Jeżeli zakupiłeś nadajnik od sprzedawcy poza granicami twojego kraju, nie zaś od autoryzowanego dystrybutora firmy Futaba, skontaktuj się ze sprzedawcą, aby upewnić się, czy sprzęt spełnia wymagania określone dla twojego kraju.

(b) Korzystanie z systemu zdalnego sterowania do celów innych niż modelarskie wymaga stosownego zezwolenia w kraju, gdzie będzie on używany. Należy jednak pamiętać, że sprzęt został zaprojektowany wyłącznie do takich zastosowań.

3. Modyfikacja, przeróbki i wymiana części: Firma Futaba nie przyjmuje na siebie odpowiedzialności za modyfikacje, przeróbki i wymianę elementów aparatury sterującej przez osoby nieupoważnione. Tego typu ingerencje skutkują utratą gwarancji.

Ostrzeżenia:

(1) Przed rozpoczęciem korzystania ze sprzętu przeczytaj wszystkie zasady bezpieczeństwa zamieszczone w niniejszej instrukcji i bezwzględnie się do nich stosuj.

(2) Podczas latania nigdy nie spuszczaaj modelu z oczu. Lataj tak, aby model był widoczny cały czas. Gdy model znajdzie się za jakimś większym obiektem, np. budynkiem, sterowanie nim będzie utrudnione. Mogą również wystąpić problemy z łącznością radiową.

(3) Podczas sterowania modelem nie trzymaj za antenę nadajnika. Może to spowodować pogorszenie jakości nadawanego sygnału.

Specjalne oznaczenia

Akapity oznaczone w następujący sposób mają szczególne znaczenie dla bezpieczeństwa:

NIEBEZPIECZEŃSTWO! – Wykonanie danej czynności w sposób niezgodny z instrukcją może spowodować poważne obrażenia, a nawet śmierć.

OSTRZEŻENIE – W ten sposób oznaczone są czynności, przy których istnieje duże ryzyko uszkodzenia ciała lub zniszczenia mienia.

UWAGA – Czynności, które niosą za sobą małe ryzyko poważniejszego zranienia użytkownika, lecz w przypadku wykonania ich w sposób niezgodny z instrukcją, mogą powodować niewielkie uszkodzenia ciała lub zniszczenie mienia.

Ostrzeżenie: Sprzęt elektroniczny zawsze trzymaj z dala od małych dzieci.

ZASADY BEZPIECZEŃSTWA

Aby zapewnić bezpieczeństwo sobie i innym, przestrzegaj następujących zasad:

Przeprowadzaj regularną konserwację sprzętu. Mimo, że aparatura 7C zapisuje ustawienia modeli w pamięci trwałej EEPROM (która nie wymaga regularnej wymiany ani akumulatorów do jej podtrzymywania), należy regularnie sprawdzać, czy wszystko działa poprawnie. Zalecamy, aby co roku po zakończeniu sezonu oddawać aparaturę do centrum serwisowego firmy Futaba w celu dokładnego sprawdzenia jej stanu technicznego i dokonania ewentualnych napraw.

Akumulatory niklowo-kadmowe (NiCd)

Naładuj akumulator przed lotem! (Patrz rozdział "Ładowanie akumulatorów Ni-Cd"). Przed każdą serią lotów ładuj akumulator nadajnika i odbiornika przez co najmniej 15 godzin. Słabo naładowany akumulator bardzo szybko się rozładuje, co może spowodować utratę kontroli nad modelem i wypadek. Przed rozpoczęciem serii lotów zresetuj znajdujący się w aparaturze licznik czasu, a podczas latania kontroluj czas, przez jaki model znajduje się w powietrzu.

Nigdy nie lataj do całkowitego wyczerpania akumulatora. Nie polegaj w stu procentach na ostrzeżeniu o niskim napięciu w akumulatorze, które wyświetlane będzie na ekranie nadajnika. Jest to jedynie wskazówka, kiedy należy ponownie go naładować. Przed każdym lotem sprawdź stan naładowania akumulatora nadajnika i odbiornika.

Gdzie latać?

Zalecamy latanie na specjalnie do tego celu wyznaczonych terenach. O najbliższe kluby modelarskie oraz lotniska możesz zapytać sprzedawcę sprzętu.

Zawsze zwracaj uwagę na zasady panujące na terenie przeznaczonym do lotów, rozmieszczenie widzów, kierunek wiatru oraz ewentualne przeszkody. Unikaj latania w pobliżu linii wysokiego napięcia, wysokich budynków lub urządzeń telekomunikacyjnych, ponieważ mogą tam występować zakłócenia sygnału radiowego.

Na lotnisku

Aby zapobiec awarii sprzętu zawsze włączaj i wyłączaj poszczególne urządzenia w odpowiedniej kolejności:

1. Ustaw drążek gazu w pozycji wolnych obrotów lub w inny sposób zabezpiecz model przed przypadkowym startem.
2. Włącz zasilanie nadajnika i poczekaj aż wyświetli się ekran pracy.
3. Upewnij się, że wybrałeś właściwy zestaw ustawień dla modelu, którym zamierzasz latać.
4. Włącz zasilanie odbiornika.
5. Sprawdź działanie wszystkich powierzchni sterowych. Jeżeli któryś serwomechanizm działa niewłaściwie, nie zaczynaj latania zanim zidentyfikujesz przyczynę problemu.

(Sprawdź, czy funkcja Fail Safe działa poprawnie. W tym celu wyłącz na chwilę nadajnik i zaobserwuj zachowanie serwomechanizmów. Ponownie włącz nadajnik).

6. Uruchoń silnik.
7. Przeprowadź pełny test zasięgu.

8. Po zakończeniu latania ściągnij drążek gazu maksymalnie do siebie, użyj przełącznika wyłączającego silnik, lub w inny sposób zabezpiecz silnik modelu przed przypadkowym uruchomieniem.

9. Wyłącz zasilanie odbiornika.

10. Wyłącz zasilanie nadajnika.

Jeżeli nie zachowasz właściwej kolejności włączania całego systemu, serwomechanizmy lub powierzchnie sterowe mogą ulec zniszczeniu, możesz zalać silnik, lub może dojść do jego przypadkowego włączenia, co grozi uszkodzeniami ciała.

Jeżeli podczas przygotowań do lotu postawisz aparaturę na ziemi, uważaj, aby nie przewrócił jej wiatr. Jeżeli się przewróci, może nastąpić przypadkowe wychylenie drążka gazu, co spowoduje wzrost obrotów silnika. W tej sposób możesz również uszkodzić nadajnik.

NIGDY nie rozpoczynaj latania, gdy tryb testowania zasięgu jest aktywny.

W trybie tym zasięg systemu radiowego jest ograniczony, co może spowodować utratę kontroli nad modelem. Unikaj celowania czubkiem anteny bezpośrednio w model, gdyż wzdłuż tej linii sygnał jest najsłabszy.

Nie lataj podczas deszczu! Woda lub wilgoć mogą dostać się do wnętrza nadajnika przez otwór przy antenie lub drążkach i spowodować wadliwe działanie sprzętu. Jeżeli podczas zawodów będziesz zmuszony latać w deszczu, przykryj nadajnik plastikowym woreczkiem lub w inny sposób zabezpiecz go przed zamoczeniem. **Nigdy nie lataj podczas burzy!**

Szybkie wprowadzenie do systemu 7C

Dla ułatwienia korzystania z niniejszej instrukcji zastosowane w niej zostały specjalne kroje czcionek. Nazwy funkcji i skróty podane zostały w ten sam sposób, jak na ekranie nadajnika. W tekście wyróżniono je **ODRĘBNYM KROJEM CZCIONKI**. Nazwy elementów sterujących nadajnika wydrukowane zostały natomiast **TYM KROJEM CZCIONKI** (np. **PRZEŁĄCZNIK A**, **DRAŻEK GAZU**).

NADAJNIK

- Posiada duży, graficzny wyświetlacz LCD, cztery przyciski oraz pokrętkę nawigacyjną z przyciskiem, które umożliwiają szybką i wygodną konfigurację urządzenia.
- Wszystkie nadajniki obsługują 3 typy modeli latających i posiadają specjalne funkcje dla nich przeznaczone:
 - Samolot i szybowiec (**ACRO**)
 - Ogon typu „V” (**V-TAIL**)
 - Obsługa dwóch serwo mechanizmów lotek (**FLAPRN**)
 - **ELEVON**
 - Dwa serwa steru wysokości (**AILVATOR**)
 - Hamulec aerodynamiczny
 - Funkcja Snap Roll
 - Śmigłowiec (**HELI**) (6 typów tarcz sterujących, w tym tarcze CCPM: **H-1, H-2, HR3, HN3, H-3, HE3**)
 - 2 Tryby Idle-Up
 - Krzywe gazu i skoku dla różnych trybów lotu
 - Mikser obrotów (**REVO**).
 - Mikser żyroskopu, w tym oddzielne ustawienia dla różnych trybów lotu
 - Mikser regulatora obrotów silnika spalinowego (Governora)
- Menu **BASIC** służące do szybkiej konfiguracji mniej skomplikowanych modeli.
- Menu **ADVANCE** służące do dokonywania bardziej zaawansowanych ustawień.
- Cztery elektroniczne **TRYMERY** służące do szybkiej i precyzyjnej regulacji sterów – brak konieczności zapisywania ustawień trymowania dla każdego modelu, koniec z trymerami przestawionymi przypadkowo w czasie transportu!
- Funkcja **TH-CUT (ACRO/HELI)** (wyłączenie silnika) umożliwia precyzyjną kontrolę silnika podczas startu i lądowania.
- Wewnętrzna pamięć 10 kompletnych zestawów ustawień modeli.
- Nowy rodzaj drążków z możliwością regulacji długości i oporu.
- Możliwość skonfigurowania trzech zakresów wychyleń drążków (*dual rate*) dzięki zastosowaniu przełączników 3-pozycyjnych.
- **6 PRZEŁĄCZNIKÓW** i **POKRĘTKO VR**, które można przypisać do wybranych funkcji.
- System trenera z wygodną opcją „F”, która pozwala uczniowi na korzystanie z mikserów aparatury 7C, ustawień śmigłowca oraz innych funkcji nawet, jeżeli będzie on posiadał prostą 4-kanalową aparaturę ćwiczeniową. (Wymagany dodatkowy przewód trenera).
- Trwała pamięć typu EEPROM, która nie wymaga baterii podtrzymującej.

Nadajnik 7CA przystosowany jest specjalnie do sterowania modelem samolotu lub szybowca. Przełącznik trenera znajduje się przy lewej ręce, natomiast drążek gazu posiada funkcję "grzechotki", która minimalizuje przypadkowe zmiany wartości gazu, np. przy obsłudze steru kierunku. Domyślnym typem modelu jest **ACRO**.

Nadajnik 7CH przystosowany jest specjalnie do sterowania modelem śmigłowca. Przełącznik Idle-Up znajduje się przy lewej ręce, natomiast drążek gazu posiada funkcję "ślizgacza" (płynny ruch, drążek nie powraca samoczynnie do pozycji neutralnej), co jest bardzo przydatne przy wykonywaniu zawisu.

Domyślnym typem modelu jest **HELI (H-1)**.

ODBIORNIK R617FS

- Nieduży i lekki, lecz solidny odbiornik R617FS 2.4GHz FASST firmy Futaba nadaje się doskonale zarówno do dużych, jak i małych modeli.

Kompatybilność systemów FASST z poszczególnymi odbiornikami

Nadajnik	Odbiornik	
	R606FS	R617FS/R607FS
Moduł TM-7	—	OK
System T6EX 2.4G	OK	OK
System T7C 2.4G	OK	OK

Ważne: Moduł TM-7 nie jest kompatybilny z odbiornikiem R606FS.

SERWOMECHANIZMY

- Specyfikacja techniczna danego serwomechanizmu znajduje się w jego dokumentacji.
- Znajdujący się w zestawie odbiornik jest kompatybilny z wszystkimi serwomechanizmami Futaba posiadającymi złącza typu J-plug, w tym serwomechanizmami podwozia, wyciągarki oraz serwami cyfrowymi.

Zawartość zestawu i specyfikacja techniczna

(Specyfikacja techniczna może ulec zmianie bez uprzedniego powiadomienia).

Zestaw 7C-2.4GHz zawiera następujące elementy:

- Odbiornik R617FS
- Włącznik odbiornika z przewodem ładowania
- Nadajnik T7C-2.4G:
7-kanalowa aparatura sterująca pracująca w systemie FASST.
Pasma nadawania sygnału: 2.4GHz
System sterowania: 2 drążki, 7 kanałów
Zasilanie: Akumulator 9,6V NT8S600B Ni-Cd
Pobór prądu: 170 mA

Do systemu dokupić można wymienione poniżej dodatkowe akcesoria.

Więcej informacji na ich temat znajduje się w katalogu firmy Futaba lub na stronie jej polskiego dystrybutora www.rcskorpion.pl

- Zapasowy akumulator nadajnika NT8S (600mAh) Ni-Cd. Podczas dłuższych sesji lotów można wymienić akumulator bez konieczności ładowania go.
- Przewód Trener-Uczeń - akcesoryjny przewód do połączenia nadajników instruktora i ucznia podczas nauki latania. Pamiętaj - nadajnik 7C można połączyć zarówno z drugim identycznym nadajnikiem, jak i z innymi modelami nadajników firmy Futaba. Aparatura 7C korzysta z prostokątnych złącz nowszego typu. Dostępne są zarówno przewody zakończone z obu stron nowym złączem, jak również takie, które z jednej strony posiadają nowe, a z drugiej strony stare – okrągłe złącze.
- Pasek na szyję FTA8. Do nadajnika T7C przymocować można pasek na szyję. Ułatwia on posługiwanie się nadajnikiem i zwiększa precyzję sterowania, gdyż ciężar nadajnika nie będzie spoczywał w rękach pilota.
- Złącza typu Y, przewody przedłużające do serwomechanizmów itp. – Oryginalne przewody i złącza firmy Futaba, w tym wersje przeznaczone do pracy przy większych natężeniach prądu, przeznaczone dla większych modeli oraz do zastosowań specjalnych.
- Pakiety 5 cel do zasilania odbiornika (6,0V) – Wszystkie elementy wyposażenia firmy Futaba, które przeznaczone są do montażu w modelu (z wyjątkiem tych, na których wyraźnie zaznaczono, że jest inaczej) zostały zaprojektowane do pracy z napięciem 4,8V (4 cele Ni-Cd) lub 6,0V (5 cel Ni-Cd lub 4 cele alkaliczne). Przy korzystaniu z pakietu 6,0V zwiększa się prędkość reakcji i siła serwomechanizmów. Należy jednak pamiętać, że wyższy pobór prądu przez serwomechanizmy spowoduje, że pakiet składający się z 5 cel wystarczy na około 3/4 czasu pracy pakietu 4 cel posiadającego identyczną pojemność wyrażoną w mAh.
- Żyroskopy – Dostępnych jest wiele typów oryginalnych żyroskopów firmy Futaba, które mogą pracować z modelami samolotów i śmigłowców.

ELEMENTY STERUJĄCE NADAJNIKA - SAMOLOTY I SZYBOWCE

Powyższe zdjęcie przedstawia domyślną, fabryczną konfigurację elementów sterujących nadajnika w trybie pracy Mode 2.

Wiele z ustawionych domyślnie pozycji przełączników lub przypisanych im funkcji możesz zmienić. Robi się to z poziomu menu ustawień danej funkcji. Przykład: jeżeli zamiast podwójnych zakresów wychyleń dla lotek potrzebujesz zakresów potrójnych, przypisz funkcji **DUAL RATE** przełącznik **G**.

* Dioda LED zasilania miga kiedy aktywny jest któryś z mikserów.

ELEMENTY STERUJĄCE NADAJNIKA - ŚMIGŁOWCE

Powyższe zdjęcie przedstawia domyślną, fabryczną konfigurację elementów sterujących nadajnika w trybie pracy Mode 2. Wiele z ustawionych domyślnie pozycji przełączników lub przypisanych im funkcji możesz zmienić. Robi się to z poziomu menu ustawień danej funkcji.

* Dioda LED zasilania miga kiedy aktywny jest któryś z mikserów.

Pamiętaj: Jeżeli musisz wymienić lub wyjąć akumulator nadajnika, nie ciągnij za przewody. Aby go odłączyć, chwyć za plastikową obudowę wtyczki i delikatnie ją pociągnij.

Diody LED

Gdy nadajnik jest włączony, znajdujące się z tyłu jego obudowy diody LED wskazują status pracy urządzenia. Poniższa tabela przedstawia znaczenie poszczególnych wskazań.

Zielona	Czerwona	Status
Świeci	Świeci	Uruchamianie (po włączeniu)
Migają naprzemiennie		Test systemu radiowego
Świeci	Wyłączona	Nadawanie sygnału włączone
Świeci	Miga	Nadawanie sygnału włączone. Tryb testowania zasięgu (moc nadawanego sygnału jest zredukowana).

TABELA KONFIGURACJI ELEMENTÓW STERUJĄCYCH

- Poniższa tabela przedstawia domyślną konfigurację elementów sterujących przypisanych danym funkcjom w trybie pracy Mode 2.
- Większość funkcji nadajnika 7C można w prosty sposób przekonfigurować tak, aby przypisać im inne elementy sterujące.
- Elementów sterujące kanałów 5 i 7 można szybko zmienić w menu **PARA**. Przykładowo, serwo mechanizm kanału 5, któremu przypisany jest **PRZEŁĄCZNIK E**, domyślnie służy do sterowania podwoziem. Można w prosty sposób zwolnić (**NULL**), aby dało się go wykorzystać na przykład jako drugi serwo mechanizm steru kierunku. Można również przypisać mu inne pokrętło lub przełącznik i wykorzystać go do obsługi funkcji zrzucania bomb lub dowolnej innej.
- Pamiętaj, że większość funkcji przed rozpoczęciem korzystania z nich wymaga aktywacji.
- Ustawienia w trybie Mode 1 wyglądają podobnie, jedynie niektóre funkcje zamienione są miejscami. Zawsze upewnij się, że podczas konfiguracji danej funkcji przypisałeś jej odpowiedni element sterujący.

Przełącznik/Pokrętko	Samolot i szybowiec (ACRO)	Śmigłowiec (HELI)
Przełącznik A	Funkcja Dual Rate dla steru wysokości	Funkcja Dual Rate dla steru pochylenia
Przełącznik B	Funkcja Dual Rate dla steru kierunku	Funkcja Dual Rate dla steru kierunku
Przełącznik D	Funkcja Dual Rate dla lotek	Funkcja Dual Rate dla steru przechyłu
Przełącznik E lub G*	Podwozie/kanal 5	Funkcja Throttle Hold
Przełącznik F lub H*	Funkcja Trenera lub Snap Roll	Funkcja Trenera
Przełącznik G lub E*	góra = funkcja ELE-FLP włączona dół = funkcja AIRBRAKE włączona	Tryb Idle-Up 1 i 2, Kanal 5/ OFFSET/GYRO
Pokrętko VR	klapy/kanal 6 (trymer klap, jeżeli włączona jest funkcja FLAPERON)	Trymer skoku dla zawisu (HOV- PIT)

* W nadajnikach 7CA działających w trybie Mode2 na górze nadajnika po lewej stronie znajduje się przełącznik chwilowy oraz przełącznik 2-pozycyjny. W nadajnikach 7CA (Mode 1) i nadajnikach 7CH po lewej stronie znajduje się przełącznik 3-pozycyjny, natomiast przełącznik chwilowy umieszczony jest po prawej stronie.

Podłączanie odbiornika i serwomechanizmów

Wyjście odbiornika i numer kanału	Samolot i szybowiec (ACRO)	Śmigłowiec (HELI)
1	lotki/prawa klapa+lotka ¹	ster przechyłu
2	ster wysokości	ster pochylenia
3	gaz	gaz
4	ster kierunku	ster kierunku
5	kanal zapasowy/podwozie/lewa klapa + lotka ^{1,2}	kanal zapasowy/żyroskop
6	kanal zapasowy/klapa(y)/lewa klapa + lotka ^{1,2}	skok ogólny
7	kanal zapasowy/lewa klapa + lotka ^{1,2}	kanal zapasowy/governor

¹ Gdy włączona jest funkcja Flaperon

² W ustawieniach funkcji Flaperon drugi serwomechanizm lotek może zostać przypisany do kanału 5, 6 lub 7.

Ładowanie akumulatorów Ni-Cd

1. Podłącz wtyczki ładowania akumulatora nadajnika oraz odbiornika do odpowiednich gniazd w ładowarce.
2. Podłącz ładowarkę do gniazdka elektrycznego.
3. Upewnij się, że dioda LED ładowarki zaświeciła się.

Aby mieć pewność, że akumulatory są w pełni naładowane, pierwsze ładowanie, oraz każde kolejne ładowanie całkowicie rozładowanych akumulatorów powinno trwać przynajmniej 18 godzin. Ładowanie standardowych akumulatorów Ni-Cd typu NR-4J, NR-4RB lub NT8S700B powinno trwać około 15 godzin.

Zalecane jest korzystanie z ładowarki dołączonej do zestawu. Korzystanie z szybszej ładowarki może spowodować przegrzanie akumulatorów, a co za tym idzie - ich uszkodzenie lub zmniejszenie żywotności.

Aby uniknąć tzw. "efektu pamięci", akumulatory Ni-Cd należy raz na jakiś czas całkowicie rozładować.

Przykładowo, jeżeli w każdej serii wykonujesz jedynie 2 loty, lub podczas regularnego korzystania z systemu wykorzystujesz jedynie niewielką część pełnej pojemności akumulatora, efekt pamięci może spowodować zredukowanie pojemności akumulatora, nawet przy jego całkowitym naładowaniu. Cyklowanie akumulatorów przeprowadzić możesz przy pomocy ładowarki z funkcją rozładowywania lub cyklowania, albo też pozostawiając system włączony i poruszając serwomechanizmami do momentu jego samoczynnego wyłączenia, następnie ładując i ponownie rozładowując akumulator itd. Cyklowanie przeprowadzać należy raz na 4-8 tygodni, również w zimie lub podczas dłuższych okresów, gdy leży on nieużywany. Przy każdym cyklowaniu zwróć uwagę na aktualną pojemność akumulatora. Jeżeli po jakimś czasie użytkowania akumulatora zauważysz znaczną utratę pojemności, wymień go na nowy.

* Pamiętaj, że system 7C wyposażony jest w elektroniczny układ zabezpieczający przez odwrotnym podłączeniem biegunów akumulatora lub skokami napięcia zasilającego. Na czas cyklowania akumulator musi być wyjęty z nadajnika. Akumulator wyposażony jest w standardową wtyczkę i łatwo jest wyjąć go ze schowka.

Nigdy nie ładuj 8-celowego pakietu nadajnika w gnieździe ładowarki przeznaczonego do ładowania akumulatorów 4-celowych.

Regulacja długości drążków

Aby dostosować nadajnik do preferencji użytkownika, istnieje możliwość regulacji długości drążków sterujących. Aby skrócić lub wydłużyć drążki należy przytrzymać część B i obrócić część A w kierunku przeciwnym do ruchu wskazówek zegara. Następnie należy ustawić pożądaną długość drążka. Po uzyskaniu odpowiedniej długości należy ponownie zablokować obie części, przytrzymując część A i obracając część B w kierunku przeciwnym do ruchu wskazówek zegara.

Regulacja oporu drążków

Nadajnik pracujący w trybie Mode 2 ze zdjętym tylnym panelem obudowy.

Istnieje również możliwość regulacji oporu drążków tak, aby uzyskać efekt, który będzie najwygodniejszy dla pilota. Aby wyregulować sprężyny, należy zdjąć tylny panel obudowy nadajnika.

W pierwszej kolejności zdejmij pokrywę schowka na akumulator. Odłącz przewód akumulatora i wyjmij akumulator z nadajnika. Przy pomocy śrubokrętu odkręć 4 śruby mocujące tylną część obudowy nadajnika. Uważaj, aby ich nie zgubić. Delikatnie zdejmij tylną część obudowy. Zobaczysz wnętrze nadajnika - jak na zdjęciu powyżej. Przy pomocy niewielkiego śrubokrętu typu Phillips wyreguluj śruby odpowiedzialne za siłę sprężyny każdego drążka. Opór zwiększy się, kiedy obrócisz śrubę w kierunku zgodnym z ruchem wskazówek zegara. Kiedy ustalisz już właściwy opór drążków, ponownie zamontuj tylny panel obudowy nadajnika. Upewnij się, że znajdująca się w górnej części płytki z układem elektronicznym znajduje się w odpowiednim położeniu. Kiedy panel obudowy będzie znajdował się we właściwym miejscu, przykręć z powrotem 4 śruby mocujące. Zamontuj pokrywę schowka na akumulator.

Regulacja kontrastu wyświetlacza

Aby dokonać regulacji kontrastu wyświetlacza, w menu głównym wciśnij i przytrzymaj **PRZYCISK END**. Obróć **POKRĘTŁO**, trzymając **PRZYCISK END** wciśnięty:

Obrót w kierunku zgodnym z ruchem wskazówek zegara - większy kontrast

W kierunku przeciwnym do ruchu wskazówek zegara - mniejszy kontrast.

Po dobraniu odpowiednich ustawień zwolnij **PRZYCISK END**.

Zmiana trybu pracy drążków:

Wciśnij i przytrzymaj przyciski **MODE** i **END**, jednocześnie włączając nadajnik. Na ekranie pojawi się napis "STK-MD". Wybierz odpowiedni tryb pracy drążków. Zmiana ta nie ma wpływu na sposób pracy drążka gazu ("grzechotka" lub "ślizgacz"). Są to modyfikacje mechaniczne, których wykonanie najlepiej zlecić centrum serwisowemu Futaba.

Montaż systemu radiowego w modelu

Aby w poprawny sposób zamontować serwomechanizmy, odbiornik i akumulator, postępuj zgodnie z poniższymi wskazówkami.

- Upewnij się, że akumulator, włącznik oraz przewody serwomechanizmów podłączasz zgodnie z oznaczeniami na wtyczkach i obudowie. Przy odłączaniu złącz nigdy nie ciągnij za przewody, lecz za plastikową obudowę wtyczki.
- Jeżeli przewody serwomechanizmów są zbyt krótkie, możesz skorzystać z przewodów przedłużających, które należy dokupić oddzielnie.
- Serwomechanizmy montuj zawsze przy pomocy dołączonych **gumowych podkładek**. Nie dokręcaj śrub zbyt mocno. Żadna część obudowy serwomechanizmu nie powinna bezpośrednio dotykać uchwytu służącego do jego montażu ani jakiegokolwiek elementu kadłuba modelu. W przeciwnym razie serwomechanizm będzie narażony na drgania, które mogą skrócić jego żywotność lub doprowadzić do uszkodzenia.

- Zwróć uwagę na cyfry (1, 2, 3, 4) umieszczone na każdym z ramion 4-ramiennego orczyka firmy Futaba. Cyfry te oznaczają ilość stopni, o jaką każde z ramion odchylone jest od kąta 90°. Może to pomóc w eliminacji minimalnych różnic w sposobie pracy powstałych przy produkcji poszczególnych serwomechanizmów.

- W celu wycentrowania ramion serwomechanizmów podłącz je do odbiornika, włącz nadajnik, a następnie odbiornik. Wycentruj trymery na nadajniku, a następnie znajdź ramię serwomechanizmu, które po zamontowaniu pręta popychacza będzie do niego prostopadłe.

TRYMERY NA NADAJNIKU POWINNY BYĆ WYCENTROWANE.

Rys. 1 Kąt większy niż 90°

Rys. 2 Kąt prawidłowy

- Po zamontowaniu serwomechanizmów obróć każdy z nich o pełen zakres ruchu i upewnij się, że popychacze ani ramiona serw nie stykają się, oraz że nic blokuje ich ruchu. Powierzchnie sterowe powinny działać płynnie i nie wymagać użycia nadmiernej siły. Jeżeli serwomechanizm pracuje podejrzanie głośno, prawdopodobne jest, że powierzchnia sterowa stawia zbyt duży opór. Znajdź i wyeliminuj przyczynę problemu. Nawet jeżeli nie spowodowałyby to uszkodzenia serwomechanizmu, będzie on w takiej sytuacji pobierał więcej prądu, co może doprowadzić do przedwczesnego wyczerpania się akumulatora.
- Przy instalacji włącznika odbiornika wykorzystaj specjalną **plytkę** przeznaczoną do jego montażu. Odrysuj od niej kształt otworu w włączniku i miejsca otworów na śruby. Włącznik umieść możliwie daleko od tłumika oraz w takim miejscu, aby uniemożliwić jego przypadkowe włączenie lub wyłączenie podczas przechowywania lub transportu. Upewnij się, że **włącznik przełącza się on swobodnie** między pozycjami ON i OFF i nic nie blokuje jego ruchu.
- Jeżeli w modelu śmigłowca zamontowałeś zewnętrzny włącznik odbiornika z wyjściem ładowania, zawsze korzystaj z osłony włącznika. Przymocuj włącznik i osłonę do ramy modelu i przykręć je przy pomocy śrub.

Właściwy sposób montażu będzie również uzależniony od konkretnego modelu. W razie wątpliwości zajrzyj do instrukcji obsługi modelu.

Aby przewody serwomechanizmów nie przerwały się na skutek drgań, pozostaw je nieco dłuższe i przymocuj we właściwych miejscach do elementów konstrukcji modelu. Regularnie sprawdzaj stan przewodów serw.

Aby przewód nie płatał się, przymocuj go do elementu ramy w odległości około 5-10 cm od serwomechanizmu.

Przewód nie może być naciągnięty.

• **WAŻNE:** Systemy 2.4GHz działają w nieco inny sposób niż konwencjonalne systemy 27MHz i 72MHz. Aby korzystać z nowego sprzętu we właściwy i bezpieczny sposób, dokładnie zapoznaj się z poniższą sekcją instrukcji.

Montaż anteny odbiornika:

Odbiornik R617FS posiada 2 anteny. Działają one niezależnie od siebie, co zmniejsza ryzyko odebrania błędnych sygnałów. Ponieważ długość fali sygnału 2.4GHz jest znacznie mniejsza, niż w przypadku konwencjonalnych częstotliwości 27MHz i 72MHz, system jest bardziej podatny na błędy w odbiorze i utratę sygnału. Aby temu zapobiec, odbiornik R617FS posiada dwie niezależne anteny.

Aby anteny te mogły działać w optymalny sposób, zastosuj się do poniższych instrukcji.

1. Anteny muszą być możliwie najbardziej rozprostowane. W przeciwnym razie efektywny zasięg ich pracy zmniejszy się.

2. Najlepiej, gdy będą one znajdować się pod kątem 90° względem siebie.

Nie jest to jednak jedyny słuszny sposób montażu - najważniejsze jest to, aby znajdowały się one od siebie możliwie daleko.

Większe modele mogą posiadać duże elementy kadłuba wykonane z metalu, co może zakłócić sygnał radiowy. W takim wypadku anteny należy umieścić po obu stronach modelu. W takiej sytuacji, niezależnie od położenia modelu w powietrzu, zapewniony będzie możliwie najlepszy odbiór.

3. Anteny nie mogą dotykać materiałów przewodzących – muszą one znajdować się w odległości co najmniej 1,5 cm od elementów wykonanych z metalu lub włókna węglowego. Nie dotyczy to części anteny wykonanej z przewodu koncentrycznego. Należy jednak uważać, żeby części tej nie zginać pod zbyt ostrym kątem.

4. Anteny powinny znajdować się z daleka od silnika, regulatorów silnika ESC, oraz innych potencjalnych źródeł zakłóceń.

Anteny

Anteny

*Najlepiej, gdy anteny będą znajdować się pod kątem 90° względem siebie.

* Fotografie pokazują przykłady właściwego rozmieszczenia anten.

Przy montażu odbiornika na stałe pamiętaj, żeby owinać go w piankę lub inny materiał pochłaniający drgania.

Odbiornik zbudowany jest z precyzyjnych elementów elektronicznych. Jest on najbardziej wrażliwym elementem systemu radiowego znajdującego się na pokładzie modelu. Aby zapewnić właściwą ochronę odbiornika, owiń go w piankę lub inny materiał pochłaniający wibracje. Dobrym pomysłem będzie również zabezpieczenie odbiornika przed wilgocią przez włożenie go do foliowej torebki i zamknięcie jej gumką, a dopiero później owinięcie odbiornika w piankę. Jeżeli do odbiornika dostanie się wilgoć lub paliwo, może to zakłócić jego działanie i spowodować wypadek. Zawinięcie odbiornika w foliową torebkę chroni go również przed kontaktem z paliwem i spalinami, które w wielu modelach często dostają się do wnętrza kadłuba.

Antena nadajnika

1. Położenie anteny nadajnika można regulować, dlatego też upewnij się, że podczas lotu czubek anteny nigdy nie jest skierowany bezpośrednio w stronę modelu. W takiej sytuacji sygnał odbierany przez odbiornik jest najłabszy.
2. Aby odbiornik mógł otrzymywać silniejszy sygnał, ułóż antenę prostopadłe do obudowy nadajnika. Oczywiście jest to również zależne od sposobu trzymania nadajnika, lecz w wielu przypadkach ułożenie anteny w ten sposób zapewnia najlepsze rezultaty. Właściwą pozycję anteny dobierz na podstawie sposobu, w jaki zwykle trzymasz nadajnik.
3. Podczas lotu NIGDY nie chwytaj ręką za antenę, gdyż znacznie pogarsza to jakość sygnału.

Tryb testowania zasięgu

Przed pierwszym lotem nowego modelu należy zawsze przeprowadzić test zasięgu. Nie ma konieczności powtarzania testu przed każdym jednym lotem, lecz warto wykonać go na przykład przed pierwszym lotem danego dnia. Test zasięgu pozwoli na wykrycie ewentualnych problemów z łącznością i upewnienie się, że system działa poprawnie.

1. Nadajnik posiada specjalny tryb "Power Down", który służy do sprawdzenia zasięgu, gdy model znajduje się na ziemi. Aby go aktywować, wciśnij i przytrzymaj przycisk znajdujący się w pokrętle, jednocześnie włączając urządzenie. W tym trybie moc nadawanego sygnału zostaje zredukowana, co pozwala na wykonanie naziemnego testu zasięgu. Gdy tryb testowania zasięgu jest aktywny, czerwona dioda LED z tyłu nadajnika miga, natomiast zielona świeci. Co 3 sekundy nadajnik emituje również ostrzegawczy sygnał.

Na ekranie pojawi się migający symbol trybu „Power Down”

2. Po aktywacji trybu "Power Down" powoli odchodź od modelu, cały czas sprawdzając, czy reaguje on na ruchy drążków nadajnika. Poproś kogoś, by stał przy modelu i sprawdzał, czy wszystkie powierzchnie sterowe poruszają się prawidłowo. Jeżeli możesz oddalić się od modelu na około 30-50 kroków bez utraty kontroli, oznacza to, że wszystko jest w porządku.

3. Jeżeli nie zaobserwowaliście żadnych problemów z łącznością, ponownie podejdź do modelu. Odłóż na chwilę nadajnik w bezpieczne miejsce tak, abyś mógł łatwo po niego sięgnąć po włączeniu silnika modelu. Upewnij się, że drążek gazu jest ściągnięty w dół, następnie włącz silnik. Wykonaj kolejny test przy włączonym silniku. Poproś pomocnika o przytrzymanie modelu i sprawdź działanie powierzchni sterowych przy różnych prędkościach pracy silnika. Jeżeli ramiona serwomechanizmów zaczną drgać lub samoistnie się poruszać, oznacza to, że pracujący silnik zakłóca komunikację radiową. W takiej sytuacji nie wolno rozpoczynać latania! Upewnij się, że popychacze nie są poluzowane, ani nie blokują się przy poruszaniu ramieniem serwomechanizmu. Sprawdź, czy akumulator modelu jest naładowany.

4. Tryb "Power Down" pozostaje aktywny przez 90 sekund, po tym czasie przywrócona zostaje normalna moc nadawania sygnału.

Aby zakończyć test przed upływem tego czasu, wciśnij przycisk znajdujący się w pokrętle. Ze względów bezpieczeństwa test zasięgu można wykonać tylko jeden raz po włączeniu nadajnika. Aby go powtórzyć, musisz wyłączyć i ponownie włączyć nadajnik.

5. NIGDY nie rozpoczynaj latania, gdy tryb testowania zasięgu jest aktywny.

Procedura "Link" - łączenie odbiornika z nadajnikiem

Każdy nadajnik posiada własny, unikalny kod identyfikacyjny. Aby odbiornik mógł współpracować z danym nadajnikiem, musi on zapamiętać kod ID tego nadajnika. Procedurę łączenia odbiornika z nadajnikiem wystarczy wykonać jeden raz, gdyż kod zostaje zapisany w pamięci odbiornika. Należy ją powtórzyć w sytuacji, gdy odbiornik ma być używany z innym niż dotychczas nadajnikiem. Również kolejny, nowo zakupiony odbiornik R617FS będzie wymagał wykonania procedury łączenia.

1. Umieść odbiornik w odległości maksymalnie 1 metra od nadajnika.
2. Włącz zasilanie nadajnika.
3. Sprawdź, czy nadawany jest sygnał radiowy. Jeżeli zielona dioda LED na obudowie nadajnik świeci, transmisja sygnału jest włączona.
4. Włącz zasilanie odbiornika.
5. Wciśnij i przytrzymaj przycisk "**Easy Link(ID SET)**" przez ponad 2 sekundy, następnie zwolnij przycisk. Odbiornik rozpocznie procedurę łączenia.
6. Gdy proces łączenia z nadajnikiem zostanie ukończony, dioda LED odbiornika zaświeci się na zielono. Upewnij się, że serwomechanizmy modelu reagują na ruch drążków nadajnika. Poniższa tabela wyjaśnia znaczenie poszczególnych wskazań diody LED odbiornika.

Brak sygnału	Czerwona: Świeci
Odbiór sygnału	Zielona: Świeci
Odbiór sygnału, nieprawidłowy numer ID nadajnika	Zielona: Miga
Nieodwracalne uszkodzenie odbiornika (np. pamięci EEPROM)	Diody migają naprzemiennie

WYŚWIETLACZ ORAZ PRZYCISKI NADAJNIKA

Przy włączaniu nadajnika usłyszysz podwójny sygnał dźwiękowy i pojawi się pokazany niżej ekran. Przed rozpoczęciem lotów, a nawet jeszcze przed włączeniem silnika upewnij się, że na ekranie wyświetla się właściwa nazwa oraz typ modelu, którym zamierzasz latać. Jeżeli załadowane zostały ustawienia innego modelu, serwomechanizmy mogą działać w niewłaściwym kierunku, a zakresy ruchu drążków i wartości trymowania będą niepoprawne. Rozpoczęcie latania może skutkować wypadkiem i zniszczeniem modelu.

Przyciski edycji ustawień i ekran pracy (pojawiający się po uruchomieniu nadajnika):

Przycisk MODE/PAGE:

Wciśnij i przytrzymaj przycisk **MODE** przez 1 sekundę, aby przejść do menu programowania ustawień. Wciśnij przycisk **MODE**, aby przełączyć między menu podstawowym i zaawansowanym (**BASIC** i **ADVANCE**). Modele helikopterów (**HELI**): W przypadku niektórych funkcji przycisk **MODE** służy do przełączania między poszczególnymi trybami lotu.

Przycisk END:

Wciśnięcie przycisku **END** powoduje powrót do poprzedniego ekranu. Służy on również do wychodzenia z menu konfiguracji poszczególnych funkcji do menu głównego lub ekranu pracy.

Przyciski SELECT/KURSOR:

KURSOR służy do konfiguracji poszczególnych funkcji.

Naciśnięcie przycisku **KURSORA** przewija całą stronę menu.

POKRĘTŁO:

Obrót **POKRĘTŁA** przewija funkcje dostępne w każdym menu.

POKRĘTŁO służy również do przewijania opcji dostępnych dla danej funkcji (np. wyboru przełącznika).

PRZYCIISK POKRĘTŁA:

Naciśnięcie **POKRĘTŁA** otwiera menu ustawień wybranej funkcji.

Wciśnięcie **POKRĘTŁA** na 1 sekundę potwierdza istotne zmiany ustawień, np. wczytanie ustawień innego modelu z pamięci, kopiowanie ustawień, reset trymerów, zapisywanie pozycji serwomechanizmu dla funkcji FailSafe, zmianę typu modelu, skasowanie całego zestawu ustawień itp. System spyta, czy na pewno chcesz wprowadzić zmianę. Ponowne naciśnięcie **POKRĘTŁA** spowoduje zaakceptowanie zmiany.

OSTRZEŻENIA I KOMUNIKATY BŁĘDÓW

Alarm lub komunikat błędu może pojawić się na ekranie nadajnika z wielu powodów, m.in. przy niskim stanie naładowania akumulatora. Każdemu komunikatowi błędu towarzyszy odpowiedni dźwięk ostrzegawczy emitowany przez wbudowany brzęczyk.

NISKIE NAPIĘCIE AKUMULATORA

Dźwięk ostrzegawczy: Sygnał ciągły trwający do chwili wyłączenia nadajnika.

Kiedy napięcie akumulatora spadnie poniżej 8,5V, pole z aktualnym napięciem akumulatora zacznie migać.

Oznacza to konieczność natychmiastowego lądowania, gdyż wyczerpanie akumulatora nadajnika powoduje utratę kontroli nad modelem.

miga

OSTRZEŻENIE O WŁĄCZONYCH MIKSERACH

Dźwięk ostrzegawczy: 5 sygnałów powtarzanych do momentu rozwiązania problemu lub wyłączenia alarmu

Komunikat „**MIX OFF!**” wyświetlany jest za każdym razem, kiedy przy włączeniu nadajnika aktywny jest któryś z mikserów. Ostrzeżenie zniknie, gdy wyłączysz funkcję, która spowodowała aktywację alarmu. Poniżej znajduje się lista funkcji, które mogą wyzwać alarm. Przy włączaniu nadajnika ich przełączniki muszą znajdować się pozycji OFF:

*miga*Tryb **ACRO** Throttle Cut, Snap Roll, AirbrakeTryb **HELI**: Throttle Hold, Idle-Up

Jeżeli wyłączenie przełącznika nie spowoduje wyłączenia alarmu: Najprawdopodobniej któreś z wyżej wymienionych funkcji korzystają z tego samego przełącznika, a każda z nich włącza się w innej jego pozycji. Krótko mówiąc - jeden z mikserów w dalszym ciągu pozostaje włączony. W takim wypadku możesz skasować komunikat ostrzegawczy, naciskając jednocześnie oba przyciski **KURSORA**. Następnie zmień ustawienia któreś z dwóch funkcji korzystających z tego samego przełącznika.

BŁĄD PAMIĘCI

Dźwięk ostrzegawczy: 4 sygnały powtarzane w sposób ciągły

Komunikat "**BACK-UP ERR!**" pojawi się, jeżeli z jakiegokolwiek powodu nastąpi utrata danych zapisanych w pamięci nadajnika. Jeżeli tak się stanie, przy ponownym uruchomieniu nadajnika nastąpi wyczyszczenie wszystkich ustawień.

miga

Kiedy nadajnik wyświetli ten komunikat, nie próbuj latać modelem, gdyż oznacza to, że wszystkie ustawienia zostały utracone. Oddaj nadajnik do centrum serwisowego firmy Futaba.

FUNKCJE MENU DLA MODELU SAMOLOTU I SZYBOWCA (ACRO)

Praktycznie wszystkie funkcje menu podstawowego (**BASIC**) dla samolotów (**ACRO**) i śmigłowców (**HELI H-1/H-2/HR3/HN3/H-3/HE3**) są identyczne.

Menu podstawowe dla śmigłowców zawiera dodatkowo ustawienia tarczy sterującej, krzywe gazu/skoku oraz funkcję Revo dla normalnego trybu lotu. Funkcje te zostały opisane w sekcji poświęconej śmigłowcom.

KRÓTKI PRZEWODNIK: KONFIGURACJA PROSTEGO, 4-KANAŁOWEGO MODELU SAMOLOTU

Ten przewodnik ma na celu zaznajomienie użytkownika z systemem sterowania radiowego i umożliwienie mu jak najszybszego przejścia do używania nadajnika. Zawiera on również kilka pomysłów, w jaki sposób można osiągnąć jeszcze więcej niż można by oczekiwać od systemu sterowania. Przewodnik został przygotowany w taki sam sposób, jak pozostałe instrukcje programowania: cele, które chcemy osiągnąć, opis czynności oraz instrukcję do wykonania krok po kroku.

Dodatkowe informacje na temat działania poszczególnych funkcji zostały opisane w sekcjach instrukcji poświęconym tym funkcjom.

CELE	CZYNNOŚCI
Przygotuj swój model.	Zamontuj wszystkie serwomechanizmy, przełączniki, odbiorniki zgodnie z instrukcją swojego modelu. Włącz nadajnik, a następnie odbiornik. Wyreguluj wszystkie połączenia mechaniczne tak, aby powierzchnie sterowe znajdowały się w pozycjach neutralnych, a długość prętów popychaczy pozwalała na ich prawidłowe wychylenia. Sprawdź kierunek obrotu serwomechanizmów. Zapamiętaj, które elementy będą wymagały dodatkowej konfiguracji, trymowania, itp.
Nadaj modelowi nazwę. [Funkcja ta nie wymaga potwierdzenia ani zapisania wprowadzonych danych. Potwierdzenia wymagają jedynie funkcje wprowadzające poważne zmiany w konfiguracji, np. funkcja MODEL RESET].	Włącz zasilanie nadajnika. Otwórz menu BASIC , przytrzymując przycisk MODE wciśnięty przez 1 sekundę, następnie wejdź w menu MODEL . Przejdź do funkcji MODEL NAME . (Podświetla się pierwszy znak nazwy modelu). Podaj nazwę modelu. Bieżący znak zmienia się przez obrót pokrętki, a pomiędzy poszczególnymi znakami porusza się przy pomocy kursora. Zamknij menu MODEL , naciskając przycisk END .
W razie potrzeby włącz rewers serwomechanizmów.	W menu BASIC wybierz funkcję REVERSE . (Przejdź kursorem do linii REVERSE i wciśnij przycisk w pokrętkle). Wybierz odpowiedni serwomechanizm i odwróć kierunek jego ruchu. (Przykład: rewers serwomechanizmu steru kierunku). Aby to zrobić, przejdź do linii CH4: RUDD . Podświetl opcję REV . Powtórz procedurę dla wszystkich serwomechanizmów, które tego wymagają. Aby zakończyć, wciśnij END .
Dopasuj zakresy wychyleń serwomechanizmów. Maksymalne wartości wychyleń powierzchni sterowych często podane są w instrukcji obsługi modelu.	W menu BASIC wybierz funkcję END POINT . (Przejdź kursorem do linii E.POINT i wciśnij przycisk w pokrętkle).

	<p>Ustaw zakresy wychyleń dla poszczególnych kierunków ruchu serwomechanizmu. Przykład: serwomechanizm gazu.</p> <p>Wybierz numer kanału odpowiadający funkcji gazu. Wychyl drążek gazu w dół i obracaj pokrętłem do momentu, gdy przelot gaźnika się zamknie. Następnie wychyl drążek w górę i obróć pokrętło tak, aby przy maksymalnym wychyleniu drążka w górę przelot gaźnika był całkowicie otwarty.</p> <p>W razie potrzeby powtórz procedurę dla pozostałych kanałów, które tego wymagają. Zamknij funkcję, naciskając przycisk END.</p>
--	--

Ponieważ system wyposażony jest w cyfrowe trymery, do wyłączania silnika nie musisz używać trymera gazu. Wystarczy skonfigurować funkcję wyłączania silnika (**TH-CUT**).

CELE	CZYNNOŚCI
<p>Funkcja TH-CUT służy do wyłączenia silnika przy pomocy pojedynczego wyłącznika.</p>	<p>Z menu BASIC wybierz funkcję TH-CUT. Aby to zrobić, ustaw kursor w linii TH-CUT i wciśnij przycisk w pokrętło.</p> <p>Aktywuj funkcję i przypisz jej odpowiedni przełącznik.</p> <p>Ustaw kursor w polu INH i obróć pokrętło w lewo, aż pojawi się tam OFF.</p> <p>Ustaw kursor w polu SW i obróć pokrętło w prawo, aż wyświetli się symbol właściwego przełącznika. Domyślnie silnik wyłącza się przełącznikiem A w pozycji dolnej.</p> <p>Przejdź do linii RATE i ustaw przełącznik A w pozycji dolnej. Wychyl drążek gazu w dół i obracaj pokrętłem w prawo do momentu, gdy gaźnik zostanie całkowicie zamknięty.</p>
<p>Skonfiguruj podwójne/potrójne zakresy wychyleń drążków oraz funkcję Expo (D/R, EXP).</p> <p><i>(Nazwa aktualnie konfigurowanego kanału oraz bieżąca pozycja przełącznika wyświetlane są na środku ekranu. Do każdego kanału przypisać można dwa lub trzy zakresy wychyleń. Aby to zrobić, wystarczy wybrać przełącznik oraz skonfigurować wartości procentowe dla każdej z jego pozycji (2 lub 3).</i></p>	<p>Z menu BASIC wybierz funkcję D/R, EXP (najeżdź na nią kursorem i wciśnij przycisk w pokrętło).</p> <p>Wybierz powierzchnię sterową, którą chcesz skonfigurować. Ustal pierwszy (szerszy) zakres wychyleń.</p> <p>Ustaw przełącznik A w górnym położeniu. Przesuń kursor do linii CH>, następnie obróć pokrętło w prawo i wybierz kanał CH>2 (ster wysokości). Przesuń kursor do linii D/R, następnie obróć pokrętło, aby wybrać zakres wychyleń steru.</p> <p>Przejdź kursorem do linii EXP i w identyczny sposób ustaw wartość funkcji Expo.</p> <p>Ustal drugi (węższy) zakres wychyleń.</p> <p>Ustaw przełącznik A w dolnym położeniu. W opisany już wyżej sposób skonfiguruj odpowiednie wartości.</p>

	<p>Opcjonalnie: możesz zmienić przełącznik funkcji D/R. Przykładowo, przełącznikiem dla steru wysokości może być przełącznik 3-pozycyjny G (7CA) lub E (7CH). Aby to zrobić, przejdź kursorem do linii SW. Obróć pokrętkę w prawo i wybierz przełącznik G lub E. Ustaw wybrany przełącznik w pozycji środkowej. Powtórz powyższe kroki, aby skonfigurować trzeci zakres wychyleń. Wciśnij dwukrotnie przycisk END.</p>
Co dalej?	<p>Jeżeli zechcesz, możesz skonfigurować jeszcze inne funkcje, które uznasz za przydatne:</p> <ul style="list-style-type: none"> - Funkcja trenera: TRAINER. - Jeżeli model posiada więcej niż 1 serwomechanizm skrzydeł/ogona. Patrz typy skrzydeł i usterzenia ogona. - Miksery programowalne: Ster wysokości-kłapy, Ster kierunku-lotki, kłapy-ster wysokości i inne. - Wysuwane podwozie, kłapy obsługiwane przy pomocy przełącznika, systemy wytwarzania dymu, przełącznik wyłączania silnika oraz inne funkcje dodatkowe (ustawienia kanałów CH5 i CH7).

MENU PODSTAWOWE DLA SAMOLOTÓW I SZYBOWCÓW (ACRO BASIC)

Menu MODEL:

zawiera ono 3 funkcje służące do zarządzania pamięcią modeli: **MODEL SELECT**, **MODEL COPY** i **MODEL NAME**. Ponieważ funkcje te są ze sobą powiązane oraz należą do funkcji podstawowych - używanych w większości modeli, znajdują się one w podmenu **MODEL**, do którego wchodzi się z menu podstawowego - **BASIC**.

```
MODEL
SEL.▶01
COPY>01→01
NAME>MDL-01
```

Wybór modelu (SEL.): Funkcja ta pozwala wczytać jeden z 10 zestawów ustawień modeli zapisanych w pamięci nadajnika. Każdy z zapisanych zestawów ustawień może dotyczyć całkowicie innego modelu.

CELE	CZYNNOŚCI
Wybierz Model nr 3.	Otwórz menu BASIC (wciskając przycisk MODE przez 1 sekundę), a następnie przejdź do menu MODEL .
<i>U W A G A: Jest to jedna z kilku funkcji, w przypadku których nadajnik wymaga potwierdzenia chęci dokonania zmiany.</i>	Wybierz model nr 3, obracając pokrętkę w prawo, aż pojawi się właściwy numer.

	Przytrzymaj przycisk w pokrętle wciśnięty przez 1 sekundę. Pojawi się komunikat „ SURE? ” Aby potwierdzić chęć dokonania zmiany, wciśnij ponownie przycisk.
	Zamknij menu, wciskając dwukrotnie przycisk END .
Co dalej?	Nazwij model - NAME . Zmień typ modelu (samolot, helikopter) - TYPE . Ustaw rewers serwomechanizmów – REVERSE . Ustaw zakresy ruchu serwomechanizmów – E.POINT . Skonfiguruj funkcję TH-CUT , która steruje pracą serwomechanizmu gazu.

Kopiowanie ustawień modelu (COPY): Kopiowanie bieżącego zestawu ustawień modelu do innego miejsca w pamięci nadajnika. Dla zachowania przejrzystości wyświetlany jest numer kopiowanego zestawu ustawień i numer docelowego zestawu.

```
MODEL
SEL.>01
COPY▶01→01
NAME>MDL-01
```

Uwagi:

- Dane, w miejsce których kopiujesz aktualne ustawienia zostaną bezpowrotnie stracone. Dotyczy to również nazwy i typu modelu.

Przykłady zastosowania:

- Gdy konfigurujesz ustawienia nowego modelu, który jest podobny do któregoś z uprzednio zapisanych.
- Jeżeli zamierzasz eksperymentować ze zmianą ustawień, możesz wykonać kopię zapasową bieżących ustawień.
- Jeżeli zamierzasz latać w innych niż dotychczas warunkach (np. lot helikopterem przy wykorzystaniu cięższych łopat, lot samolotem na większych niż dotychczas wysokościach).

CELE	CZYNNOŚCI
Skopij zestaw ustawień nr 3 na miejsce ustawień nr 5.	Otwórz menu BASIC , a następnie menu MODEL . (Wciśnij przycisk MODE przez 1 sekundę, a następnie przejdź kursorem do linii MODEL i wciśnij przycisk w pokrętle).
<i>UWAGA: Jest to jedna z kilku funkcji, w przypadku których nadajnik wymaga potwierdzenia chęci dokonania zmiany.</i>	Upewnij się, że załadowany jest właściwy zestaw ustawień (tu: 3). Jeżeli w linii SEL. nie wyświetla się cyfra 3 , skorzystaj z funkcji SEL .
	Przejdź kursorem do linii COPY i wybierz numer zestawu ustawień, który chcesz zastąpić bieżącymi ustawieniami (tu: 5). Numer ten wybiera się obracając pokrętle.
	Przytrzymaj przycisk wciśnięty przez 1 sekundę. Potwierdź chęć dokonania zmiany: gdy pojawi się komunikat „ SURE? ” ponownie wciśnij przycisk.*
	Zamknij funkcję, wciskając dwukrotnie przycisk END .

Co dalej?	<p> Załaduj wykonaną przed chwilą kopię ustawień – SEL. Zmień nazwę kopii ustawień (w tej chwili nazywa się ona identycznie jak źródłowy zestaw ustawień).</p>
-----------	--

*Nadajnik wyświetla na ekranie postęp procesu kopiowania. Pamiętaj, że jeżeli wyłączysz nadajnik zanim proces kopiowania się zakończy, dane nie zostaną skopiowane.

Nazwa modelu (NAME): Nadanie nazwy bieżącemu zestawowi ustawień modelu. Każdemu zestawowi warto nadać charakterystyczną nazwę, gdyż ułatwi to szybki wybór właściwych ustawień i zminimalizuje niebezpieczeństwo pomyłki, co mogłoby skutkować wypadkiem i rozbiciem modelu.

```

MODEL
SEL.>01
COPY>01→01
NAME▶MDL-01
 
```

Dostępne znaki:

- Długość nazwy to max. 6 znaków.
- Znakiem może być litera, cyfra, spacja lub symbol.
- Domyślna nazwa zestawu ustawień to MDL-xx. (**MDL-01** oznacza pierwszy zestaw zapisany w pamięci, itd.)

UWAGA: Przy kopiowaniu jednego zestawu ustawień na miejsce innego skopiowane zostają **wszystkie** ustawienia, w tym jego nazwa. Jeżeli zmienisz typ modelu (**TYPE**) lub skorzystasz z funkcji **RESET**, skasowane zostaną wszystkie ustawienia, w tym nazwa. Dlatego też od razu po skopiowaniu zestawu ustawień, zmianie typu modelu lub rozpoczęciu konfiguracji nowego modelu należy zmienić nazwę zestawu ustawień.

CELE	CZYNNOŚCI
Zestawowi ustawień nr 3 nadaj nazwę „CAP 01”.	Otwórz menu MODEL .
	Upewnij się, że załadowany jest właściwy zestaw ustawień (tu: 3). Jeżeli w linii SEL. nie wyświetla się cyfra 3 , skorzystaj z funkcji SEL .
	Przejdź do linii NAME i zmień pierwszy znak nazwy. (tu: M na C). Aby to zrobić, ustaw kursor na literze M i obracaj pokrętko w lewo.
	Przesuń kursor, aby rozpocząć edycję kolejnego znaku.
	Powtarzaj powyższe czynności, aż cała nazwa zostanie zmieniona.
	Zamknij funkcję, wciskając dwukrotnie przycisk END .
Co dalej?	<p>Możesz:</p> <ul style="list-style-type: none"> - Zmienić typ modelu (TYPE) na śmigłowiec. - Ustawić rewers serwomechanizmów - REVERSE. - Wyregulować zakresy ruchu serwomechanizmów – E.POINT. - Ustawić podwójne/potrójne zakresy wychyleń oraz wartość Expo (D/R,EXP).

Menu PARAMETER:

To menu zawiera ustawienia modelu, które zazwyczaj wybiera się jednorazowo i nie zmienia ich później.

Po wybraniu odpowiedniego modelu skonfiguruj jego parametry:

- Jakiego typu jest to model (**TYPE**)?
- Które przełączniki mają służyć do obsługi kanałów 5 i 7 (**CH5-SW** i **CH7-SW**)?

Ważne jest, aby na początku skasować wszystkie stare ustawienia modelu. Używa się w tym celu funkcji **RESET**.

Kasowanie ustawień (RESET): Funkcja ta całkowicie kasuje wszystkie ustawienia bieżącego modelu. Nie ma jednocześnie ryzyka przypadkowego skasowania wszystkich modeli zapisanych na nadajniku, gdyż jedynie serwis posiada możliwość wyczyszczenia całej pamięci nadajnika w jednej chwili (np. przy sprzedaży nadajnika). Aby skasować wszystkie modele, musisz kolejno wybrać każdy z nich przy pomocy funkcji **SEL.** i skasować jego ustawienia.

Jeżeli kopiujesz jeden zestaw ustawień modelu na miejsce drugiego przy pomocy funkcji **COPY**, nie ma konieczności kasowania ustawień znajdujących się w docelowej pamięci modelu. Polecenie **COPY** całkowicie zastępuje wszystkie poprzednio zapisane dane, w tym również nazwę modelu. Zmiana typu modelu przy pomocy funkcji **TYPE** powoduje skasowanie wszystkich ustawień poza nazwą.

CELE	CZYNNOŚCI
Skasuj pamięć ustawień modelu nr 1.	Upewnij się, że załadowany jest właściwy zestaw ustawień (tu: 1). Na ekranie pracy w pierwszej linii znajduje się nazwa modelu i jego numer. Jeżeli dane się nie zgadzają, skorzystaj z funkcji SEL.
<i>UWAGA: Jest to jedna z kilku funkcji, w przypadku których nadajnik wymaga potwierdzenia chęci dokonania zmiany.</i>	Przejdź do menu PARAMETER (PARA) . W tym celu wciśnij przycisk MODE na 1 sekundę. Wciśnij przycisk kursora, aby przejść na 3 podstronę menu. Ustaw kursor w linii PARAMETER i wciśnij przycisk w pokrętło.
	Skasuj pamięć ustawień – wciśnij przycisk pokrętła na 1 sekundę.
	Potwierdź zmianę ustawień. Gdy pojawi się komunikat „ SURE? ”, wciśnij przycisk pokrętła*.
	Zamknij funkcję, naciskając dwukrotnie przycisk END .

<p>Co dalej?</p>	<p>Po skasowaniu pamięci modelu przywrócona została nazwa domyślna (np. MDL-01).</p> <p>Możesz teraz:</p> <ul style="list-style-type: none"> - Nadać modelowi nową nazwę – NAME. - Przekopiować w to miejsce dane innego modelu - COPY. - Przejść do innej pamięci modelu, edytować lub usunąć ją - SEL. - Zmienić typ modelu na śmigłowiec - TYPE. - Ustawić rewers serwomechanizmów - REVERSE. - Wyregulować zakresy ruchu serwomechanizmów – E.POINT. - Ustawić podwójne/potrójne zakresy wychyleń oraz wartość Expo (D/R,EXP).
------------------	---

* Nadajnik wyświetla na ekranie postęp procesu kasowania. Pamiętaj, że jeżeli wyłączysz nadajnik zanim proces kasowania się zakończy, proces ten zostanie anulowany.

Typ modelu (TYPE): pozwala on ustalić, jakich funkcji programowania będzie wymagał dany model. Aparatura 7C posiada pamięć ustawień 10 modeli.

Dostępne są następujące typy:

- samolot z napędem silnikowym lub szybowiec (**ACRO**) z różnymi rodzajami skrzydeł i usterzenia ogona. Patrz opisy funkcji **FLAPERON**, **ELEVON** oraz **V-TAIL**.
- sześć typów śmigłowców (różne typy tarcz sterujących, w tym tarcza CCPM). Szczegóły – patrz ustawienia funkcji **TYPE** dla śmigłowców (**HELI**).

Jeżeli posiadany przez Ciebie model to śmigłowiec, odszukaj w instrukcji rozdział poświęcony śmigłowcom. Będą tam zawarte dodatkowe wskazówki odnośnie konfiguracji. Pamiętaj, że zmiana typu modelu (**TYPE**) powoduje skasowanie wszystkich jego ustawień, w tym również nazwy.

CELE	CZYNNOŚCI
<p>Wybierz właściwy typ modelu - TYPE. Tu: ACRO.</p> <p><i>UWAGA: Jest to jedna z kilku funkcji, w przypadku których nadajnik wymaga potwierdzenia chęci dokonania zmiany.</i></p>	<p>Włącz nadajnik. Otwórz menu BASIC, a następnie menu PARAMETER. W tym celu wciśnij przycisk MODE na 1 sekundę. Wciśnij przycisk strzałki w dół. Ustaw kursor w linii PARAMETER i wciśnij przycisk w pokrętło.</p>
	<p>Ustaw kursor w linii TYPE.</p>
	<p>Wybierz właściwy typ modelu (tu: ACRO). W tym celu obróć pokrętło w prawo, aż zobaczysz napis ACRO. Wciśnij przycisk w pokrętło na 1 sekundę. Pojawi się komunikat „SURE?” Wciśnij ponownie przycisk, aby potwierdzić. Wciśnij przycisk END, aby powrócić do menu podstawowego.</p>

Przełączniki dla kanałów 5 i 7 (CH5-SW i CH7-SW)

Dostępne opcje:

- Kanałom 5 i 7 można przypisać przełączniki A-H. Możesz na przykład skonfigurować przełącznik rozkładający klapy. Konfiguracja tej funkcji nie jest konieczna, jeżeli nie zamierzasz obsługiwać kanałów 5 i 7 przy pomocy oddzielnych przełączników.
- Jeden przełącznik może obsługiwać jednocześnie kilka funkcji.
- Kanały, którym nie został przypisany żaden z przełączników obsługiwać można jedynie przy pomocy funkcji miksujących.

CELE:	CZYNNOŚCI:
Przypisz kanałowi 5 przełącznik D .	Otwórz menu BASIC , a następnie menu PARAMETER . W tym celu wciśnij przycisk MODE na 1 sekundę. Wciśnij przycisk strzałki w dół. Ustaw kursor w linii PARAMETER i wciśnij przycisk w pokrętło.
	Ustaw kursor w linii CH5-SW .
	Obracaj pokrętłem, aż pojawi się na ekranie symbol przełącznika D .
	Wciśnij przycisk END dwukrotnie.

Pamiętaj, że przypisanie któregoś z przełączników do kilku funkcji jednocześnie sprawi, że za każdym razem, gdy będziesz obsługiwać jedną z nich, druga również będzie reagować na użycie tego przełącznika.

Rewers serwomechanizmu (REVERSE): odwrócenie kierunku ruchu danego serwomechanizmu. Przy wychyleniu drążka steru serwomechanizm będzie poruszał się w odwrotnym niż dotychczas kierunku.

W przypadku modeli śmigłowców z tarczą CCPM przed włączeniem rewersu któregoś z serw przeczytaj rozdział poświęcony funkcji **SWASH AFR**.

Rewers serwomechanizmów należy skonfigurować zawsze przed programowaniem pozostałych funkcji. Nie dotyczy to jedynie śmigłowców z tarczą sterującą typu CCPM. Jeżeli zamierzasz korzystać z funkcji takich jak **FLAPERON** lub **V-TAIL**, które kontrolują pracę kilku serwomechanizmów jednocześnie, ustalenie czy lepiej będzie włączyć rewers serwa, czy też odwrócić kierunek działania funkcji może być nieco skomplikowane. Wskazówki na ten temat znajdziesz przy opisach poszczególnych funkcji.

Przed każdym lotem upewnij się, czy serwomechanizmy działają we właściwych kierunkach. Pamiętaj także o sprawdzeniu, czy wybrałeś właściwe dla danego modelu ustawienia oraz czy działa łączność między nadajnikiem i odbiornikiem.

UWAGA: Istnieje również specjalna funkcja **TH-REV**. Odwraca ona całkowicie kierunek działania drążka gazu, zmienia również sposób działania trymera tego drążka – będzie on regulował górną część zakresu ruchu drążka. Aby skorzystać z tej funkcji, wyłącz nadajnik. Następnie włącz nadajnik, przytrzymując przyciski **MODE** i **END** wciśnięte. Przejdź kursorem w dół do linii **TH-REV** i obróć pokrętkę, aby pojawiła się wartość **REV**. Wyłącz i włącz nadajnik. Zmiana ta będzie dotyczyć wszystkich modeli zapisanych w pamięci nadajnika.

CELE	CZYNNOŚCI
Odwróć kierunek działania serwo-mechanizmu steru wysokości.	Wciśnij przycisk MODE na 1 sekundę. Ustaw kursor w linii REVERSE i wciśnij przycisk w pokrętkę.
	Wybierz właściwy numer kanału (ELE). Następnie obróć pokrętkę w lewo, aby włączyć jego rewers.
	Wyjdź z menu, naciskając dwukrotnie przycisk END .
Co dalej?	Możesz: - Wyregulować zakresy ruchu serwomechanizmów – E.POINT . - Ustawić podwójne/potrójne zakresy wychyleń oraz wartość Expo (D/R,EXP). - Skonfigurować liczniki czasu lotu - TIMER . - Skonfigurować funkcję trenera - TRAINER .

Zakresy ruchu serwomechanizmów (E.POINT): najbardziej uniwersalna z funkcji służących do regulacji wychyleń serwomechanizmów. Umożliwia ona ustalenie zakresu ruchu w obu kierunkach, oddzielnie dla każdego serwomechanizmu. W przypadku modelu śmigłowca z tarczą sterującą typu CCPM pamiętaj, aby przed konfiguracją funkcji **END POINT** zapoznać się ze sposobem działania funkcji **SWASH AFR**.

Opcje konfiguracji:

- Oddzielna konfiguracja dla obu kierunków ruchu.
- Dostępne wartości: min - 0% (serwomechanizm nie rusza się wcale), max - 140%. Przy ustawieniu 100% kąt, o jaki porusza się ramię serwomechanizmu wynosi około 40° dla kanałów 1-4 i około 55° dla kanałów 5-8.
- Zmniejszenie wartości procentowej powoduje zmniejszenie zakresu ruchu serwa w danym kierunku.

Przykłady:

- Możliwość precyzyjnej regulacji serwomechanizmu gazu tak, aby zapobiec zacinaniu się popychacza przy gaźniku przy maksymalnej wartości gazu, natomiast przy wychyleniu serwomechanizmu w kierunku przeciwnym zapewnić całkowite zamknięcie gaźnika.
- Możliwość regulacji wychyleń klap w taki sposób, aby ograniczyć ich wychylenia w górę przy jednoczesnym zachowaniu pełnego zakresu ruchu klap w dół.
- Wartość **E.POINT** można ustawić na 0, jeżeli zachodzi potrzeba, aby wybrany serwomechanizm nie poruszał się wcale w danym kierunku. Może być to przydatne na przykład wtedy, gdy nie chcemy, by kłapy działały jednocześnie jako spojłery.

- Gdy ruchy serwomechanizmów sterujących wysuwaniem podwozia nie są symetryczne, zmiana wartości **E.POINT** może pomóc wyrównać tą różnicę.

Funkcja **E.POINT** zmienia ustawienia pojedynczego serwomechanizmu. Nie będzie ona miała wpływu na pracę żadnego innego serwomechanizmu, który na skutek działania miksera lub innej funkcji (np. **FLAPERON**) ma poruszać się jednocześnie z tym serwomechanizmem. Umożliwia to precyzyjną konfigurację każdego serwomechanizmu z osobna, co pozwoli na usunięcie problemów związanych wyłącznie z tym jednym serwem. Aby dokonać regulacji wszystkich serwomechanizmów obsługujących daną funkcję, np. **FLAPERON**, lepiej będzie zrobić to bezpośrednio w ustawieniach tej funkcji. W przypadku modeli helikopterów z tarczą typu CCPM regulacji tej dokonuje się w menu **SWASH AFR**.

Czy lepiej dokonać regulacji połączeń mechanicznych, czy funkcji **E.POINT**? W większości przypadków lepiej będzie wyregulować połączenia mechaniczne tak, aby ograniczenie zakresu ruchu przy pomocy funkcji **E.POINT** było możliwie minimalne. Im większy będzie dopuszczalny zakres ruchu w ustawieniach funkcji **E.POINT**, tym większa będzie precyzja ruchu serwa oraz jego siła (nie dotyczy serw cyfrowych). Wyższa wartość **E.POINT** oznacza też dłuższy czas ruchu serwa w zadanym kierunku, gdyż wykorzystywana będzie większa część pełnego zakresu jego ruchu. (Przykład: **E.POINT** o wartości 50% pozostawia jedynie połowę zakresu ruchu, co oznacza, że każdy skok trymera będzie miał 2 razy silniejszy efekt, a serwomechanizm będzie osiągał koniec zakresu ruchu w dwukrotnie krótszym czasie).

- Funkcja **END POINT** + regulacja połączeń mechanicznych = większy moment obrotowy i precyzja, dłuższy czas ruchu.
- Funkcja **END POINT** zamiast regulacji połączeń mechanicznych = krótszy czas ruchu, mniejsza siła i precyzja.

CELE	CZYNNOŚCI
Zmniejsz zakres ruchu serwomechanizmu kłap w górę do 5%, co pozwoli jedynie na trzymowanie ich pozycji, jednocześnie pozostawiając 85% zakresu ruchu w dół.	Otwórz menu ustawień funkcji E.POINT . W tym celu wciśnij przycisk MODE na 1 sekundę. Ustaw kursor w linii E.POINT i wciśnij przycisk w pokrętło. Wybierz właściwy numer kanału (FLAP). Obróć pokrętło służące do obsługi kłap w lewo (domyślnie VR(A)). Obróć pokrętło główne w lewo, aby ustawić wartość 5%.* Obróć pokrętło VR(A) w prawo. Obróć pokrętło główne w lewo, aby ustawić wartość 85%.
	Wyjdź z menu, naciskając dwukrotnie przycisk END .
Co dalej?	Możesz - Przypisać przełączniki kanałom 5 i 7. - Skonfigurować funkcję TH-CUT do wyłączania silnika. - Ustawić podwójne/potrójne zakresy wychyleń oraz wartość Expo (D/R,EXP). - Skonfigurować liczniki czasu lotu. - Skonfigurować funkcję trenera - Skonfigurować dwa serwomechanizmy lotek (FLAPRN).

*Aby przywrócić wartości fabryczne, wciśnij przycisk pokrętła na 1s.

Funkcja gaszenia silnika (TH-CUT): wykorzystuje ona cyfrowy trymer gazu i zapewnia prosty sposób na zgaszenie silnika jednym przełącznikiem. Działa ona jedynie wówczas, gdy drążek gazu znajduje się w strefie wolnych obrotów, co zapobiega przypadkowemu zgaszeniu silnika w czasie lotu. W trybie **HELI** funkcja ta posiada jedną dodatkową opcję (patrz strona 68).

```
TH-CUT > INH
RATE 0%

SW > A
```

CELE	CZYNNOŚCI:
Ustaw taką wartość funkcji TH-CUT , aby silnik dało się zatrzymać przy pomocy przełącznika. (Domyślnie: PRZEŁĄCZNIK A w pozycji dolnej).	Wejść w ustawienia funkcji TH-CUT . W tym celu wciśnij przycisk MODE na 1 sekundę. Ustaw kursor w linii TH-CUT i wciśnij przycisk w pokrętło. Aktywuj funkcję – ustaw kursor w polu INH i obróć pokrętło w lewo. Pojawi się tam ON lub OFF w zależności od pozycji przełącznika obsługującego funkcję. Wybierz odpowiedni przełącznik (SW). Obróć pokrętło w prawo, aż pojawi się odpowiedni przełącznik oraz właściwa jego pozycja. Ustaw PRZEŁĄCZNIK A (lub inny wybrany) w położeniu dolnym. Wychył DRAŻEK GAZU w dół. Ustaw kursor w linii RATE . Obracaj pokrętłem w prawo, aż uzyskasz wartość przy której gaźnik zamyka się, a nie następuje jeszcze zablokowanie popychacza.* Wyjdź z menu, naciskając dwukrotnie przycisk END .
Co dalej?	Możesz: - Skonfigurować funkcję trenera (TRAINER). - Ustawić podwójne/potrójne zakresy wychyleń oraz wartość Expo (D/R, EXP). - Skonfigurować dwa serwomechanizmy lotek (FLAPRN).

* Z reguły jest to wartość ok. 10 - 20%. Aby dobrać właściwą wartość, obserwuj gaźnik do momentu, gdy zamknie się on całkowicie. Następnie sprawdź, czy pracujący silnik zgaśnie po użyciu przełącznika.

Podwójne/potrójne zakresy wychyleń oraz Expo (D/R,EXP): zakresy wychyleń drążków oraz charakterystyka sterowania.

```
D/R, EXP SW > D
CH > 1-AIL (3)
D/R 100%
EXP > ± 0%
```

Podwójne/potrójne zakresy wychyleń: zwiększenie/redukcja zakresu ruchu serwomechanizmu za pomocą przełącznika (W trybie **ACRO** również w momencie ustawienia wybranego drążka we właściwej pozycji). Regulacja ta obejmują daną funkcję sterującą (np. lotki), nie zaś pojedynczy serwomechanizm. Przykład: W przypadku mikserów takich jak **FLAPERON**, **ELEVON** oraz w modelach śmigłowców z tarczą CCPM wartość **D/R** ustawiona dla funkcji lotek (steru przechyłu) będzie dotyczyć obu serwomechanizmów lotek (steru przechyłu).

Aktywacja:

- Funkcji możesz przypisać dowolny **PRZEŁĄCZNIK (A-H)**. Jeżeli wybierzesz przełącznik 3-pozycyjny, będziesz mieć możliwość ustawienia potrójnych zakresów wychyleń steru (patrz przykład).
- Funkcja może też załączać się przy odpowiednim wychyleniu drążka (**ACRO**). Przykład: W przypadku steru kierunku z reguły wykorzystuje się jedynie środkowe ⅓ zakresu ruchu drążka. Wyjątek stanowią akrobacje, np. korkociąg. Dopóki nie zostanie przekroczone 90% maksymalnego wychylenia **DRAŻKA STERU**, ster kierunku będzie reagował łagodnie (mniejszy zakres), co zwiększy precyzję sterowania. Po przekroczeniu 90% (np. przy

wykonywaniu ranwersu) będzie on reagował znacznie gwałtowniej - włączy się większy zakres wychyleń. Wartość 90% wychylenia dla większego zakresu jest znacznie większym wychyleniem niż wartość 89% dla zakresu mniejszego.

Ustawienia:

- Zakres: 0 - 140% (0 oznacza całkowity brak reakcji na ruch elementu sterującego). Wartość początkowa=100%

Exponential: Funkcja ta zmienia siłę reakcji serwomechanizmu na wychylenie drążka w zależności od wartości tego wychylenia. W okolicach neutralnego położenia drążka serwomechanizm steru kierunku, lotek, steru wysokości lub gazu (w przypadku śmigłowca do ustawienia tego ostatniego służy krzywa gazu **THROTTLE CURVE**) może reagować z mniejszą lub większą siłą.

Do czego może przydać się funkcja Expo? W przypadku wielu modeli do wykonania bardziej skomplikowanych akrobacji wymagane są znaczne wychylenia serwomechanizmów. Bez ustawienia tego parametru modele te w normalnym locie będą bardzo silnie reagować na stery, co znacznie utrudni wykonywanie minimalnych korekt toru lotu. Dla każdego z zakresów wychyleń możesz ustawić taką wartość Expo, aby model reagował na niewielkie wychylenia sterów w taki sam sposób, niezależnie od tego, który z zakresów będzie aktywny w danej chwili. Opisuje to poniższy przykład.

Funkcję Expo najłatwiej jest zrozumieć w praktyce:

- Przed dokonaniem jakichkolwiek ustawień w menu **D/R,EXP** ustaw **PRZEŁĄCZNIK D** w pozycji dolnej.
- Ustaw kursor w linii **EXP** i obróć pokrętle, aby ustawić wartość **+100%**.
- Ustaw **PRZEŁĄCZNIK D** w pozycji górnej. Przytrzymaj **DRAŻEK LOTEK** w ¼ zakresu jego ruchu i przełącz **PRZEŁĄCZNIK D** w pozycję dolną.
- Spróbuj zaobserwować, o ile zmniejszyło się wychylenie serwomechanizmu.
- Zrób to samo przy drążku wychylonym o 3/4 zakresu ruchu. Wychylenie serwomechanizmu będzie bardzo podobne lub identyczne.

Ustawienia:

- Większa czułość wokół położenia neutralnego - wartości dodatnie, patrz przykład.
- Mniejsza czułość wokół położenia neutralnego - wartości ujemne, patrz przykład.

W przypadku gazu funkcja Expo reguluje reakcję serwomechanizmu w dolnej części zakresu ruchu drążka. W modelach z silnikami spalinowymi pozwala to na zachowanie liniowej charakterystyki sterowania gazem. W takim przypadku każde kolejne wychylenie drążka o ¼ zakresu ruchu zwiększy obroty silnika o 25% całkowitej wartości. (Dla większości silników będzie to wartość Exp z zakresu 5-60%.)

CELE:	CZYNNOŚCI:
Ustaw podwójne zakresy wychyleń i parametr Expo dla modelu samolotu (ACRO).	Wejść w ustawienia funkcji D/R,EXP . W tym celu wciśnij przycisk MODE na 1 sekundę. Ustaw kursor w linii D/R,EXP i wciśnij przycisk w pokrętle.

	Wybierz odpowiedni kanał (CH>), przełącznik (SW), oraz jego pozycję.
	Wybierz pierwszy zakres wychyleń (np. większy zakres = 95%). Ustaw wartość parametru EXP (np. -15%).
	Ustaw przełącznik w drugiej pozycji.
	Wybierz drugi zakres wychyleń (np. mniejszy zakres = 70%). Ustaw wartość parametru EXP (np. -3%).
	<i>Opcjonalnie: jeżeli korzystasz z przełącznika 3-pozycyjnego, możesz ustawić trzeci zakres.</i>
	Wyjdź z ustawień funkcji, naciskając dwukrotnie przycisk END .

CELE:	CZYNNOŚCI:
Ustaw podwójne zakresy wychyleń i parametr Expo dla modelu śmigłowca (HELI).	Wejdź w ustawienia funkcji D/R,EXP . W tym celu wciśnij przycisk MODE na 1 sekundę. Ustaw kursor w linii D/R,EXP i wciśnij przycisk w pokrętle.
	Wybierz odpowiedni kanał (CH>), przełącznik (SW), oraz jego pozycję.
Pamiętaj: W trybie HELI użycie przełącznika podczas konfiguracji nie przełącza konfigurowanego zakresu wychyleń. W tym celu musisz użyć przycisku MODE .	Wybierz zakres wychyleń (np. 95%).
	Ustaw wartość parametru EXP (np. -15%).

CELE:	CZYNNOŚCI:
Ustaw potrójne zakresy wychyleń serwomechanizmu lotek i przypisz im PRZEŁĄCZNIK G . Zastosuj następujące ustawienia: 75% (normalny lot), 25% (powolne becзки) oraz 140% (ekstremalne akrobacje). Wartości Expo odpowiednio 0%, +15% i -40%.	Wejdź w ustawienia funkcji D/R,EXP . W tym celu wciśnij przycisk MODE na 1 sekundę. Ustaw kursor w linii D/R,EXP i wciśnij przycisk w pokrętle.
	Wybierz kanał, którego ustawienia chcesz skonfigurować (lotki = aileron).
	<i>Opcjonalnie: możesz zmienić przełącznik. W tym przykładzie wybierz przełącznik 3-pozycyjny G.</i>
	Ustaw przełącznik w górnym położeniu. Wybierz zakres wychyleń 75%.
Uwaga: Wartość Expo dla normalnego lotu wynosi 0, przez co sterowanie przebiega liniowo i naturalnie. Wartość dla powolnych beczek jest dodatnia (z reguły nie używa się takich wartości), dzięki czemu serwomechanizmy reagują mocniej w okolicach położenia neutralnego drążka. Taka kombinacja ustawień sprawia, że w obu zakresach w pobliżu środkowej pozycji drążka serwomechanizm reaguje podobnie oraz pozwala na wykonywanie powolnych i precyzyjnych beczek przy maksymalnie wychylonym drążku.	Ustaw przełącznik w środkowym położeniu. Wybierz zakres wychyleń 25%.
	Ustaw przełącznik w położeniu dolnym. Wybierz zakres wychyleń 140%.
	<i>Opcjonalnie: Zamiast korzystać z przełącznika, możesz ustalić, aby poszczególne zakresy aktywowały się w zależności od położenia drążka. Aby sprawdzić, jak to działa, zmień wartość dla normalnego lotu na 25%. W linii SW jako przełącznik wybierz „1.” (drążek lotek). Wychył drążek lotek w prawo i zaobserwuj, jak zmienia się wychylenia serwomechanizmu, gdy wychylenie drążka przekracza 90%.</i>
	Możesz również zmienić punkt zakresu ruchu drążka, w którym charakterystyka sterowania ma się przełączyć. W tym celu ustaw drążek w wybranej pozycji, wciśnij przycisk w pokrętle i przytrzymaj go przez chwilę.

<p>Wartości D/R dla akrobacji 3D są praktycznie 2 razy większe niż w przypadku normalnego lotu. Jednocześnie zastosowanie wysokiej ujemnej wartości Expo pozwala na złagodzenie reakcji serwomechanizmów wokół środkowej pozycji drążka. Ułatwia to znacznie sterowanie modelem.</p> <p>Wielu użytkowników decyduje się na ustawienie potrójnych zakresów wychyleń na pojedynczym przełączniku 3-pozycyjnym. Daje to 3 tryby lotu: "powolny i precyzyjny", "normalny", oraz "tryb ekstremalnych akrobacji". Aby zrobić to samo, ustaw 3 zakresy wychyleń i przypisz je do tego samego przełącznika.</p>	<p>Ustaw wartości EXP dla każdego zakresu wychyleń (odpowiednio: 0%, +15%, -40%). Ustaw kursor w polu EXP. Ustaw przełącznik G w górnym położeniu. Upewnij się, że EXP wynosi 0. Ustaw przełącznik G w dolnym położeniu i wybierz wartość +15%. Ustaw przełącznik G w położeniu środkowym i ustaw wartość EXP na -40%.</p>
<p>Co dalej?</p>	<p>Możesz również zaprogramować wartości D/R i EXP dla steru wysokości i steru kierunku.</p> <p>Wyjdź z menu, naciskając dwukrotnie przycisk END.</p> <p>Możesz:</p> <ul style="list-style-type: none"> - Skonfigurować liczniki czasu lotu (stopery). - Skonfigurować funkcję trenera. - Ustawić wartość skoku trymerów. - Skonfigurować dwa serwomechanizmy lotek (FLAPRN). - Ustawić miksery programowalne dostosowane do potrzeb konkretnego modelu.

Funkcja stopera (TIMER): elektroniczny stoper, który może mierzyć czas lotu podczas zawodów, czas lotu na jednym zbiorniku paliwa, czas lotu na jednym akumulatorze itp.

Dostępne opcje:

- Odliczanie w dół (**DOWN**): rozpoczyna odliczanie od ustawionego czasu i pokazuje czas, który pozostał. Po przekroczeniu wybranego odcinka czasu kontynuuje on odliczanie poniżej zera.
- Odliczanie w górę (**UP**): stoper ten zaczyna od 0 i mierzy upływ czasu. Maksymalnie 99 min. i 59 sek.
- Stoper odlicza czas dla każdego modelu z osobna. Przełącza się on automatycznie wraz ze zmianą modelu.
- W każdym trybie pracy licznik czasu wydaje sygnał dźwiękowy raz na minutę. Przez ostatnie 20 sekund, dźwięk powtarzany jest co 2 sekundy, natomiast przez ostatnie 10 sekund co sekundę. Po upływie ustawionego czasu emitowany jest sygnał ciągły.
- Aby wyzerować licznik, zaznacz jego pole na ekranie pracy i przytrzymaj **PRZYCIŚNIK POKRĘTŁA** wciśnięty przez 1 sekundę.
- Stoper można uruchamiać dowolnym **PRZEŁĄCZNIKIEM (A-H)** lub **DRAŻKIEM (1-4)**. Ustawienie **DRAŻKA GAZU** jest wygodne przy zliczaniu czasu lotu na pojedynczym zbiorniku paliwa/akumulatorze.
- Aby szybko wyzerować licznik z ekranu pracy, wciskaj przycisk strzałki w dół, aż pole stopera zacznie migać. Wciśnij przycisk w pokrętło.

CELE:	CZYNNOŚCI:
Ustaw stoper, aby odliczał w dół czas 4,5 min. Ma się on włączać przy odpowiednim wychyleniu DRAŻKA GAZU . Stoper będzie służył do zliczania czasu lotu na pojedynczym zbiorniku paliwa/akumulatorze.	Wejść w ustawienia funkcji TIMER . W tym celu wciśnij przycisk MODE na 1 sekundę. Wciśnij przycisk kursora, aby przejść na 3 stronę menu. Ustaw kursor w linii TIMER i wciśnij przycisk w pokrętle.
	Aktywuj funkcję w polu INH .
	W linii TIME ustaw czas 4:30 . Upewnij się, że włączone jest odliczanie w dół (DOWN).
	Przypisz stoperowi drążek gazu i wybierz punkt zakresu ruchu drążka, w którym stoper ma się włączać. Ustaw kursor w polu SW i ustaw wartość 3^ (jeżeli stoper ma się włączać poniżej wybranego punktu, strzałka powinna wskazywać w dół). Wychył DRAŻEK GAZU w górę do wybranej pozycji (np. ¼ zakresu ruchu) i przytrzymaj przycisk w pokrętle wciśnięty przez 1 sek.
	Wyjdź z menu, naciskając dwukrotnie przycisk END .
Co dalej?	<ul style="list-style-type: none"> - Po pierwszym locie testowym możesz ustawić wartości E.POINT. - Możesz przypisać funkcje kanałom dodatkowym. - Możesz skonfigurować funkcję trenera.

Funkcja trenera (TRAINER): – funkcja służąca początkującym pilotom do nauki latania. Wykorzystuje ona przewód trenera (do dokupienia oddzielnie), który łączy ze sobą 2 nadajniki. Istnieje możliwość określenia poziomu kontroli nad modelem, jaką będzie miał uczeń.

```

TRAINER > INH
CH: 1234567
MD▶ FFFF---
 
```

Konfiguracja:

„N”: Gdy **PRZEŁĄCZNIK TRENERA** znajduje się w pozycji ON, kontrolę nad danym kanałem będzie posiadał uczeń. System będzie korzystał z ustawień w nadajniku ucznia.

„F”: Gdy **PRZEŁĄCZNIK TRENERA** znajduje się w pozycji ON, kontrolę nad danym kanałem będzie posiadał uczeń. System będzie korzystał z ustawień w nadajniku instruktora.

„-”: Uczeń nie będzie miał kontroli nad kanałem pracującym w tym trybie, nawet gdy **PRZEŁĄCZNIK TRENERA** będzie znajdował się w pozycji ON. Pełną kontrolę nad wybranym kanałem posiada instruktor.

- Przełącznik: włączanie przy pomocy chwilowego przełącznika **F(7CA)** lub **H(7CH)**. Brak możliwości zmiany.
- Kompatybilność: Aparatura **7C** może służyć zarówno jako nadajnik ucznia jak i trenera. Można ją połączyć z dowolnym innym nadajnikiem firmy Futaba, który posiada odpowiednie gniazdo przewodu trenera. Aby móc pracować w tym trybie, wystarczy podłączyć przewód do obu nadajników (w przypadku nadajników z serii **7C** nie znajduje się on w zestawie) i postępować zgodnie z poniższą instrukcją.

Przykłady:

- Obsługa 5-kanalowego modelu śmigłowca przy pomocy 4-kanalowego nadajnika ucznia jest możliwa wówczas, gdy gaz oraz skok ogólny pracować będą w trybie „F”.
- Aby nadajnik ucznia mógł obsługiwać model samodzielnie, dokonaj konfiguracji wszystkich ustawień modelu w tym właśnie nadajniku. W nadajniku instruktora ustaw tryb „N” dla wszystkich funkcji i sprawdź, czy wszystkie ustawienia są poprawne.
- Pracując w trybie „N” na nadajniku ucznia możesz ustawić mniejsze zakresy ruchu, inne wartości Expo oraz w inny sposób przypisać kanały dodatkowe (jeżeli nadajnik posiada takie funkcje).
- Na początku nauki możesz udostępnić uczniowi jedynie kanały steru wysokości i lotek, a pozostałe kanały ustawić w tryb „-” i kontrolować je samodzielnie.

Zasady bezpieczeństwa:

- **Nigdy** nie włączaj zasilania nadajnika ucznia.
- W nadajniku ucznia **zawsze korzystaj z modulacji PPM** (jeżeli korzystasz z nadajnika konwencjonalnego typu).
- Upewnij się, że oba nadajniki posiadają identyczne ustawienia trymerów oraz zakresy wychyleń. Możesz to sprawdzić włączając i wyłączając przełącznik trenera przy wychylonych drążkach.
- Antena nadajnika instruktora powinna być CAŁKOWICIE rozłożona. Złóż antenę w nadajniku ucznia (nie dotyczy modulacji 2.4GHz).
- Zawsze wyjmuj moduł nadawczy z nadajnika ucznia (jeżeli jest to nadajnik wyposażony w wyjmowany moduł RF).
- Podczas, gdy funkcja **TRAINER** jest aktywna, funkcja **SNAP ROLL** nie będzie działać. Inne funkcje przypisane do tego samego przełącznika (np. **TH-CUT**) nie ulegają dezaktywacji. Przed korzystaniem z funkcji Trenera zawsze dokładnie sprawdź, do jakich przełączników przypisane są pozostałe funkcje.
- Po wczytaniu ustawień innego modelu ze względów bezpieczeństwa funkcja **TRAINER** dezaktywuje się.

CELE:	CZYNNOŚCI:
Włącz funkcję TRAINER i skonfiguruj ją tak, aby uczeń miał kontrolę nad lotkami i mógł korzystać z funkcji FLAPERON , a także miał kontrolę nad sterem kierunku ze zmniejszonym zakresem ruchu (do ustawienia na nadajniku ucznia). W tym przypadku ze względów bezpieczeństwa nie powinien mieć on kontroli nad kanałem gazu.	Wejść w menu funkcji TRAINER . W tym celu wciśnij przycisk MODE na 1 sekundę. Wciśnij przycisk kursora, aby przejść na 3 stronę menu. Ustaw kursor w linii TRAINER i wciśnij przycisk w pokrętło.
	Aktywuj funkcję – obróć pokrętło, aż pojawi się wartość OFF .
	Wybierz odpowiednie kanały i sposób ich kontroli w trybie trenera. Funkcje AIL i ELE możesz zostawić bez zmian – wartość domyślna jest poprawna. Ustaw kursor przy funkcji THR i obróć pokrętło, aż pojawi się wartość „-”. Ustaw kursor przy funkcji RUD i obróć pokrętło, aż pojawi się wartość „N”.
	Wyjdź z menu, naciskając dwukrotnie przycisk END .
	Przed lotem koniecznie sprawdź, czy nadajnik ucznia działa poprawnie!
Co dalej?	- Możesz ustawić parametry (D/R,EXP) na nadajniku ucznia. - Możesz wycentrować trymery na nadajniku ucznia.

Ustawienia trymerów (TRIM): to menu umożliwia regulację oraz reset elektronicznych trymerów.

```

TRIM  CH1>04
 2>04
  ▶CLR 3>04
 4>04
 
```


Aparatura 7C wyposażona jest w cyfrowe trymery, które różnią się od trymerów mających postać konwencjonalnych suwaków. Każdy z **TRYMERÓW** w rzeczywistości jest dwukierunkowym przełącznikiem. Z każdym naciśnięciem **TRYMERA** wartość trymowania zwiększa się o ustaloną liczbę. Jeżeli przytrzymasz **TRYMER** wciśnięty, wartość trymowania będzie zmieniać się szybciej. Bieżąca pozycja trymera wyświetlana jest w formie graficznej na ekranie pracy. Menu **TRIM** zawiera dwie funkcje, które służą do konfiguracji trymerów.

Modele śmigłowców: W dodatkowych trybach lotu (Idle-Up) dostępna jest również funkcja **OFFSET**. Gdy funkcja ta jest nieaktywna (**INH**), regulacja **TRYMERÓW** będzie miała wpływ na wartości trymowania we wszystkich trybach lotu. Natomiast gdy funkcja **OFFSET** jest aktywna, zmiana wartości trymowania w obrębie danego trybu lotu będzie miała wpływ tylko na ten jeden tryb lotu.

Reset trymera (CLR): funkcja, która przywraca domyślne wartości trymowania. Nie kasuje ona ustawień funkcji **SUB-TRIM**, ani wartości skoku trymera (**STEP**).

CELE:	CZYNNOŚCI:
Właśnie dokonałeś regulacji połączeń mechanicznych przy serwomechanizmach. Teraz musisz wyzerować trymery. <i>U W A G A : Jest to jedna z kilku funkcji, w przypadku których nadajnik wymaga potwierdzenia chęci dokonania zmiany.</i>	Wejść w menu funkcji TRIM . W tym celu wciśnij przycisk MODE na 1 sekundę. Ustaw kursor w linii TRIM i wciśnij przycisk w pokrętle. Musisz wybrać i potwierdzić chęć wyzerowania trymerów. Przytrzymaj przycisk w pokrętle wciśnięty na 1 sekundę. Usłyszysz sygnał dźwiękowy. Zamknij menu, wciskając dwukrotnie przycisk END .
Co dalej?	Możesz: - Ustawić wartości kompensacji punktu neutralnego serw (SUB-TRIM). - Ustawić wartość skoku trymera (STEP): patrz niżej. - Ustawić podwójne/potrójne zakresy wychyleń oraz wartość Expo (D/R,EXP). - Ustawić limity wychyleń serw (E.POINT).

Skok trymera (STEP): wartość, o którą ma zmienić się trymowanie przy jednorazowym użyciu **TRYMERA**. Może ona wynosić od 1 do 40 jednostek, w zależności od charakterystyki danego modelu. Przy większości typowych modeli najlepiej sprawdzają się wartości od 2 do 10 jednostek. Większe wartości skoku trymera stosuje się w modelach o większym zakresie ruchu serwomechanizmów oraz przy pierwszych lotach danym modelem, aby mieć pewność, że trymery zapewnią wystarczające możliwości korekty ustawień powierzchni sterowych. Mniejszego skoku trymera używa się przy dokonywaniu precyzyjnych korekt podczas lotu.

CELE:	CZYNNOŚCI:
Zamierzasz wykonać pierwszy lot modelem akrobacyjnym. Zwiększ skok TRYMERA LOTEK , aby mieć pewność, że w razie potrzeby będziesz mógł dokonać niezbędnej korekty.	Wejść w menu funkcji TRIM . W tym celu wciśnij przycisk MODE na 1 sekundę. Ustaw kursor w linii TRIM i wciśnij przycisk w pokrętle. Wybierz trymer, którego skok chcesz zmienić i wprowadź właściwą wartość. Ustaw kursor w linii CH1 i obróć pokrętko w prawo, aż pojawi się wartość 8 (przykładowo). W razie potrzeby powtórz te same czynności dla innych kanałów.

	Zamknij menu, naciskając dwukrotnie przycisk END .
Co dalej?	Możesz: - Ustawić wartości kompensacji punktu neutralnego serw (SUB-TRIM). - Ustawić podwójne/potrójne zakresy wychyleń oraz wartość Expo (D/R,EXP). - Ustawić limity wychyleń serw (E.POINT).

Kompensacja punktów neutralnych serwomechanizmów (SUB-TRIM): funkcja służąca do wprowadzania minimalnych korekt pozycji neutralnej serwomechanizmów. Dostępny zakres to -120 do +120. Wartością domyślną jest 0 – brak jakiegokolwiek korekty.

Przed ustawieniem wartości **SUB-TRIM** zalecamy wyzerowanie trymerów – pozwoli to na ustawienie mniejszych wartości funkcji **SUB-TRIM**. Wysokie wartości spowodują, że zakresu ruchu serwomechanizmu w którymś kierunku będzie ograniczony.

Zalecamy postępowanie według następującej procedury:

- zmierz i zapamiętaj prawidłową pozycję danej powierzchni sterowej;
- wyzeruj wartości obu funkcji trymerów (**TRIM** i **SUB-TRIM**);
- zamontuj orczyki serwomechanizmów i popychacze w taki sposób, aby powierzchnia sterowa znajdowała się możliwie blisko swej pozycji neutralnej;
- dokonaj precyzyjnej korekty przy pomocy funkcji **SUB-TRIM**.

CELE:	CZYNNOŚCI:
Zamierzasz skorzystać z funkcji FLAPERON , gdzie kłapy pracują jednocześnie z lotkami. Korzystając z funkcji SUB-TRIM wycentruj serwomechanizm kłap, aby jego punkt neutralny zgadzał się z punktem neutralnym serwomechanizmu lotek.	Wejść w menu funkcji SUB-TRIM . W tym celu wciśnij przycisk MODE na 1 sekundę. Ustaw kursor w linii SUB-TRIM i wciśnij przycisk w pokrętle.
	Wybierz kanał, dla którego chcesz dokonać korekty – ustaw kursor przy kanale FLAP . Obracaj pokrętle, aż powierzchnie sterowe znajdą się w tym samym położeniu.
	W razie potrzeby dokonaj korekty pozostałych kanałów.
	Zamknij menu, wciskając dwukrotnie przycisk END .
Co dalej?	Możesz: - Ustawić wartość skoku trymera (STEP): patrz poprzednia strona. - Ustawić podwójne/potrójne zakresy wychyleń oraz wartość Expo (D/R,EXP). - Ustawić limity wychyleń serw (E.POINT).

Funkcja F/S (FAIL SAFE): zabezpieczenie na wypadek utraty łączności radiowej oraz alarm niskiego napięcia akumulatora odbiornika.

Dostępne opcje:

Funkcję Fail Safe można skonfigurować jedynie dla kanału gazu (kanał 3).

Opcja **NOR** (Normal) – serwomechanizm zatrzymuje się w pozycji, w której znajdował się w momencie wystąpienia problemu.

Opcja **F/S** (FailSafe) – serwomechanizm ustawia się w zaprogramowanej wcześniej pozycji.

UWAGA: Zaprogramowana pozycja **F/S** dla funkcji **Battery F/S** (alarm niskiego napięcia) będzie identyczna, jak dla funkcji **FAIL SAFE**.

Przykłady:

- Skonfiguruj kanał gazu w taki sposób, aby w przypadku zakłócenia sygnału silnik przełączał się na wolne obroty (**ACRO**). Pozwoli to na oddalenie się od miejsca, w którym wystąpiły zakłócenia, a w przypadku kraksy zminimalizuje szkody.
- W przypadku modeli śmigłowców z reguły najlepszym rozwiązaniem będzie opcja **NOR**.

Aktualizacja ustawień F/S: Po wprowadzeniu ustawień funkcji **F/S** nadajnik automatycznie przesyła te ustawienia do odbiornika. Po skonfigurowaniu funkcji **F/S** upewnij się, że działa ona poprawnie – wyłącz na chwilę nadajnik i sprawdź czy powierzchnie sterowe zareagowały we właściwy sposób.

CELE:	CZYNNOŚCI:
Zmień ustawienia Fail Safe dla kanału 3 tak, aby serwomechanizm ustawił się w wybranej pozycji.	Wejść w menu F/S . W tym celu wciśnij przycisk MODE na 1 sekundę. Ustaw kursor w linii F/S i wciśnij przycisk w pokrętle.
<i>UWAGA: Jest to jedna z kilku funkcji, w przypadku których nadajnik wymaga potwierdzenia chęci dokonania zmiany.</i>	Ustaw drążek gazu w odpowiedniej pozycji (w trybie ACRO będzie to strefa wolnych obrotów). Obróć pokrętle w lewo, zaznaczając opcję F/S . Aby potwierdzić chęć dokonania zmiany, przytrzymaj przycisk w pokrętle wciśnięty przez 1 sekundę.
Co dalej?	Wyjdź z menu, naciskając dwukrotnie przycisk END .
	- Upewnij się, że ustawienia są poprawne. - Przeczytaj informacje na temat funkcji Battery FailSafe. - Możesz dokonać korekty wartości E.POINT lub SUB-TRIM , aby mieć pewność, że funkcja F/S będzie działać poprawnie.

Battery FailSafe (F/S): Funkcja ostrzegająca o niskim napięciu akumulatora odbiornika (wbudowana w odbiornik 2.4GHz). Gdy napięcie akumulatora spadnie poniżej 3,8V, funkcja **F/S** ustawia serwomechanizm gazu w ustalonej wcześniej pozycji. Gdy funkcja się włączy, a użytkownik nie dokonał wcześniej wyboru odpowiedniej pozycji serwomechanizmu gazu, silnik przejdzie na wolne obroty. Gdy zauważysz, że funkcja się włączyła, musisz natychmiast lądować. Możesz wyłączyć alarm na około 30 sekund, ustawiając na chwilę **DRAŻEK GAZU** w pozycji wolnych obrotów. Po upływie tego czasu alarm włączy się ponownie.

Dostępne opcje:

- **NOR F/S** – w przypadku aktywacji funkcji **Battery F/S**, serwomechanizm gazu ustawia się w pozycji odpowiadającej maksymalnemu wychyleniu **DRAŻKA GAZU** w dół przy wyzerowanym trymerze.
- **POS F/S** – serwomechanizm gazu ustawi się w takiej samej pozycji, jaką skonfigurowano dla normalnej funkcji **F/S** (patrz wyżej).

! Jeżeli korzystasz z 6V akumulatora odbiornika (5 cel), może się zdarzyć, że akumulator rozładuje się bardzo szybko - jeszcze zanim funkcja **Battery FailSafe** zdąży się aktywować. Jeżeli korzystasz z pakietu złożonego z 5 cel, nie polegaj wyłącznie na funkcji **F/S**, gdyż może ona nie być w stanie każdorazowo uchronić modelu przed wypadkiem na skutek wyczerpania akumulatora.

MENU ZAAWANSOWANE DLA SAMOLOTÓW I SZYBOWCÓW (ACRO ADVANCE)

Typy skrzydeł w modelach samolotów i szybowców (ACRO):

Istnieją 3 podstawowe typy skrzydeł:

- Proste. Model wykorzystujący jeden serwomechanizm lotek (lub kilka serwomechanizmów podłączonych do jednego kanału odbiornika przy pomocy przewodu typu "Y") i posiadający ogon. Jest to konfiguracja domyślna, która nie wymaga specjalistycznej procedury programowania.
- Z dwoma serwomechanizmami lotek. Model posiada 2 oddzielne serwomechanizmy lotek oraz ogon. Patrz: *Dwa serwomechanizmy lotek*.
- Model nie posiadający ogona (latające skrzydło). Posiada on 2 serwomechanizmy skrzydeł, które współpracują ze sobą, działając jako ster wysokości i lotki. Patrz **ELEVON**.

Dwa serwomechanizmy lotek (oraz ogon) (ACRO): Wiele z obecnie używanych modeli wykorzystuje dwa serwomechanizmy lotek podłączone do dwóch osobnych kanałów odbiornika. (Jeżeli posiadasz model typu "latające skrzydło" bez oddzielnych sterów wysokości, patrz funkcja **ELEVON**).

Korzyści:

- Możliwość precyzyjnego ustawienia punktów neutralnych i limitów wychyleń każdego z serwomechanizmów.
- W przypadku awarii jednego z serwomechanizmów podczas lotu, zawsze pozostaje jeszcze drugi.
- Łatwość montażu, większa siła serwa przypadająca na daną powierzchnię sterową. Brak konieczności użycia dodatkowych popychaczy umożliwiających obsługę 2 powierzchni sterowych przez 1 serwomechanizm.
- Możliwość ustawienia większego wychylenia lotek w górę niż w dół, jest to bardzo pomocne przy skręcaniu – wychylenia różnicowe lotek (definicja w słowniczku na końcu instrukcji).
- Dwie lotki mogą być wykorzystywane również jako kłapy - **FLAPERON**.

Dostępne opcje:

- Odbiornik 5-kanałowy - Przed konfiguracją funkcji **FLAPERON** musisz skonfigurować funkcję **AIL-2**.
- **FLAPERON:**
 - Drugi serwomechanizm wykorzystuje kanał 6 (aby wykorzystać kanał 5 lub 7, patrz funkcja **AIL-2**).
 - Lotki mogą pełnić również funkcję kłap.
 - Funkcja **FLAP-TRIM** pozwala na regulację punktów neutralnych klapolotek, co pomaga w utrzymaniu stałej wysokości lotu.
 - Możliwość zaprogramowania wychyleń różnicowych lotek.

Kanał 6 = normalne klapolotki, 2 serwomechanizmy mogą pracować jednocześnie jako kłapy

Kanał 5 lub 7 = umożliwia skonfigurowanie wychyleń różnicowych lotek (w bardziej zaawansowanych nadajnikach służy do tego specjalna funkcja). Kanał 6 w dalszym ciągu steruje klapami, 2 lotki będą pełniły funkcję klap jedynie w momencie korzystania z funkcji hamulca aerodynamicznego.

Uwaga: Jednocześnie można korzystać tylko z jednej z dwóch funkcji związanych z układem powierzchni sterowych (**FLAPERON** lub **ELEVON**). Aby aktywować którąś z nich, tę używaną wcześniej należy dezaktywować.

CELE:	CZYNNOŚCI:
Wyłącz funkcję FLAPERON , aby móc aktywować funkcję ELEVON .	Wejść w ustawienia funkcji FLAPERON . W tym celu wciśnij przycisk MODE na 1 sekundę. Jeżeli wyświetli się menu podstawowe, wciśnij przycisk MODE jeszcze raz, aby pojawiło się menu ADVANCE . Ustaw kursor w linii FLAPERON i wciśnij przycisk w pokrętło. Dezaktywuj funkcję. Ustaw kursor w pierwszej linii i obróć pokrętło, aż pojawi się tam wartość INH . Wyjdź z menu, naciskając dwukrotnie przycisk END .
Co dalej?	Skonfiguruj funkcję ELEVON .

Funkcja klapolotek (FLAPRN)

```
FLAPRN > INH
DIFF ± 0%
AIL-2 > CH6
```

Funkcja **FLAPERON** wykorzystuje dwa serwomechanizmy lotek, które będą pełniły zarówno funkcję lotek jak i klap. Aby osiągnąć efekt działania klap, lotki wychylają się w górę/w dół jednocześnie. Oczywiście dalej są one w stanie pełnić również funkcję lotek (wychylenia w przeciwnych kierunkach).

Gdy funkcja **FLAPERON** jest aktywna, przy każdym programowaniu kanału 6 lub funkcji klap (flap) (np. w przypadku miksera **ELE-FLAP**), system traktuje **oba** serwomechanizmy jako klapy. Dostępny jest również trymer (**FLAP-TRIM**) służący do wyrównania punktów neutralnych obu powierzchni lub do niewielkich zmian kąta wychylenia klap. Funkcje **E.POINT** i **SUB-TRIM** w dalszym ciągu traktują każdy z serwomechanizmów osobno.

Drugi serwomechanizm lotek (AIL-2): Drugi serwomechanizm lotek domyślnie przypisany jest do kanału 6. Umożliwia to wykorzystanie obu serwomechanizmów zarówno w roli klap, jak i lotek (klapolotki). Po wybraniu kanału 5 lub 7 **oba** serwomechanizmy lotek mogą pełnić jedynie funkcję lotek, a kanał 6 pozostaje przypisany klapom. Wyjątkiem jest mikser **A.BRAKE** (hamulec aerodynamiczny). W przypadku tej funkcji serwomechanizm klap (kanał 6) oraz serwomechanizmy lotek (kanał 1 i kanał 5 lub 7) będą pracowały razem.

CELE:	CZYNNOŚCI:
Aktywuj funkcję FLAPERON . Ustaw wychylenia różnicowe lotek tak, aby wychylenia w górę były większe o 10%.	Wejść w ustawienia funkcji FLAPERON . W tym celu wciśnij przycisk MODE na 1 sekundę. Jeżeli wyświetli się menu podstawowe, wciśnij przycisk MODE jeszcze raz, aby pojawiło się menu ADVANCE . Ustaw kursor w linii FLAPERON i wciśnij przycisk w pokrętło.*
	Aktywuj funkcję. Ustaw kursor w pierwszej linii i obróć pokrętło, aż pojawi się tam wartość ACT .

	Wyreguluj wychylenia różnicowe. Ustaw kursor w linii DIFF i wybierz wartość + 10% .
	<i>Opcjonalnie: Jeżeli korzystasz z odbiornika 5-kanalowego, drugi serwo mechanizm lotek (AIL-2) możesz przypisać do kanału 5 (CH5).</i>
	Wyjdź z menu, naciskając dwukrotnie przycisk END .
Co dalej?	- Możesz: - Skonfigurować funkcję FL-TRIM . - Skonfigurować hamulec aerodynamiczny (A.BRAKE). - Zobaczyc przykładowe konfiguracje modeli na stronie www.futaba-rc.com/faq/faq-7c.html

*Jeżeli funkcji nie da się aktywować, sprawdź, czy wyłączyłeś uprzednio funkcję **ELEVON**.

Ustawienia klap (FL-TRIM):

```

FL-TRIM > INH
RT ▶ ± 0%
  ▶ ± 0%
OFS > SET
 
```

Funkcja **FLAP-TRIM** umożliwia wybór elementu sterującego [domyślnie pokrętko **VR**], który będzie służył do sterowania pracą klap. Inną funkcją, która rozkłada kłapy jest **A.BRAKE** - hamulec aerodynamiczny, który obsługuje się przy pomocy przełącznika. Można również skonfigurować mikser programowalny, który będzie sterował funkcją klap. Aby mikser taki pozwalał na obsługę klap przy pomocy przełącznika, jako funkcję nadrzędną (master) należy ustawić odpowiednią pozycję przełącznika (offset).

CELE:	CZYNNOŚCI:
Skonfiguruj funkcję FLAP-TRIM , aby umożliwić opuszczenie klapoletek o 30% podczas lotu.	Wejdź w ustawienia funkcji FLAP-TRIM . W tym celu wciśnij przycisk MODE na 1 sekundę. Jeżeli wyświetli się menu podstawowe, wciśnij przycisk MODE jeszcze raz, aby pojawiło się menu ADVANCE . Ustaw kursor w linii FLAP-TRIM i wciśnij przycisk w pokrętkę.
Do ich obsługi używane będzie pokrętko VR .	Funkcja aktywowana jest automatycznie razem z funkcją FLAPERON . Ustaw pokrętko VR w pozycji, jaka ma odpowiadać zerowym wychyleniom klapoletek (maksymalnie w lewo).
Funkcja FLAPERON musi być aktywna, a drugi serwo mechanizm lotek powinien być przypisany do kanału 6.	Ustaw kursor w linii OFS , i naciśnij przycisk pokrętki głównego, by system zapamiętał pozycję pokrętki VR .
	Obróć pokrętko VR do pozycji, w której klapoletki mają być maksymalnie rozłożone (maksymalnie w prawo). Przejdź do linii powyżej i ustaw wartość maksymalnego wychylenia na 30% .
	Wyjdź z menu, naciskając dwukrotnie przycisk END .

* Gdy funkcja **FL-TRIM** jest nieaktywna (**INH**), domyślnym elementem sterującym kłap jest pokrętko **VR**. Jeżeli model posiada tylko jeden serwo mechanizm kłap, do konfiguracji wychyleń serwa możesz wykorzystać funkcję **E.POINT**. Jeżeli korzystasz z funkcji klapoletek dla kanałów **CH1** i **CH6**, funkcja **FL-TRIM** musi być aktywna.

Typy ogonów w modelach samolotów i szybowców (ACRO):

W modelach samolotów i szybowców występują 4 typy ogonów:

- Prosty. Model z jednym serwomechanizmem steru wysokości i jednym serwomechanizmem steru kierunku (lub kilkoma serwami podłączonymi do jednego wyjścia odbiornika za pomocą przewodu typu "Y"). Jest to ustawienie domyślne.
- Dwa serwomechanizmy steru wysokości. Patrz **AILVATOR (ACRO)**.
- Model bez ogona. Dwa serwomechanizmy skrzydeł pełnią funkcje sterów wysokości i lotek. Patrz **ELEVON (ACRO)**.
- Usterzenie typu **V-TAIL**. Ogon z dwoma powierzchniami sterowymi ustawionymi pod kątem. Pracują one razem pełniąc funkcje sterów kierunku i wysokości (**ACRO**).

Uwaga: Jednocześnie można korzystać tylko z jednej z trzech dostępnych konfiguracji ogona (**AILVATOR**, **V-TAIL**, **ELEVON**). Aby aktywować inną konfigurację należy dezaktywować konfigurację używaną do tej pory.

Lotki z funkcją steru wysokości (ELEVON):

Funkcja ta używana jest w przypadku modeli ze skrzydłami typu „delta”, modeli typu „latające skrzydło” oraz w innych modelach nie posiadających ogona. W funkcji **ELEVON** dwa serwomechanizmy działają razem, pełniąc funkcję steru wysokości oraz lotek. Istnieje możliwość oddzielnej konfiguracji wychyleń każdego z serwomechanizmów w zależności, czy działa on w danym momencie jako lotka, czy jako ster wysokości. Funkcja ta jest również przydatna w przypadku modeli naziemnych, takich jak czołgi, w których podczas jazdy do przodu oba silniki działają w jednym kierunku, natomiast przy skręcaniu silniki pracują w przeciwnych kierunkach. Funkcja ta pozwala również na konfigurację wychyleń różnicowych lotek.

ELEVON	>INH
AIL	+ 50%
ELE	>+ 50%
DIFF	>± 0%

Opcje konfiguracji:

- Funkcja wymaga wykorzystania kanałów 1 i 2.
- Możliwość konfiguracji wychyleń różnicowych lotek.
- Możliwość zastosowania różnych wartości wychyleń steru wysokości i lotek.

UWAGA: Gdy funkcja **ELEVON** jest aktywna, nie ma możliwości aktywacji funkcji **FLAPERON** ani **AILVATOR**. Aby aktywować inną funkcję, należy dezaktywować funkcję używaną do tej pory.

UWAGA: Podczas dokonywania ustawień pamiętaj, aby maksymalnie wychylać **drążki steru kierunku i wysokości**. W przeciwnym razie przy jednoczesnym wychyleniu obu drążków serwomechanizmy mogą się zablokować.

(Szczegółowe informacje na temat konfiguracji skomplikowanych modeli akrobacyjnych, np. typu "statek kosmiczny", znajdziesz na stronie www.futaba-rc.com/faq/faq-7c.html! Zamieszczono tam również wiele innych przykładowych konfiguracji).

CELE:	CZYNNOŚCI:
Aktywuj funkcję ELEVON . Skonfiguruj wychylenia różnicowe lotek tak, aby wartość wychylenia w górę była o 10% większa.	Wejść w ustawienia funkcji ELEVON . W tym celu wciśnij przycisk MODE na 1 sekundę. Jeżeli wyświetli się menu podstawowe, wciśnij przycisk MODE jeszcze raz, aby pojawiło się menu ADVANCE . Ustaw kursor w linii ELEVON i wciśnij przycisk w pokrętle.

	Aktywuj funkcję. Ustaw kursor w polu INH i obróć pokrętko, aż pojawi się tam wartość ACT .
	<i>Opcjonalnie: Wyreguluj wartość wychyleń różnicowych (tu: +10%). Ustaw kursor w linii DIFF. Obróć pokrętko w prawo, aż pojawi się wartość +10%.</i>
	<i>Opcjonalnie: Wyreguluj wychylenia serwomechanizmów dla funkcji steru wysokości (ELE) i lotek (AIL).</i>
	Wyjdź z menu, naciskając dwukrotnie przycisk END .
Co dalej?	Możesz: - Dokonać korekty wartości E.POINT lub SUB-TRIM . - Ustawić podwójne/potrójne zakresy wychyleń oraz wartość Expo (D/R,EXP). - Zobaczyć przykładowe konfiguracje modeli na stronie www.futaba-rc.com/vfaq/vfaq-7c.html

Ster wysokości z funkcją lotek (AILVATOR):

Wiele modeli posiada 2 serwomechanizmy steru wysokości podłączone do oddzielnych kanałów odbiornika. (Modele typu „latające skrzydło”, które nie posiadają oddzielnego mechanizmu lotek wykorzystują funkcję **ELEVON**. Z kolei modele z ogonem typu „V” korzystają z funkcji **V-TAIL**).

```

AILVATOR
  > INH
AIL3▶ - 50%
  4▶ - 50% ▼
 
```

```

AILVATOR
ELE1▶ +100%
  2▶ -100% ▲
 
```

Korzyści płynące z takiej konfiguracji:

- Możliwość precyzyjnego ustawienia punktów neutralnych i limitów wychyleń każdego z serwomechanizmów z osobna.
- Łatwość montażu. Brak konieczności użycia dodatkowych popychaczy umożliwiających obsługę dwóch powierzchni sterowych przez jeden serwomechanizm.
- Stery wysokości mogą działać jako lotki przy lotach wyczynowych lub przy symulacji lotu samolotem odrzutowym.

Konfiguracja:

- Kierunek ruchu każdego serwomechanizmu można odwrócić przy pomocy funkcji **REVERSE** lub bezpośrednio w ustawieniach funkcji **AILVATOR** – ustawiając ujemne wartości procentowe.
- Możliwość oddzielnego ustawienia wychyleń dla funkcji steru wysokości (zarówno kierunku ruchu jak i wartości wychyleń).
- Funkcja może służyć również jako lotki (domyślnie wychylenie **50%**). Niemożliwe jest włączenie/wyłączenie reakcji serw na komendy lotek podczas lotu. Ustawienie wartości **AIL3** i **AIL4** na **0** sprawia, że serwomechanizmy w ogóle nie będą reagowały na komendy drążka lotek.
- Uwaga: Aby zyskać możliwość włączania/wyłączania trybu, w którym stery wysokości działają jako lotki, przy pomocy przełącznika, musisz wykorzystać do tego celu dwa miksery. Ustaw wartości **AIL3** i **AIL4** na **0**. Włącz

miksery **AIL-ELEV** i **AIL-AUX2** (przyporządkuj im przełącznik). Dzięki temu serwomechanizmy steru wysokości będą działać jako lotki jedynie, gdy wybrany przełącznik będzie włączony.

Funkcja **AILVATOR** wykorzystuje dwa serwomechanizmy steru wysokości, które mogą działać zarówno jako ster wysokości, jak i lotki (chyba, że wychylenie lotek ustawione zostanie na **0%**). Podczas pracy w roli lotek obie powierzchnie sterowe wychylają się w przeciwnych kierunkach.

Gdy funkcja **AILVATOR** jest aktywna (a wychylenie lotek w opcjach jej konfiguracji nie zostanie ustawione na **0**), za każdym razem, gdy wychylony zostanie drążek lotek lub użyta zostanie inna funkcja sterująca pracą lotek (np. mikser **RUD-AIL**), obie powierzchnie sterowe zareagują jak lotki. Jeżeli nie chcesz, aby tak było, ustaw wychylenia lotek na **0%**. W ten sposób obie powierzchnie sterowe będą pełniły jedynie rolę steru wysokości.

Podczas dokonywania ustawień pamiętaj, aby przetestować zachowanie powierzchni sterowych przy maksymalnym wychyleniu drążków steru wysokości i lotek i dobrać właściwe wartości wychyleń. Jeżeli będą one zbyt duże, przy jednoczesnym wychyleniu obu drążków może nastąpić blokada serwomechanizmów.

CELE:	CZYNNOŚCI:
<p>Aktywuj funkcję AILVATOR.</p> <p>Skonfiguruj obie powierzchnie sterowe tak, aby nie pełniły one funkcji lotek.</p> <p>W zależności od budowy twojego modelu, niezbędna może być zmiana kierunku działania jednego z serw lub ustawienie ujemnej wartości procentowej.</p>	<p>Wejść w ustawienia funkcji AILVATOR. W tym celu wciśnij przycisk MODE na 1 sekundę. Jeżeli wyświetli się menu podstawowe, wciśnij przycisk MODE jeszcze raz, aby pojawiło się menu ADVANCE. Ustaw kursor w linii AILVATOR i wciśnij przycisk w pokrętło.</p>
	<p>Aktywuj funkcję. Ustaw kursor w polu INH i obróć pokrętło aż pojawi się wartość ACT.</p>
	<p><i>Opcjonalnie: Wyreguluj wychylenia obu serw dla funkcji lotek (tu: 0). Ustaw kursor w linii AIL3. Obróć pokrętło w prawo, aż pojawi się 0%. Ustaw kursor w linii AIL4. Obróć pokrętło w prawo, aż pojawi się 0%.</i></p>
	<p><i>Opcjonalnie: Wyreguluj wychylenia serwomechanizmów dla funkcji steru wysokości. (Przykład: prawy 98%, lewy 96%). Ustaw kursor w linii ELE1 (prawy). Obróć pokrętło w lewo, aż pojawi się 98%. Ustaw kursor w linii ELE2 (lewy). Obróć pokrętło w lewo, aż pojawi się 96%.</i></p>
	<p>Wyjdź z menu, naciskając dwukrotnie przycisk END.</p>
<p>Co dalej?</p>	<p>Możesz:</p> <ul style="list-style-type: none"> - Dokonać korekty wartości E.POINT lub SUB-TRIM. - Skonfigurować hamulec aerodynamiczny (A.BRAKE). - Skonfigurować funkcję FLAPRN.

Ustawienia ogona typu „V” (V-TAIL):

```
V-TAIL >INH
ELE▶+ 50%
RUD>+ 50%
CH>2/4CH
```

Mikser **V-TAIL** wykorzystywany jest w modelach samolotów z ogonem typu "V". Dwie powierzchnie sterowe znajdujące się na ogonie mogą działać zarówno jako ster wysokości, jak i ster kierunku. Dla każdej z powierzchni ustawić można oddzielnie wartości wychyleń w sytuacjach, gdy działa ona jako ster kierunku i jako ster wysokości.

UWAGA: Gdy funkcja **V-TAIL** jest aktywna, nie ma możliwości aktywacji funkcji **ELEVON**, ani **AILVATOR**. Aby aktywować inną funkcję, należy dezaktywować funkcję używaną do tej pory.

UWAGA: Podczas dokonywania ustawień pamiętaj, aby przetestować zachowanie powierzchni sterowych przy maksymalnym wychyleniu drążków steru wysokości i steru kierunku. Jeżeli będą one zbyt duże, przy jednoczesnym wychyleniu obu drążków może nastąpić blokada serwomechanizmów.

Konfiguracja:

- Możliwość ustalenia różnych wartości wychyleń dla obu funkcji.
- **CH (2/1 CH):** Opcja ta pozwala na wykorzystanie funkcji **V-TAIL** w modelu z ogonem typu "V", gdzie funkcje steru wysokości i lotek pełnią te same serwomechanizmy, np. w pozbawionym lotek modelu ze skrzydłami o podwójnym wzniosie. W takim przypadku prawy drążek będzie sterował jednocześnie funkcją lotek i steru kierunku.

(Sposób konfiguracji bardziej skomplikowanego modelu, np. z usterzeniem typu "V" i z możliwością sterowania przednim kołem opisany został na stronie www.futaba-rc.com/faq/faq-7c.html. Znajdziesz tam również wiele innych przykładów konfiguracji).

CELE:	CZYNNOŚCI:
Aktywuj funkcję V-TAIL . Skonfiguruj wybrane wartości wychyleń serw dla funkcji steru wysokości i kierunku.	Wejść w ustawienia funkcji V-TAIL . W tym celu wejdź w menu ADVANCE . Ustaw kursor w linii V-TAIL i wciśnij przycisk w pokrętle. Aktywuj funkcję. Ustaw kursor w polu INH i obróć pokrętkę, aż pojawi się tam wartość ACT . Wyreguluj wychylenia serwomechanizmów dla funkcji steru wysokości (ELE) i kierunku (RUD). Opcjonalnie: Możesz zmienić kanał nr 4 (CH>2/4CH) na kanał nr 1 (CH>2/1CH). Wyjdź z menu, naciskając dwukrotnie przycisk END .
Co dalej?	Możesz: - Dokonać korekty wartości E.POINT lub SUB-TRIM . - Ustawić podwójne/potrójne zakresy wychyleń oraz wartość Expo (D/R,EXP). - Skonfigurować mikser ELEV-FLAP . - Zobaczyć przykładowe konfiguracje modeli na stronie www.futaba-rc.com/faq/faq-7c.html .

Figura akrobacyjna (beczka autorotacyjna) aktywowana przełącznikiem (SNAP-ROLL / SNAP):

```

SNAP > INH
AIL ▶ +100%
ELE > +100%
RUD > +100%
 
```

Funkcja ta umożliwia wykonanie figury akrobacyjnej, którą aktywuje się pojedynczym przełącznikiem. Za każdym razem serwomechanizmy otrzymują identyczne komendy. Eliminuje to konieczność przestawiania zakresów wychyleń wszystkich trzech kanałów przed wykonaniem akrobacji, gdyż funkcja **SNAP-ROLL** zawsze ustawia serwomechanizmy w jednakowych pozycjach. Jest to niezależne od używanych zakresów wychyleń, wychyleń drążków w momencie użycia przełącznika itp.

Uwaga: Każdy model wykonuje beczkę w nieco inny sposób. Jest to zależne od jego parametrów, zakresów ruchu powierzchni sterowych, zachowania w powietrzu itp. Niektóre modele wykonują beczkę bez użycia lotek, w innych wystarczy sam ster wysokości. W przypadku większości modeli manewr ten wychodzi najlepiej przy zastosowaniu kombinacji wychyleń wszystkich trzech powierzchni sterowych. Na sposób wykonania becзки będzie mieć również wpływ prędkość oraz przyspieszenie modelu. Informacje na temat wykorzystania w samolotach żyroskopów, które umożliwiają wykonywanie bardziej precyzyjnych, „czystszych” manewrów znajdują się w osobnej sekcji.

Opcje konfiguracji:

- **Wartość wychylenia:** Ustaw wartości, o jakie ma wychylić się automatycznie każdy ze sterów.
- **Zakres:** -120 do +120 dla każdego z 3 kanałów. Domyślnie jest to 100% wartości wychylenia każdego z kanałów.
- **Kierunek:** Można skonfigurować maksymalnie 4 oddzielne akrobacje, każdą w innym kierunku (góra/prawo, dół/prawo, góra/lewo, dół/lewo). Dla każdej z nich można ustawić oddzielne wartości i kierunki wychylenia powierzchni sterowych każdego kanału.

	AIL	ELE	RUD
W prawo/w górę	+	+	+
W prawo/w dół	+	-	-
W lewo/w górę	-	+	-
W lewo/w dół	-	-	+

Uwaga: Przed aktywacją funkcji **SNAP ROLL** należy dezaktywować funkcję Trenera (**TRAINER**).

CELE:	CZYNNOŚCI:
Aktywuj funkcję SNAP-ROLL . Skonfiguruj wykonanie becзки w górę/prawo, przy której ster wysokości wychyla się o 55%, a ster kierunku o 120%.	Wejść w ustawienia funkcji SNAP-ROLL . W tym celu wejdź w menu ADVANCE . Ustaw kursor w linii SNAP-ROLL i wciśnij przycisk w pokrętle.
	Aktywuj funkcję. Ustaw kursor w polu INH i obróć pokrętle, aż pojawi się tam wartość ON lub OFF .
	Ustaw wartości wychyleń według potrzeb. (Przykład: ster wysokości 55% , ster kierunku 120%). Ustaw kursor w linii ELE . Obróć pokrętle, aż pojawi się tam 55% . Ustaw kursor w linii RUD . Obróć pokrętle, aż pojawi się tam 120% .

	Wyjdź z menu, naciskając dwukrotnie przycisk END .
Co dalej?	Możesz: - Skonfigurować miksery programowalne. - Zobaczyc przykładowe konfiguracje modeli na stronie www.futaba.com/faq/faq-7c.html .

MIKSERY

Miksery są specjalnymi programami zapisanymi na stałe w pamięci aparatury sterującej. Umożliwiają one przekazanie sygnałów sterujących do kilku kanałów jednocześnie w reakcji na wychylenia drążka, użycia suwaka czy pokrętkła.

Istnieją różne typy mikserów:

Liniowe (Linear): Większość mikserów to miksery liniowe. Mikser liniowy ze współczynnikiem 100% sprawia, że serwomechanizm podporządkowany (slave) wykonuje dokładnie taki sam ruch jak serwomechanizm nadrzędny (master). Przykładem takiego miksera jest **FLAPRN** (mikser klapolotek) - po wychyleniu drążka lotek serwomechanizm klap porusza się dokładnie w taki sam sposób, jak serwomechanizm lotek. Mikser liniowy ze współczynnikiem 50% działa w taki sposób, że w chwili, gdy drążek kanału nadrzędnego wychylony jest w 100%, serwomechanizm podporządkowany osiąga punkt 50% pełnego zakresu ruchu.

Miksery zadanej wartości (Offset): Mikser **OFFSET** jest to szczególny typ miksera liniowego. Po włączeniu takiego miksera (z reguły do ich obsługi używa się przełącznika), serwomechanizm podporządkowany wykonuje ruch o określony procent swego zakresu, czyli zadaną wcześniej przez użytkownika wartość. Przykładem może być hamulec aerodynamiczny – **A.BRAKE**, gdzie jeden przełącznik wychyla jednocześnie kłapy, klapolotki i stery wysokości.

W zasadzie każda funkcja aparatury sterującej jest mikserem. Większość z nich jest skonfigurowana fabrycznie i od razu gotowa do użytku. Oprócz tego, aparatura 7C posiada 3 w pełni programowalne miksery liniowe, które umożliwiają konfigurację własnych funkcji. Mogą one pomóc w rozwiązaniu specyficznych problemów związanych ze sterowaniem danym modelem lub służyć do obsługi dodatkowych systemów modelu.

Przyjrzyjmy się teraz przykładom kilku funkcjom, które zostały już opisane wcześniej i zastanówmy się, jakie typy mikserów reprezentują.

EXPO (exponential) jest zaprogramowanym fabrycznie mikserem, którego działanie można opisać przy pomocy krzywej. Powoduje on, że reakcja serwomechanizmów w zakresie niewielkich wychyleń drążka jest silniejsza (+) lub słabsza (-). Jest on dostępny razem z funkcją podwójnych zakresów wychyleń **D/R, EXP**, która reguluje całkowity zakres wychyleń drążka (jest to mikser liniowy).

TH-CUT to mikser zadanej wartości (**OFFSET**). Powoduje on, że przy odpowiednio niskiej wartości gazu (wolne obroty) na komendę przełącznika serwomechanizm przepustnicy zamyka gaźnik.

Mikser **ELE-FLP** jest zaprogramowanym fabrycznie mikserem liniowym, który wychyla kłapy proporcjonalnie do ruchu drążka steru wysokości, co pozwala modelowi na wykonywanie ciaśniejszych pętli.

Na następnych stronach opisane zostały miksery zaprogramowane fabrycznie (poszczególnym mikserom z góry przypisano obsługiwane kanały, co przyspiesza i ułatwia ich konfigurację). W kolejnej sekcji zaś znajdują się miksery, które można zaprogramować w całkowicie dowolny sposób.

Mikser steru wysokości i klap - ELE-FLP:

Mikser **ELE-FLP** przy wychyleniu **DRAŻKA STERU WYSOKOŚCI** wychyla w górę lub w dół również kłapy modelu. Pomaga on w wykonywaniu ciaśniejszych zakrętów lub ostrzejszych zwrotów w różnych akrobacjach. Z reguły przy zwiększaniu wysokości kłapy wychylane są w dół.

Konfiguracja:

- Rate (**RT**) (wartość procentowa): -100% (pełne wychylenie kłap w górę) do +100 (pełne wychylenie kłap w dół), wartość domyślna to +50% (przy maksymalnym ściągnięciu **DRAŻKA STERU** do siebie kłapy wychylają się o połowę swego zakresu ruchu w dół).
- Switch (**SW**) (przełącznik): dowolny przełącznik lub brak przełącznika – **NULL** (mikser będzie wówczas działał cały czas).

CELE:	CZYNNOŚCI:
Aktywuj mikser ELE-FLP . Ustaw wychylenia kłap w taki sposób, aby przy maksymalnie ściągniętym drążku steru wysokości kłapy wychylały się o 45%.	Wejdz w ustawienia funkcji ELE-FLP . W tym celu wejdz w menu ADVANCE . Ustaw kursor w linii ELE-FLP i wciśnij przycisk w pokrętło.
Jako przełącznik ustaw NULL , gdyż mikser ma być aktywny cały czas.	Aktywuj funkcję. Ustaw kursor w polu INH i obróć pokrętło, aż pojawi się wartość ON .
	Wyreguluj wychylenia serwomechanizmów kłap (tu: 45%). Ustaw kursor w linii RT . Obróć pokrętło, aż pojawi się wartość 45% .
	<i>Opcjonalnie: Możesz wybrać przełącznik do włączania/wyłączenia funkcji. Tutaj oddzielny przełącznik nie będzie potrzebny. Ustaw kursor w linii SW i wybierz wartość NULL.</i>
	Wyjdz z menu, naciskając dwukrotnie przycisk END .
Co dalej?	Możesz: - Wyregulować wychylenia kłapolotek (FLAPRN). - Skonfigurować mikser hamulca aerodynamicznego (A.BRAKE). - Skonfigurować miksery programowalne. - Zobaczyć przykładowe konfiguracje modeli na stronie www.futaba-rc.com/faq/faq-7c.html .

Mikser klap i steru wysokości (FLP-ELE):

```
FLP→ELE > INH
RT▶+ 50%
OFS>SET
```

Mikser **FLP-ELE** razem z klapami modelu wychyla w górę lub w dół ster wysokości. Niektóre modele mają tendencję do unoszenia lub opuszczania dzioba przy wychyleniu klap, a co za tym idzie, do zmiany wysokości lotu. Funkcja ta ma za zadanie temu zapobiegać.

Konfiguracja:

- Rate (**RT**) (wartość procentowa): -100% (ster wysokości maksymalnie w górę) do +100 (ster wysokości maksymalnie w dół), wartość domyślna to +50% (przy maksymalnym wychyleniu klap ster wysokości wychyla się o połowę swego zakresu ruchu).
- Offset (**OFS**): Przesunięcie punktu neutralnego steru wysokości względem klap.

CELE:	CZYNNOŚCI:
Aktywuj mikser FLP-ELE . Ustaw wychylenia steru wysokości w taki sposób, aby jego ruch stanowił 45% wychylenia klap.	Wejdz w ustawienia funkcji FLP-ELE . W tym celu wejdz w menu ADVANCE . Ustaw kursor w linii FLP-ELE i wciśnij przycisk w pokrętle.
	Aktywuj funkcję. Ustaw kursor w polu INH i obróć pokrętkę, aż pojawi się wartość ON .
	Wyreguluj wychylenia serwomechanizmu steru wysokości (tu: 45%). Ustaw kursor w linii RT . Obróć pokrętkę, aż pojawi się 45% .
	Wyjdz z menu, naciskając dwukrotnie przycisk END .
Co dalej?	Możesz zobaczyć przykładowe konfiguracje modeli na stronie www.futaba-rc.com/faq/faq-7c.html .

Mikser lotek – steru kierunku (AIL-RUD):

```
AIL→RUD > INH
RT▶+ 50%
```

AIL-RUD to zaprogramowany fabrycznie mikser liniowy. Służy on do automatycznej koordynacji pracy steru kierunku i lotek, co pozwala na łatwiejsze wykonywanie realistycznych zakrętów skoordynowanych. Jest to szczególnie przydatne w przypadku modeli makietowych, zwłaszcza tych o większej rozpiętości skrzydeł.

Konfiguracja:

- Rate (**RT**): Zakres wartości od -100% do +100. Wartość domyślna to +50% (przy maksymalnym wychyleniu drążka lotek ster kierunku wychyla się o 50%).

CELE:	CZYNNOŚCI:
Aktywuj mikser AIL-RUD . Ustaw wychylenia steru kierunku w taki sposób, aby jego ruch stanowił 45% wychylenia lotek.	Wejdz w ustawienia funkcji AIL-RUD . W tym celu wejdź w menu ADVANCE . Ustaw kursor w linii AIL-RUD i wciśnij przycisk w pokrętło.
	Aktywuj funkcję. Ustaw kursor w polu INH i obróć pokrętło, aż pojawi się wartość ACT .
	Wyreguluj wychylenia serwomechanizmu steru kierunku (tu: 45%). Ustaw kursor w linii RT . Obróć pokrętło, aż pojawi się tam wartość 45% .
	Wyjdź z menu, naciskając dwukrotnie przycisk END .
Co dalej?	Możesz zobaczyć przykładowe konfiguracje modeli na stronie www.futaba-rc.com/faq/faq-7c.html .

Mikser hamulca aerodynamicznego (A.BRAKE):

Podobnie jak funkcja klapolotek (**FLAPRN**), funkcja **A.BRAKE** składa się z kilku fabrycznie zaprogramowanych mikserów. W przypadku szybowców często nazywana jest ona "crow" lub „butterfly”. Funkcja hamulca aerodynamicznego wychyla jednocześnie klapy oraz stery wysokości modelu, co daje silny efekt hamowania. Najczęściej używana jest przy wykonywaniu stromych zejść lub w lotach nurkowych i ma na celu ograniczenie prędkości lotu.

Funkcja ta jest również często używana w modelach, które nie posiadają klap, gdyż pozwala na łatwe korzystanie z klapolotek.

Konfiguracja:

- **Aktywacja:** Po użyciu **Przełącznika G** powierzchnie sterowe ustawiają się w wybranych pozycjach. Nie ma możliwości regulacji wychylenia powierzchni sterowych w locie.
- **Wykorzystywane kanały:** Ster wysokości oraz klapy. Można skonfigurować je niezależnie od siebie. Wartość 0 oznacza, że dana powierzchnia sterowa pozostanie nieruchoma.

Gdy aktywna jest funkcja **FLAPERON (FLAPRN)**, a drugi serwomechanizm lotek przypisany jest do kanału 5 lub 7, w ustawieniach funkcji **A.BRAKE** pojawia się możliwość dobrania oddzielnych wartości wychyleń klapolotek oraz klap.

CELE:	CZYNNOŚCI:
Aktywuj funkcję hamulca aerodynamicznego (A.BRAKE) w modelu wykorzystującym funkcję klapolotek (FLAPRN). Klapy mają wychylać się o 50%, natomiast ster wysokości o -10%.	Upewnij się, że funkcja FLAPRN jest aktywna. Patrz ustawienia funkcji FLAPRN .
	Wejdz w ustawienia funkcji A.BRAKE . W tym celu wejdź w menu ADVANCE . Ustaw kursor w linii A.BRAKE i wciśnij przycisk w

	pokrętle.
	Aktywuj funkcję. Ustaw PRZEŁĄCZNIK G w pozycji górnej. Ustaw kursor w polu INH i obróć pokrętkę, aż pojawi się tam wartość OFF .
	Dobierz odpowiednie wartości wychyleń. Ustaw kursor w linii FLP . Obróć pokrętkę, aż pojawi się tam wartość 50% . Ustaw kursor w linii ELE . Obróć pokrętkę, aż pojawi się tam wartość -10% .
	Wyjdź z menu, naciskając dwukrotnie przycisk END .
Co dalej?	Możesz: - Wyregulować wychylenia klapoletek pełniących rolę klap(FLAPRN). - Skonfigurować mikser ELE-FLP . - Zobaczyć przykładowe konfiguracje modeli na stronie www.futaba-rc.com/faq/faq-7c.html .

Miksery programowalne (P-MIX1-3)

Aparatura 7C posiada 3 miksery programowalne. Miksery te mogą mieć wiele różnych zastosowań, a niektóre z nich opisano poniżej.

Do czego mogą przydać się miksery programowalne?

- * Aby skorygować niekorzystne tendencje modelu do pewnych zachowań w powietrzu (np. przychylenie się modelu podczas korzystania ze steru kierunku).
- * Aby wprowadzić automatyczne poprawki zachowań modelu (np. lekkie wychylenie steru wysokości w górę przy wychylaniu klap w dół, co pozwoli zachować stałą wysokość lotu).
- * Aby skonfigurować któryś z kanałów tak, aby reagował na polecenia innego kanału (np. zwiększanie ilości wytwarzanego dymu przy dodawaniu gazu - oczywiście tylko wtedy, gdy przełącznik wytwarzania dymu będzie włączony).
- * Aby celowo wyłączyć silnik lub któryś z serwo mechanizmów (np. symulacja awarii jednego z silników w samolocie 2-silnikowym).

Programowanie:

• *Ustawienia domyślne:*

Wszystkie miksery programowalne (**P-MIX1-3**) ustawione są domyślnie jako miksery lotek->steru kierunku służące do wykonywania zakrętów skoordynowanych.

• *Obsługiwane kanały:* Wszystkie 3 miksery mogą obsługiwać kanały 1-7. Jako kanał nadrzędny można przyjąć również wybrany element sterujący - offset (patrz niżej).

• *Master - kanał nadrzędny:* Kanał, na którego polecenia będzie reagował kanał podporządkowany.

- *Funkcja sterująca:* W przypadku większości mikserów kanałem nadrzędnym jest któryś z głównych kanałów sterów.

Przykład: mikser steru kierunku->lotek, 25%, brak przełącznika, działanie: koryguje niepożądany przechył modelu przy skręcaniu

MAS	SLV	SW	RT	OFS
RUD	AIL	NULL	25%	0

- *Element sterujący jako kanał nadrzędny (OFFSET):* W takiej sytuacji kanał podporządkowany będzie reagował na użycie wybranego elementu sterującego.

Przykład: Ustawienie **przełącznika A** w pozycji dolnej ma powodować wychylenie klap o 20%

MAS	SLV	SW	RT
OFST	CH6	A dół	20%

- *Slave - kanał podporządkowany:* Kanał, który reaguje automatycznie w odpowiedzi na polecenie wydane dla kanału nadrzędnego. W nazwie miksera jest on wymieniany jako drugi (np: w mikserze *lotek->steru kierunku* kanałem podporządkowanym będzie ster kierunku).

- *Włączanie/wyłączanie miksera:*

PRZEŁĄCZNIK: do włączania miksera może służyć dowolny z 5 przełączników. Opcje **Up&Cntr** i **Cntr&Dn** umożliwiają włączenie miksera przełącznikiem 3-pozycyjnym. W takim przypadku mikser będzie włączony się w 2 z 3 dostępnych pozycji.

NULL: Mikser jest włączony cały czas, nie da się go wyłączyć przełącznikiem.

- *Współczynnik efektu miksera (rate):* Wskazuje o ile procent pełnego zakresu ruchu poruszy się serwomechanizm podporządkowany przy maksymalnym wychyleniu serwomechanizmu kanału nadrzędnego.

Przykład: mikser RUD-AIL 50%. Gdy ster kierunku wychylony jest maksymalnie w daną stronę, lotki wychylają się o połowę swego zakresu ruchu.

MAS	SLV	SW	RT	OFS
RUD	AIL	NULL	50%	0

- *OFS:* Przesunięcie pozycji neutralnej serwomechanizmu kanału slave względem kanału master.

Przykład: Gdy włącznik dymu będzie znajdował się w pozycji ON, zawór regulujący dopływ oleju będzie otwierać się szerzej w stosunku do pozycji serwa przepustnicy. Pozycja neutralna serwomechanizmu systemu wytwarzania dymu, która do tej pory odpowiadała środkowej pozycji **DRAŻKA GAZU** odpowiadać będzie skrajnemu dolnemu położeniu drążka.

MAS	SLV	SW	RT	OFS
THRO	CH7	E dół	0% (Góra)	środek zakresu ruchu drążka gazu (domyślnie)
			100% (Dół)	

CELE:	CZYNNOŚCI:
Skonfiguruj system wytwarzania dymu: System ma się włączać, gdy przełącznik E znajdzie się w pozycji dolnej.	Wejdz w ustawienia nieużywanego miksera programowalnego (Przykład: P-MIX3). W tym celu otwórz menu ADVANCE . Ustaw kursor w linii P-MIX3 i wciśnij przycisk w pokrętle.
	Aktywuj funkcję.
*Przed konfiguracją tego miksera ustaw przełącznik kanału CH7 na „-” (patrz strona 31).	Wybierz kanały Master i Slave: MAS – CH3 SLV – CH7
	Przypisz funkcji odpowiedni przełącznik. W linii SW wybierz przełącznik E w pozycji dolnej.

	Ustaw odpowiednie wartości wychyleń. Dół: +100% , Góra: 0% . Wychył drążek gazu w dół poza pozycję środkową. Obróć pokrętko, aż pojawi się tam wartość 100% . Wychył drążek gazu w górę poza pozycję środkową. Obróć pokrętko, aż pojawi się tam wartość 0% .
	W razie potrzeby ustaw przesunięcie pozycji neutralnej funkcji (OFS) - punktu zakresu ruchu drążka gazu, w którym funkcja będzie się włączać. Domyślnie jest to połowa. Aby zmienić tę wartość, ustaw kursor w linii OFS , ustaw drążek gazu w wybranej pozycji i przytrzymaj przycisk wciśnięty przez 1 sekundę.
	Wyjdź z menu, naciskając dwukrotnie przycisk END .
Co dalej?	Możesz zobaczyć przykładowe konfiguracje modeli na stronie www.futaba-rc.com/faq/faq-7c.html .

Inne przykłady mikserów programowalnych:

- **RUD-THR (HELI)**: Przy wydaniu polecenia skrętu w prawo do skierowania ogona modelu w lewo niezbędna jest większa moc silnika niż w przypadku skręcania w lewo. Aby ułatwić sterowanie modelem, można skonfigurować mikser steru kierunku->przepustnicy przyjmujący wartości dodatnie przy wychyleniu drążka steru kierunku w prawo oraz ujemne przy wychyleniu w lewo.
- **RUD-ELE (ACRO)**: Mikser steru kierunku->steru wysokości pozwala zniwelować niepożądane zmiany wysokości lotu modelu występujące przy korzystaniu ze sterów kierunku.
- **ELE-PIT (HELI)**: Mikser steru pochyleń->skoku ogólnego pozwala na automatyczne zwiększenie siły nośnej, która zmniejsza się samoistnie przy pochylaniu modelu.

Dodatkowe funkcje oraz wyposażenie stosowane w silnikowych modelach samolotów

Żyroskopy: Gdy model samolotu znajduje się na pasie startowym, moment obrotowy śmigła obraca go dookoła. W modelach śmigłowców siła ta musi zostać zrównoważona, gdyż w przeciwnym razie znajdujący się w powietrzu model obracałby się wokół własnej osi przy każdorazowym dodaniu gazu. Od wielu lat w modelach śmigłowców w tym celu stosuje się żyroskopy. Przydatność żyroskopów w akrobacyjnych modelach samolotów doceniono dopiero niedawno. Dokładniejsze informacje na temat typów żyroskopów znajdują się w oddzielnej sekcji.

Podczas wykonywania akrobacji powietrznych żyroskopy stabilizujące ster kierunku i wysokości pilnują, by model zatrzymał obrót w odpowiednim punkcie (beczki, korkociągi) oraz powstrzymują wahania ogona przy przewrotach (*stall-turn*). W sprzedaży jest również żyroskop 2-osiowy - GYA-352 firmy Futaba. Żyroskopy pracujące w trybie AVCS znacznie ułatwiają również akrobacje typu 3D wykonywane poniżej prędkości przeciągnięcia. W modelach makietowych żyroskopy ułatwiają start oraz lądowanie, utrzymując model prosto podczas dodawania gazu.

Zachowaj szczególną ostrożność przy korzystaniu z żyroskopu w trybie heading-hold/AVCS. Żyroskop osi kierunkowej będzie korygował wszystkie zmiany położenia modelu w tej osi, które nie wynikają bezpośrednio z użycia steru kierunku (np. zakręt przy użyciu samych lotek i steru wysokości). Z reguły tryb AVCS wykorzystywany jest tylko przy konkretnych manewrach, np. przy starcie czy akrobacji typu „ślizg na ogon z beczkami” (*torque roll*), a normalnie pozostaje on wyłączony.

Ponieważ aparatura 7C nie posiada odrębnej funkcji do obsługi żyroskopu w trybie **ACRO**, regulację czułości wykonać można przy pomocy funkcji END POINT (**E.POINT**) skonfigurowanej dla kanału żyroskopu. Szczegółowe informacje na temat żyroskopów stosowanych w modelach śmigłowców, konfiguracji czułości i innych opcji znajdują się w rozdziale poświęconym funkcji **GYRO (HELI)**.

Podwozie: Wciągane podwozie często stosowane jest w realistycznych modelach makietowych oraz w modelach akrobacyjnych, gdzie pozwala ono na zmniejszenie oporu powietrza. Serwomechanizm podwozia najczęściej podłączany jest do kanału 5, który obsługuje się przy pomocy przełącznika 2-pozycyjnego.

Wciągane podwozie wymaga zastosowania specjalnego serwomechanizmu, który nie posiada sterowania proporcjonalnego. Taki serwomechanizm pozwala jedynie na maksymalne wychylenie w jedną lub w drugą stronę, a następnie blokuje podwozie w wybranej pozycji. Typowy serwomechanizm wykorzystany do tego celu będzie cały czas pobierał prąd, co może prowadzić do jego przegrzania lub szybkiego zużycia akumulatora. Serwomechanizmu podwozia nie da się regulować przy pomocy funkcji **E.POINT**.

Podwoziem pneumatycznym porusza standardowy serwomechanizm. Taki serwomechanizm steruje zaworem powietrza, który wypuszcza lub zasysa powietrze, co powoduje wciąganie i rozkładanie podwozia. Podwozia pneumatyczne są łatwiejsze w montażu, lecz system pneumatyczny wymaga dodatkowych zabiegów konserwacyjnych.

Kłapy podwozia: Niektóre z modeli makietowych wyposażone są również w oddzielne kłapy podwozia, którymi można sterować niezależnie od samego podwozia. Przykład takiej konfiguracji można znaleźć na stronie: www.futaba-rc.com/faq/faq-7c.html.

Systemy wytwarzania dymu: Wiele modeli makietowych oraz modeli akrobacyjnych wyposażonych jest w systemy wytwarzania dymu. Zwiększa to realizm lotu lub daje widowiskowe efekty na pokazach. Dostępnych jest wiele typów systemów wytwarzania dymu. Większość z nich wykorzystuje serwomechanizm, który steruje dyszą wtryskową regulującą dopływ oleju dymnego do kolektora wydechowego silnika.

Ze względów bezpieczeństwa warto skonfigurować system tak, aby wstrzymywał dopływ oleju, gdy drążek gazu będzie wychylony o mniej niż połowę. Szczegółowy opis konfiguracji systemu wytwarzania dymu znaleźć można na stronie: www.futaba-rc.com/faq/faq-7c.html.

Przełączniki gaszenia silnika: Ze względów bezpieczeństwa w modelach z silnikami spalinowymi zaleca się montaż elektronicznych przełączników służących do gaszenia silnika. W przypadku wystąpienia jakichkolwiek problemów w trakcie lotu (awaria śmigła, odpadnięcie rury wydechowej na skutek wibracji, awaria serwa gazu, zakłócenia radiowe) pilot będzie mógł szybko zgasić silnik. Dodatkowo zaleca się skonfigurowanie funkcji FailSafe (F/S) tak, aby przy poważnych zakłóceniach sygnału gasiła ona silnik.

Przełącznik taki zapobiega również sytuacjom przypadkowego startu silnika, gdy model znajduje się na ziemi.

Systemy zrzućcia „bomb”, desant „spadochroniarzy” i podobne funkcje: Wiele modeli posiada takie właśnie dodatkowe funkcje. Najczęściej steruje się nimi przy pomocy mikroprzełącznika podłączonego do kanału 7. Przełącznik wybiera się w menu **PARAMETER**.

FUNKCJE MENU ŚMIGŁOWCA (HELI)

Praktycznie wszystkie funkcje z menu podstawowego (**BASIC**) śmigłowca są takie same, jak w przypadku samolotu (**ACRO**). Funkcje, które pozostają identycznie niezależnie od typu modelu zostały opisane dokładnie w rozdziale poświęconym modelom samolotów. Menu podstawowe śmigłowca zawiera dodatkowo funkcje krzywych gazu oraz skoku ogólnego oraz mikser obrotów wirnika (revo). Ustawienia trybów Idle-Up oraz funkcji Throttle Hold znajdują się w menu zaawansowanym – **ADVANCE**.

KONFIGURACJA PROSTEGO MODELU ŚMIGŁOWCA W TRYBIE BASIC

Ten przewodnik ma na celu zaznajomienie użytkownika z systemem sterowania radiowego, udzielenie wskazówek co do sposobu konfiguracji prostego modelu śmigłowca (**H-1**) i umożliwienie jak najszybszego przejścia do używania nadajnika. Zawiera on również kilka pomysłów, które pokazują, w jaki sposób można wykorzystać pełen potencjał nadajnika. Rozdział został przygotowany w sposób analogiczny do wcześniejszych instrukcji programowania: cele, które chcemy osiągnąć, opis czynności oraz instrukcja ich wykonania krok po kroku.

Typowy śmigłowiec posiada następujące stery:

- *Ster przechyłu* (czasami potocznie zwany lotką): Element sterowania okresowego, który przechyla śmigłowiec w osi wzdłużnej. Działa on na zasadzie pochylenia tarczy sterującej w prawo lub w lewo. Kanał 1.
- *Ster pochylenia*: Element sterowania okresowego, który nachyla śmigłowiec w osi poprzecznej, zmieniając jego kąt natarcia (nos śmigłowca nachyla się w górę lub w dół). Działa on przez pochylenie tarczy sterującej w przód lub w tył. Kanał 2.
- *Ster kierunku*: Zmienia kąt natarcia łopatek wirnika ogonowego, co skutkuje odchyleniem śmigłowca w prawo lub w lewo (oś kierunkowa). Kanał 4.
- *Skok ogólny*: Zmienia on skok ogólny głównego wirnika śmigłowca (kąt natarcia łopat). Zwiększenie wartości skoku ogólnego powoduje wznoszenie się śmigłowca. Skokiem ogólnym steruje się przy pomocy **DRAŻKA GAZU**. Kanał 6.

Przepustnica: Otwiera/zamyka gaźnik. Steruje się nią przy pomocy **DRAŻKA GAZU**, tak samo jak w przypadku skoku ogólnego. Kanał 3.

• *Mikser REVO*: mikser, który stabilizuje wirnik ogonowy, działając na zasadzie sprzężenia z funkcją skoku ogólnego. Pozwala to uniknąć obracania się śmigłowca wokół osi wirnika przy zwiększaniu wartości skoku lub momentu obrotowego silnika. (Nigdy nie korzystaj z miksera REVO, gdy żyroskop modelu pracuje w trybie heading-hold/AVCS. Żyroskop w tym trybie sam pełni funkcję miksera REVO).

CELE:	CZYNNOŚCI:
Przygotuj swój model.	Zamontuj wszystkie serwomechanizmy, przełączniki oraz odbiornik zgodnie z instrukcją budowy modelu. Wszystkie trymery i pokrętła ustaw w pozycjach neutralnych. Upewnij się, że wszystkie popychacze zamontowane zostały pod kątem 90° (lub inaczej, zgodnie z instrukcją) względem orczyka serwomechanizmu, oraz że w połączeniach nie występują luzy. Wyreguluj wszystkie połączenia mechaniczne w taki sposób, by zapewniały one możliwie poprawne sterowanie i nie zahaczały o siebie wzajemnie podczas ruchu.
Wybierz odpowiedni typ modelu (TYPE) (tu: HELI H-1). <i>[UWAGA: Jest to jedna z kilku funkcji, w przypadku których nadajnik wymaga potwierdzenia chęci dokonania zmiany. Ze względów bezpieczeństwa najważniejsze funkcje wymagają dodatkowego potwierdzenia].</i> (Jeżeli odpowiedni typ modelu wyświetlił	Włącz nadajnik. Otwórz menu BASIC , przyciskając przycisk MODE na 1 sekundę, następnie przejdź do menu PARAMETER . Aby to zrobić, podświetl linię PARAMETER i wciśnij przycisk w pokrętło.

<p>się od razu, skorzystaj z funkcji RESET, by skasować wszystkie stare ustawienia).</p>	<p>Przejdź do menu wyboru typu modelu, ustawiając kursor w linii TYPE.</p> <p>Wybierz odpowiedni typ modelu (tu: H-1). Obróć pokrętkę, aż pojawi się odpowiedni typ. Przytrzymaj przycisk w pokrętło wciśnięty przez 1 sekundę. Pojawi się komunikat „Sure?”. Wciśnij przycisk w pokrętło, a następnie END, aby wrócić do menu podstawowego.</p>
<p>Nadaj modelowi nazwę (NAME).</p> <p><i>[Pamiętaj, że nazwy nie trzeba zapisywać, zostanie ona zapamiętana automatycznie].</i></p>	<p>Z menu BASIC przejdź do menu MODEL. Aby to zrobić, podświetl linię MODEL i wciśnij przycisk w pokrętło.</p> <p>Przejdź do linii NAME. (podświetli się pierwszy znak nazwy modelu).</p> <p>Podaj nazwę modelu. Bieżący znak zmienia się przez obrót pokrętła, a między poszczególnymi znakami porusza się przy pomocy kursora. Po wprowadzeniu nazwy zamknij menu MODEL, naciskając przycisk END.</p>
<p>W razie potrzeby włącz rewers serwomechanizmów (REVERSE). Przykład: Jeżeli przy wychyleniu DRAŻKA STERU KIERUNKU w lewo krawędź natarcia łopaty wirnika porusza się w lewo, włącz rewers.</p>	<p>W menu BASIC wybierz funkcję REVERSE (przejdź kursorem do linii REVERSE i wciśnij przycisk w pokrętło).</p> <p>Wybierz odpowiedni serwomechanizm i odwróć kierunek jego ruchu. (Przykład: rewers serwomechanizmu steru kierunku). Aby to zrobić, przejdź do linii CH4: RUD. Obracając pokrętkę, podświetl opcję REV. Powtórz procedurę dla wszystkich serwomechanizmów, które tego wymagają. Aby wyjść, wciśnij END.</p>
<p>Dopasuj zakresy wychyleń serwomechanizmów. W instrukcji modelu z reguły zalecane wartości oznaczone są jako „high rates”.</p>	<p>W menu BASIC wybierz funkcję END POINT - przejdź kursorem do linii E.POINT i wciśnij przycisk w pokrętło.</p> <p>Ustal punkty skrajne zakresu ruchu każdego serwomechanizmu. Przykład: serwomechanizm steru pochylenia. Ustaw kursor w linii ELE i wychyl DRAŻEK STERU POCHYLENIA w dół (do siebie). Reguluj zakres przy pomocy pokrętła, aż osiągniesz właściwą wartość maksymalną. Powtórz to samo, wychylając DRAŻEK STERU POCHYLENIA w górę (od siebie). Ponownie dokonaj regulacji. W razie potrzeby powtórz procedurę dla pozostałych serwomechanizmów. Zamknij funkcję, naciskając przycisk END.</p>
<p>Aktywuj funkcję TH-CUT.</p>	<p>Z menu BASIC wybierz funkcję TH-CUT. Aby to zrobić, ustaw kursor w linii TH-CUT i wciśnij przycisk w pokrętło.</p> <p>Aktywuj funkcję, przypisz jej odpowiedni przełącznik oraz dokonaj jej konfiguracji. Ustaw kursor w polu INH i obróć pokrętkę w lewo do pozycji OFF. Ustaw kursor w linii SW i obróć pokrętkę, aż wyświetli się przełącznik A – dół.</p> <p>Ustaw przełącznik A w pozycji dolnej. Wychyl DRAŻEK GAZU w dół (zakres wolnych obrotów) i ustaw kursor w linii RT. Obracaj pokrętkę w lewo do momentu, gdy gaźnik zostanie całkowicie zamknięty. Upewnij</p>
	<p>się, że popychacze nie zacinają się¹. Aby zakończyć, naciśnij przycisk END.</p>

<p>Skonfiguruj krzywą gazu dla trybu Normal.² (Z reguły robi się to po wykonaniu pierwszego lotu testowego).</p>	<p>Wejdz w ustawienia funkcji THR-CV (N). Aby to zrobić, ustaw kursor w linii THR-CV (N) i wciśnij przycisk w pokrętło. Ustaw kursor w linii P5> i obróć pokrętło na wartość 95%. Przejdź kursorem do ustawień kolejnego punktu krzywej. Skonfiguruj w ten sposób wszystkie punkty (od ostatniego do pierwszego). Wciśnij przycisk END, aby wrócić do menu.</p>
<p>Skonfiguruj krzywą skoku ogólnego dla trybu Normal. Kąt natarcia łopat: Początek krzywej -4, środek +5, koniec +8 do +10 stopni jeżeli planujesz wykonywanie akrobacji.² (Jeżeli dopiero zaczynasz naukę latania, poproś o pomoc instruktora).</p>	<p>Wejdz w ustawienia funkcji PIT-CV (N). Aby to zrobić, ustaw kursor w linii PIT-CV (N) i wciśnij przycisk w pokrętło. Ustaw wartości dla wszystkich punktów, aby stworzyły właściwą krzywą (przykład: punkt 5=89%). Ustaw kursor w linii P5> i obróć pokrętło na wartość 89%. Przejdź kursorem do ustawień kolejnego punktu krzywej. Skonfiguruj w ten sposób wszystkie punkty (od ostatniego do pierwszego). Wciśnij przycisk END, aby wrócić do menu.</p>
<p>Skonfiguruj mikser Revo dla trybu Normal. (Jeżeli posiadasz żyroskop typu AVCS/ heading-hold, upewnij się, że mikser jest nieaktywny).</p>	<p>Wejdz w ustawienia funkcji REVO. Aby to zrobić, ustaw kursor w linii REVO i wciśnij przycisk w pokrętło. Aktywuj funkcję. Skonfiguruj wartość dla pierwszego punktu krzywej (np. 10%). W tym celu ustaw kursor w linii LO i obróć pokrętło na wartość 10%. Przejdź kursorem do ustawień drugiego punktu (HI) i skonfiguruj go w analogiczny sposób. Wciśnij dwukrotnie przycisk END, aby wrócić do menu.</p>
<p>Upewnij się, że kierunek działania żyroskopu jest poprawny. (Uwaga: jeżeli posiadasz żyroskop typu AVCS/heading-hold, skorzystaj z funkcji GYRO).</p>	<p>Przy włączonym systemie radiowym przesun ręką ogon śmigłowca w prawo. Żyroskop powinien zareagować, wychylając krawędzie natarcia łopatek wirnika ogonowego w lewo. Jeżeli wychylają się one w przeciwnym kierunku, włącz rewers żyroskopu.</p>
<p>Zawsze przestrzegaj instrukcji obsługi modelu. Pamiętaj o dokładnym sprawdzeniu modelu przed lotem, torowaniu łopat itp. Zawsze upewnij się, że łopaty są odpowiednio wyważone.</p>	
<p><i>Upewnij się, że akumulator odbiornika jest naładowany! Przed każdym uruchomieniem silnika zmierz napięcie akumulatora przy pomocy woltomierza. Nigdy nie zakładaj z góry, że jeżeli akumulator ładował się całą noc, to wszystko jest w porządku i model jest gotowy do lotu! Zbyt niskie napięcie w akumulatorze, zacinające się popychacze i inne problemy techniczne mogą spowodować wypadek i poważne uszkodzenia ciała lub mienia.</i></p>	
<p>Upewnij się, że tarcza sterująca wirnika jest wypoziomowana. W razie potrzeby dokonaj niezbędnych poprawek.</p>	
<p>Wychyl drążek gazu/skoku maksymalnie od siebie i sprawdź, czy tarcza sterująca w dalszym ciągu pozostaje w poziomie, a popychacze nie zacinają się. Jeżeli tarcza sterująca przechyliła się w którąś stronę, dokonaj poprawek w konfiguracji funkcji E.POINT. Przeprowadź taki sam test przy maksymalnie wychylonych sterach przechyłu i pochylenia i sprawdź, czy tarcza nachyliła się we właściwą stronę i nie występują żadne niepożądane ruchy.</p>	
<p>Pamiętaj: Zanim przystąpisz do konfiguracji funkcji Throttle Hold, trybów Idle-Up itp., upewnij się, że normalny tryb lotu modelu skonfigurowany jest poprawnie.</p>	
<p>Przed startem: Sprawdź napięcie akumulatora! Przeprowadź wszystkie testy zasięgu nadajnika. Pod okiem instruktora powoli dodawaj gazu, aż śmigłowiec zacznie odrywać się od ziemi. Zobacz jak model zachowuje się w powietrzu i wyreguluj wszystkie trymery. Jeżeli ogon śmigłowca drga, znaczy to, że ustawiona jest zbyt duża czułość żyroskopu.</p>	
<p>Co dalej? Inne funkcje, które mogą okazać się przydatne: Funkcja THROTTLE HOLD (TH-HOLD). Funkcja SUB-TRIM oraz oddzielne trymery dla poszczególnych trybów lotu (OFFSET). Funkcja IDLE-UP. Mikser SWASH-THR Mikser steru kierunku-przepustnicy i inne miksery programowalne.</p>	

¹ Od czasu do czasu przetestuj działanie funkcji wychylając drążek maksymalnie w górę i w dół, aby upewnić się, że ustawienia serwo-mechanizmów są poprawne.

² W czasie konfiguracji krzywych skoku i gazu, pokrętła **VR** muszą być wyśrodkowane!

MENU PODSTAWOWE DLA ŚMIGŁOWCÓW (HELI BASIC)

Typ modelu (TYPE): funkcja ta znajduje się w menu **PARAMETER**. Pozwala ona na wybór typu modelu, co umożliwia automatyczny dobór najbardziej odpowiednich funkcji programowania. Typu modelu jest pierwszą rzeczą, którą należy skonfigurować przy pracy z nowym modelem. W przypadku nadajnika 7CA domyślnym typem modelu jest **ACRO**, natomiast w nadajniku 7CH jest to typ **HELI (H-1)**.

RODZAJE TARCZ STERUJĄCYCH WYSTĘPUJĄCE W MODELACH ŚMIGŁOWCÓW:

Aparatura 7C pozwala na obsługę 6 podstawowych typów tarcz sterujących, w tym najprostszej i najczęściej spotykanej - H-1, oraz 5 typów tarcz CCPM (*cyclic and collective pitch mixing*). Do sterowania tarczą typu H-1 wykorzystywane są 3 serwomechanizmy, po jednym do obsługi każdej z funkcji (ster przechyłu, ster pochylecia, skok ogólny). W tarczach typu CCPM rozmieszczone w odpowiedni sposób serwomechanizmy współpracują ze sobą tak, aby umożliwić obsługę każdej z funkcji sterujących. Istnieje 5 podstawowych typów tarcz CCPM. Schematy ich budowy przedstawiono poniżej. Jedną z zalet tarcz CCPM jest ich prostsza budowa mechaniczna. Ponadto, w sytuacji gdy kilka serwomechanizmów pracuje jednocześnie (np. w przypadku tarczy HR3, gdzie sterem pochylecia poruszają jednocześnie wszystkie 3 serwa), możliwe jest uzyskanie wyższej łącznej siły serw, jak również bardziej precyzyjna regulacja całego mechanizmu.

Niektóre modele zaliczające się do typu HR3 lub HN3 różnią się między sobą. Przykładowo, tarcza *Kyosho® Caliber (HR3)* posiada dwa ułożone równolegle serwomechanizmy, które nie znajdują się z przodu modelu, lecz z tyłu. Jeżeli tarcza sterująca twojego modelu jest obrócona o 180°, wciąż możesz korzystać z konfiguracji tego samego typu, lecz dodatkowo musisz wykorzystać funkcję **SWASH AFR**, która pozwoli na poprawną obsługę tarczy. Do obsługi innych, nie wymienionych tutaj typów tarcz CCPM można wykorzystać miksery programowalne. Patrz dział FAQ na stronie www.futaba-rc.com/faq/faq-7c.html.

Tarcza sterująca działa w niewłaściwy sposób? Być może niezbędne będzie włączenie rewersu niektórych funkcji (**SWASH AFR**) lub poszczególnych serwomechanizmów (**REVERSE**). Szczegóły – patrz sekcja **SWASH AFR**.

Typy tarcz sterujących oraz procedura wyboru typu tarczy:

HELI H-1: Oddzielne serwomechanizmy dla sterów przechyłu, pochylecia i skoku ogólnego. Większość gotowych zestawów posiada tarcze sterujące tego typu.

HELI H-2: Popychacze rozmieszczone w sposób przedstawiony na schemacie. Sterem pochylecia porusza oddzielny serwomechanizm. Ster przechyłu obsługują serwa przechyłu i skoku, pochylając tarczę w lewo lub w prawo. Skokiem ogólnym sterują te same dwa serwa, tym razem unosząc i opuszczając tarczę.

HELI HE3: Popychacze rozmieszczone w sposób przedstawiony na schemacie. Ster przechyłu obsługują serwa przechyłu i skoku, pochylając tarczę w lewo lub w prawo. Sterem pochylecia sterują wszystkie 3 serwomechanizmy, nachylając tarczę w przód w tył. Skok ogólny obsługują również wszystkie 3 serwa.

HELI HR3: Popychacze rozmieszczone w sposób przedstawiony na schemacie. Ster przechyłu obsługują serwa przechyłu i skoku, pochylając tarczę w lewo lub w prawo. Sterem pochylenia sterują wszystkie 3 serwomechanizmy, nachylając tarczę w przód w tył. Skok ogólny obsługują również wszystkie 3 serwa.

HELI H-3: Popychacze rozmieszczone w sposób przedstawiony na schemacie. Tarcza ta działa praktycznie tak samo, jak tarcze HR3, różniąc się jedynie kątem rozmieszczenia serw.

HELI HN3: Popychacze rozmieszczone w sposób przedstawiony na schemacie. Ster przechyłu obsługują wszystkie 3 serwa, pochylając tarczę w lewo lub w prawo. Ster pochylenia obsługują serwomechanizmy pochylenia i skoku, nachylając ją w przód u w tył. Skokiem ogólnym sterują wszystkie 3 serwomechanizmy.

CELE	CZYNNOŚCI:
Zmień ustawienia modelu nr 3 z samolotu na śmigłowiec (HELI) z tarczą CCPM 120° HR3.	<p>Upewnij się, że wczytany jest odpowiedni zestaw ustawień (tu: 3). Nazwa oraz numer modelu znajdują się na ekranie pracy w górnej linii. Jeżeli numer modelu nie zgadza się, skorzystaj z funkcji SELECT.</p> <p>Otwórz menu BASIC, przyciskając przycisk MODE na 1 sekundę, następnie przejdź do menu PARAMETER. Aby to zrobić, podświetl linię PARAMETER i wciśnij przycisk w pokrętło.</p> <p>Przejdź do linii TYPE. Obróć pokrętło, aby wybrać odpowiedni typ modelu (HELI). Przytrzymaj przycisk w pokrętło wciśnięty przez 1 sekundę. Pojawi się komunikat „Sure?” Wciśnij przycisk w pokrętło.</p> <p>Ustaw odpowiedni typ tarczy sterującej (tu: HR3.). Ustaw kursor w linii SWASH, Obróć pokrętło, aby wybrać odpowiedni typ tarczy sterującej – HR3. Przytrzymaj przycisk w pokrętło wciśnięty przez 1 sekundę. Pojawi się komunikat „Sure?”. Wciśnij przycisk w pokrętło, aby potwierdzić.</p> <p>Zamknij funkcję, naciskając dwukrotnie przycisk END.</p>
Co dalej?	<p>Jeżeli kierunek działania któregoś z serwomechanizmów jest niepoprawny, włącz funkcję rewersu (REVERSE).</p> <p>Jeżeli kierunek działania którejś z funkcji sterujących jest niepoprawny (np. steru pochylenia), skorzystaj z funkcji SWASH AFR.</p> <p>Jeżeli masz wątpliwości, co do poprawnego działania tarczy sterującej, sprawdź ustawienia funkcji SWASH AFR.</p>

W trakcie trwania procedury zmiany typu modelu aparatura pokazuje postęp procesu. Jeżeli wyłączysz zasilanie przed jego ukończeniem, typ modelu pozostanie niezmienny.

Funkcja SWASH AFR (nieдоступna w konfiguracji HELI H-1).

Funkcja **SWASH AFR** (*swashplate function rate*), w skrócie **SWASH**, pozwala na zwiększenie lub zmniejszenie zakresu ruchu funkcji sterujących, takich jak ster przechyłu, pochylenia czy skoku ogólnego. Umożliwia ona również odwrócenie kierunku ich działania. Ustawienia dokonywane za pośrednictwem funkcji **SWASH** mają wpływ na ruch wszystkich serwomechanizmów biorących udział w obsłudze danego steru. Ponieważ w tarczach sterujących typu CCPM część funkcji sterujących obsługiwana jest przez kilka serw, regulacja parametrów pojedynczego serwomechanizmu (jak w przypadku funkcji **REVERSE** czy **E.POINT**) nie przyniosłaby oczekiwanego rezultatu. Tarczą sterującą typu **H-1** poruszają 3 niezależne serwomechanizmy, dlatego też funkcja **SWASH AFR** jest w takim przypadku zbędna.

Działanie tej funkcji wydaje się być skomplikowane, lecz można je łatwo zaobserwować i zrozumieć. Wyjaśnimy je na przykładzie tarczy sterującej Kyosho® Caliber. Przygotuj model do lotu zgodnie z jego instrukcją obsługi. Wybierz typ modelu **HELI(HR3)**. Teraz przystąpimy do konfiguracji tarczy sterującej.

W pierwszej kolejności sprawdź działanie funkcji przechyłu. Może zdarzyć się, że oba serwomechanizmy obsługujące ten ster działają poprawnie (nie wymagają żadnych zmian), oba działają w niewłaściwym kierunku (włącz rewers funkcji), lub też jeden działa dobrze, a drugi odwrotnie (włącz rewers pojedynczego serwa).

Sprawdź działanie steru pochylenia. W tym momencie serwomechanizmy steru przechyłu działają już poprawnie, więc jeżeli ster pochylenia działa źle, może to dźać się z dwóch przyczyn: należy włączyć rewers całej funkcji lub pojedynczego serwomechanizmu (tego, który nie bierze udziału w obsłudze steru przechyłu).

Teraz sprawdź skok ogólny. Jeżeli dwie pozostałe funkcje działają poprawnie, jedyną możliwością będzie odwrócenie kierunku działania całej funkcji. W naszym przykładowym modelu tarcza HR3 jest obrócona o 180°. W związku z tym może się zdarzyć, że część funkcji będzie działać niepoprawnie. Jeżeli funkcja skoku ogólnego działa odwrotnie, to odwrócenie kierunku działania wszystkich 3 serwomechanizmów odwróci również kierunek działania sterów przechyłu i pochylenia. W takim przypadku należy zmienić wartość skoku z +50% na -50% - zmieni to kierunek działania funkcji skoku ogólnego bez wpływu na pozostałe funkcje.

```
SWASH (HR3)
AIL▶+ 50%
ELE>+ 50%
PIT>+ 50%
```

TEST POPRAWNEGO DZIAŁANIA TARCZY STERUJĄCEJ TYPU HR3			
Funkcja sterująca	Prawidłowe działanie	Nieprawidłowe działanie	Jak to naprawić?
Wychył drążek steru przechyłu w prawo.	Tarcza pochyla się w prawo.	Tarcza pochyla się w lewo.	W menu SWASH ustaw wartość AIL na -50% .
		Tylna część tarczy podnosi się.	Włącz rewers serwa kanału 6 (REVERSE).
		Tylna część tarczy obniża się.	Włącz rewers serwa kanału 1 (REVERSE).
Wychył drążek steru pochylenia maksymalnie od siebie.	Przednia część tarczy obniża się, tylna zaś podnosi się.	Tarcza porusza się w przeciwnym kierunku.	Odwróć kierunek funkcji ELE (przykład: +50 na -50).
		Cała tarcza podnosi się.	Włącz rewers serwa kanału 2 (REVERSE).

Wychył drążek steru kierunku w prawo.	Krawędzie natarcia łopatek obracają się w lewo.	Krawędzie natarcia obracają się w prawo.	Włącz rewers serwa ogonowego (REVERSE).
Wychył drążek gazu/skoku ogólnego maksymalnie od siebie.	Cała tarcza podnosi się.	Tarcza obniża się.	W menu SWASH odwróć kierunek funkcji PIT .

CELE:	CZYNNOŚCI:
W modelu z tarczą typu HR3 zmień kierunek i wartość wychylenia wszystkich serwomechanizmów funkcji skoku ogólnego z +50% na -23%.	Otwórz menu BASIC , przyciskając przycisk MODE na 1 sekundę, następnie przejdź do menu SWASH . Aby to zrobić, podświetl linię SWASH i wciśnij przycisk w pokrętło.
	Ustaw wychylenie steru skoku ogólnego (PIT) na -23%. Ustaw kursor w linii PIT i obróć pokrętło, by uzyskać wartość -23% .
	Zamknij funkcję, naciskając dwukrotnie przycisk END .
Co dalej?	Upewnij się, że przy neutralnym położeniu sterów tarcza znajduje się w poziomie. W razie potrzeby wyreguluj długość popychaczy. Upewnij się, że tarcza pozostaje w poziomie przy maksymalnej wartości skoku ogólnego. Jeżeli tak nie jest, zmień zakresy wychyleń serwomechanizmów (E.POINT). Skonfiguruj funkcje dla normalnego trybu lotu (TH-CV (N) , PI-CV (N) , REVO). Skonfiguruj funkcję D/R,EXP .

Konfiguracja normalnego trybu lotu:

Normalny tryb lotu (Normal) najczęściej używany jest do wykonywania zawisów. Krzywe gazu oraz skoku konfiguruje się w taki sposób, aby zapewnić stałe obroty silnika niezależnie od zmiany skoku łopat. Zapobiega to spadkowi obrotów silnika przy zbyt dużym obciążeniu (sytuacja porównywalna do przyspieszania samochodem pod górkę na 5 biegu) lub nadmiernemu wzrostowi obrotów przy niedużym obciążeniu (tak, jak przy wciskaniu gazu "do dechy" przy wciśniętym sprzęgle). Obie te sytuacje mogą prowadzić do uszkodzenia silnika. Ponieważ obie omawiane krzywe oraz funkcja miksera obrotów są ze sobą wzajemnie powiązane, najpierw wyjaśnimy do czego służy każda z nich, a następnie pokażemy przykładowy sposób ich konfiguracji.

Krzywe gazu, skoku i miksera obrotów dla normalnego trybu lotu (**NORM**) znajdują się w menu podstawowym (**BASIC**). Można edytować je również w menu zaawansowanym, gdzie dodatkowo znajdują się jeszcze opcje konfiguracji takich krzywych dla pozostałych 3 trybów lotu: Idle-Up 1 (**IDL1**), Idle-Up 2 (**IDL2**), oraz Throttle Hold (**HOLD**). Pamiętaj: Krzywe gazu i skoku dla trybu normalnego są włączone na stałe, nie da się ich wyłączyć. W przypadku pozostałych 3 trybów można wybrać, czy krzywe oraz funkcja **HOLD** mają być włączone, czy też nie.

<pre> TH-CRU(N) P5▶ 100.0% P4> 75.0% P3> 50.0% </pre>	<pre> PI-CRU(N) P5▶ 100.0% P4> 75.0% P3> 50.0% </pre>	<pre> REVO >INH HI▶ - 5% LO> - 10% SW> -- </pre>
<pre> TH-CRU(N) P4> 75.0% P3> 50.0% P2▶ 25.0% </pre>	<pre> PI-CRU(N) P4> 75.0% P3> 50.0% P2▶ 25.0% </pre>	

```

TH-CV(N)
P3> 50.0%
P2> 25.0%
P1▶ 0.0% ←
 
```

```

PI-CV(N)
P3> 50.0%
P2> 25.0%
P1▶ 0.0% ←
 
```

- **Krzywa gazu TH-CV(N):** Krzywa gazu dla trybu **NORM**. Jest to krzywa reakcji silnika na wychylenie **DRAŻKA GAZU** (z reguły reakcja ta nie jest liniowa), Punkt 3 krzywej służy do regulacji obrotów w środkowym punkcie zakresu wychylenia drążka – jest to najlepszy moment do wykonania zawisu. Pozostałe 4 punkty służą do regulacji prędkości obrotów przy maksymalnym wychyleniu drążka w obu kierunkach tak, aby zapewnić płynne przejście między poszczególnymi prędkościami obrotów.
- **Krzywa skoku ogólnego PI-CV(N):** Krzywa skoku ogólnego dla trybu **NORM**. Ma ona zapewnić jak najlepszą pracę silnika w celu wykonania zawisu. Krzywą skoku konfiguruje się razem z krzywą gazu tak, aby zapewnić maksymalnie dobrą sterowność modelu w pionie, zachowując jednocześnie możliwie stałe obroty silnika. Domyślne kąty natarcia łopat wirnika głównego to -4° na początku krzywej, $+5^\circ$ przy pozycji neutralnej drążka, oraz $+8^\circ$ do $+10^\circ$ na końcu krzywej*. Krzywa może składać się z 5 punktów, co umożliwia dokładny opis relacji między wychyleniem **DRAŻKA GAZU** a skokiem łopat.
- **Mikser REVO:** Jest to mikser skoku ogólnego i steru kierunku (PITCH-RUDDER). Ma on na celu zapobieganie obracaniu się modelu wokół osi wirnika głównego przy zmianie wartości skoku. Mikser **REVO** jest bardzo przydatny w modelach, które nie posiadają żyroskopów typu heading hold/AVCS, a także, gdy funkcja AVCS jest wyłączona. Dokładne informacje na temat tego miksera oraz jego wykorzystania w modelach z wirnikiem obracającym się zgodnie z ruchem wskazówek zegara i w kierunku odwrotnym znajdują się w sekcji poświęconej funkcji **REVO**.

*Wartości domyślne podano z założeniem, że zamierzasz latać normalnie – z nosem modelu ustawionym w kierunku lotu. Jeżeli dopiero uczysz się obsługi modelu helikoptera, poradź się instruktora. Niektórzy instruktorzy zalecają, aby przy nauce latania kąt natarcia dla pierwszego punktu krzywej miał wartość $+1^\circ$, dzięki czemu model opada wolniej niż normalnie, nawet przy zbyt mocnym wychyleniu drążka gazu/skoku w dół.

CELE:	CZYNNOŚCI:
<p>Skonfiguruj krzywe gazu i skoku ogólnego oraz mikser Revo dla normalnego trybu lotu.</p> <p><i>Punkt początkowy:</i> Ustaw pierwszy punkt krzywej gazu tak, aby stojący na ziemi model miał stabilne obroty silnika. Pierwszy punkt krzywej skoku ustaw tak, by kąt łopat wirnika wynosił -4°. Stopniowo dodawaj gazu do momentu, gdy model zaraz będzie miał się unieść nad ziemię. Pierwszy punkt krzywej REVO ustaw tak, aby nos modelu nie obracał się.</p>	<p>Otwórz menu BASIC, przyciskając przycisk MODE na 1 sekundę, następnie przejdź do menu funkcji TH-CV(N). Ustaw wartość dla pierwszego punktu krzywej gazu (tu: 5%). W tym celu ustaw kursor w linii P1 i obróć pokrętko, aż pojawi się tam wartość 5%. Wciśnij END.</p> <p>Przejdź do menu funkcji PI-CV(N). Ustaw wartość dla pierwszego punktu krzywej skoku ogólnego (tu: 8%). Ustaw kursor w linii P1 i obróć pokrętko, aż pojawi się wartość 8%. Wciśnij END.</p> <p>Przejdź do menu funkcji REVO. Przykładowe ustawienia do wprowadzenia to Hi: 5%, Lo: 10%. Wartości ustawia się w taki sam sposób, jak w przypadku pozostałych funkcji.</p>
<p><i>Punkt zawisu:</i> Skok łopat ustaw na $+5^\circ$. Wykonaj zawis, a następnie wyląduj i wyłącz silnik. Wyreguluj krzywą gazu oraz trymer steru kierunku. Docelowo model</p>	<p>Wejdź w ustawienia funkcji TH-CV(N) i powtórz powyższe czynności dla kolejnych punktów krzywej.</p>

<p>powinien wykonywać prawidłowy zawis w połowie pełnej wartości gazu. Następnie gwałtownie zwiększ wychylenie drążka z ¼ do ½. Wyreguluj wartości funkcji REVO tak, aby model nie obracał się wokół osi wirnika przy gwałtownym dodaniu gazu.</p>	<p>Wejdz w ustawienia funkcji PI-CV(N) i powtórz powyższe czynności dla kolejnych punktów krzywej.</p>
<p><i>Punkt końcowy:</i> Skok łopat wirnika powinien wynosić ok. +8 do +10 stopni. Wykonaj zawis, a następnie gwałtownie dodaj gazu. Jeżeli silnik będzie miał zbyt małą moc, zwiększ wartość na krzywej gazu. Jeżeli obroty silnika będą zbyt wysokie, zwiększ wartości na krzywej skoku w punktach 4 lub 5. Wykonaj zawis, a następnie wychyl drążek gazu na maksimum, po czym wróć do zawisu. Wyreguluj wartości funkcji REVO tak, aby model nie obracał się wokół osi wirnika.</p>	<p>Wejdz w ustawienia funkcji TH-CV(N) i powtórz powyższe czynności dla kolejnych punktów krzywej.</p>
<p><i>Co dalej?</i></p>	<p>Wejdz w ustawienia funkcji PI-CV(N) i powtórz powyższe czynności dla kolejnych punktów krzywej. Skonfiguruj żyroskop (GYRO). W razie potrzeby możesz skonfigurować funkcje HOV-THR, HOV-PIT i Throttle Hold (HOLD). Możesz skonfigurować funkcje TH-CV, PI-CV, REVO dla trybów Idle-Up 1 i 2. Możesz ustawić podwójne zakresy wychyleń oraz Expo - D/R,EXP.</p>

Funkcja gaszenia silnika (TH-CUT):

Funkcja **TH-CUT** służy do wyłączenia (gaszenia) silnika po zakończeniu lotu. Można zrobić to jednym wyłącznikiem, bez konieczności przestawiania trymera gazu i ponownego trymowania przepustnicy przed kolejnym lotem. Funkcja **TH-CUT** dla śmigłowca umożliwia wybór pozycji drążka gazu, w której silnik ma być gaszony (z reguły nieco powyżej skrajnego dolnego położenia drążka). Aby móc ponownie uruchomić zgaszony w ten sposób silnik, należy raz jeszcze wychylić drążek poza wybrany punkt. Pozwoli to na uniknięcie gwałtownego wzrostu obrotów silnika po jego uruchomieniu. Więcej informacji na temat funkcji THROTTLE CUT znajduje się w sekcji poświęconej samolotom (**ACRO**).

Uwaga: Pamiętaj, żeby ustawić punkt aktywacji funkcji. Ustaw kursor w linii **THR**, następnie wychyl **DRAŻEK GAZU** do wybranej pozycji i przytrzymaj przycisk w pokrętle wciśnięty przez 1 sekundę. Nie ma możliwości włączenia rewersu funkcji **THR-CUT**.

MENU ZAAWANSOWANE DLA ŚMIGŁOWCÓW (HELI ADVANCE)

Ustawienia autorotacji (TH-HOLD)

Funkcja ta służy do przełączenia silnika w tryb wolnych obrotów. Gdy przełącznik aktywujący funkcję jest włączony (**PRZEŁĄCZNIK E** (7CH) lub **G** (7CA)), silnik będzie pracował na wolnych obrotach niezależnie od pozycji **DRAŻKA GAZU**. Funkcja ta jest często wykorzystywana do ćwiczenia lądowań w trybie autorotacji.

```

TH-HOLD > INH
POS ▶ ± 0%
R-OF > INH
RT > ± 0%
 
```

Przed przystąpieniem do konfiguracji funkcji **TH-HOLD** zamontuj popychacz serwa gazu w taki sposób, by przy maksymalnym wychyleniu drążka gaźnik był całkowicie otwarty. Następnie wyreguluj trymer wolnych obrotów silnika. Aby skonfigurować funkcję **TH-HOLD** prawidłowo, w linii **POS** musisz dobrać taką wartość procentową, by po włączeniu funkcji osiągnąć stabilne wolne obroty silnika. Aby sprawdzić, czy funkcja działa poprawnie, spróbuj ją kilkukrotnie włączyć i wyłączyć, obserwując przy tym zachowanie silnika. Jeżeli chcesz zmniejszyć prędkość wolnych obrotów lub wyłączyć silnik całkowicie, podaj mniejszą wartość.

Opcje konfiguracji:

- **Pozycja serwomechanizmu przepustnicy (POS):** W przedziale od -50% do +50% wokół punktu, w którym zaczynają się wolne obroty silnika.
- **Zmiana skoku łopaty wirnika ogonowego (R-OF):** Zmiana skoku łopaty w momencie włączenia funkcji. Zapobiega ona obracaniu się modelu wokół osi wirnika głównego.
- **Przełącznik:** Domyślnie funkcja włącza się w dolnej pozycji przełącznika **G** (7CA) lub **E** (7CH). Brak możliwości zmiany przełącznika.
- **Krzywa gazu:** Ponieważ serwomechanizm gazu ustawia się w zaprogramowanej wcześniej pozycji, krzywa gazu nie jest potrzebna.
- **Krzywa skoku ogólnego:** Oddzielna krzywa, która aktywowana jest automatycznie razem z funkcją **TH-HOLD**. Z reguły konfiguruje się ją tak, aby uzyskać kąty natarcia łopaty -4°, +6°, +12°.
- **Mikser Revo:** Ponieważ mikser ten ma na celu reagowanie na zmiany obrotów silnika, w przypadku funkcji **TH-HOLD** nie jest on potrzebny.
- **Priorytet:** Funkcja **TH-HOLD** ma wyższy priorytet niż tryby **IDLE-UP**. Przed uruchomieniem silnika upewnij się, że przełączniki funkcji **TH-HOLD** oraz trybów **IDLE-UP** znajdują się w odpowiednich pozycjach. Dla bezpieczeństwa warto uruchamiać silnik w trybie **TH-HOLD**.

CELE:	CZYNNOŚCI:
Skonfiguruj funkcję TH-HOLD .	Otwórz menu ADVANCE przyciskając przycisk MODE na 1 sekundę, następnie przejdź do menu ustawień funkcji TH-HOLD .
Ustal, przy jakiej pozycji drążka gazu obroty silnika są najbardziej odpowiednie, następnie wyreguluj funkcję TH-HOLD , ustawiając wartość procentową odpowiadającą danej pozycji.	Aktywuj funkcję. Ustaw kursor w polu INH i obróć pokrętkę, aż pojawi się wartość OFF .
	Ustaw kursor w linii POS i dobrać taką wartość procentową, przy której silnik osiągał będzie właściwe obroty.
	<i>Opcjonalnie: Skonfiguruj wartość, o jaką ma zmienić się skok łopaty wirnika ogonowego (R-OF) w momencie włączenia funkcji.</i>
	Zamknij menu ustawień funkcji, naciskając dwukrotnie przycisk END .

Co dalej?	Możesz: - Skonfiguować krzywą skoku ogólnego (PI-CRV) dla funkcji TH-HOLD . - Skonfiguować żyroskop (GYRO). - Skonfiguować tryby IDLE-UP 1 i 2 (wraz z ustawieniami funkcji TH-CRV, PI-CRV, REVO dla każdego z trybów). - Skonfiguować podwójne zakresy wychyleń oraz Expo - D/R,EXP .
-----------	--

Krzywe gazu i skoku ogólnego (TH-CRV i PI-CRV)

Są to dwie 5-punktowe krzywe służące do dostosowania kąta skoku łopat wirnika głównego i prędkości obrotów silnika tak, aby zachować stałe, optymalne obciążenie silnika w pełnym zakresie ruchu drążka gazu. Istnieje możliwość ustawienia oddzielnych krzywych dla poszczególnych trybów lotu: Normalnego, Idle-Up 1 oraz Idle-Up 2. Dodatkowo można jeszcze skonfiguować krzywą skoku ogólnego na potrzeby funkcji Throttle Hold. Przykładowe krzywe zostały zaprezentowane przy opisach konfiguracji poszczególnych trybów lotu.

Sugerowane wartości:

- **Tryb Normal:** Krzywa skoku ogólnego, przy której kąty skoku łopat w punktach 1, 3 i 5 wynoszą odpowiednio -4, +5, (+8 do +10)* stopni. Krzywa gazu o wartościach 0, 30, 50, 70, 100%.
- **Tryb Idle-Up 1:** Tryb Idle-up 1 z reguły różni się od trybu normalnego trybem pracy żyroskopu (włączony tryb heading-hold/AVCS). W tym trybie zwiększana jest prędkość wolnych obrotów silnika, co pozwala na osiągnięcie wyższych obrotów w całym zakresie ruchu drążka i zapewnia stabilniejszy lot modelu. Krzywa skoku będzie podobna do krzywej dla trybu normalnego.
- **Tryb Idle-Up 2:** Krzywa skoku ogólnego, przy której kąty skoku łopat w punktach 1, 3 i 5 wynoszą (-8 do -10), 0, (+8 do +10) stopni. Krzywa gazu o wartościach 100, 75, 50, 75, 100 pozwala na wykonywanie manewrów w pozycji odwróconej przy pełnym gazie.
- **Krzywa skoku dla funkcji Throttle Hold (TH-HOLD):** Konfigurację zacznij od krzywej identycznej, jak w trybie Normal. Do wykonywania autorotacji w pozycji odwróconej za krzywą wyjściową przyjmij tę z trybu Idle-Up 2. Kąt skoku w ostatnim punkcie krzywej powinien być większy o 1-2°, aby umożliwić płynne lądowanie.

*Wartości domyślne podano z założeniem że zamierzasz latać modelem w pozycji normalnej (przodem). Jeżeli dopiero uczysz się obsługi modelu helikoptera, poradź się instruktora. Niektórzy instruktorzy zalecają, aby przy nauce latania kąt skoku w pierwszym punkcie krzywej był większy o 1°, dzięki czemu model opada wolniej niż normalnie, nawet przy zbyt mocnym wychyleniu drążka gazu/skoku w dół.

Opcje konfiguracji:

- Dla wygody krzywe dla trybu Normal znajdują się w menu podstawowym.
- Z poziomu menu zaawansowanego można skonfiguować wszystkie krzywe – zarówno dla trybu Normal, jak i dla pozostałych trybów.
- Krzywa włącza się automatycznie wraz z odpowiednim trybem lotu.
- Krzywe dla trybów Idle-Up zaprogramować należy w taki sposób, aby zachować stałą prędkość obrotów silnika nawet w sytuacji, gdy zmniejszy się wartość skoku (również przy lataniu w pozycji odwróconej).
- Aby przejść do edycji krzywej dla innego trybu lotu, naciśnij przycisk **MODE/PAGE** lub ustaw kursor w pierwszej linii menu ustawień i wybierz krzywą, którą chcesz edytować.
- Aby zachować przejrzystość, nazwa aktualnie wybranego trybu lotu (włączonego przełącznikiem nadajnika) wyświetlana jest w nawiasie zaraz za nazwą trybu, którego krzywą użytkownik aktualnie edytuje.
- Krzywe skoku ogólnego dla trybów Idle-Up oraz funkcji Throttle Hold można edytować nawet wówczas, gdy dany tryb lotu jest nieaktywny, lub też gdy jest aktywny, lecz w danym momencie wyłączony.

```
TH-CRU >N(N)
P5▶ 100%
P4> 75%
P3> 50% ▼
```

```
PI-CRU >N(N)
P5▶ 100%
P4> 75%
P3> 50% ▼
```

```
REVO >INH
HI▶ - 5%
LO> - 10%
SU> --
```

```
TH-CRU >N(N)
P3> 50%
P2> 25% ▲
P1▶ 0% ← ▼
```

```
PI-CRU >N(N)
P3> 50%
P2> 25% ▲
P1▶ 0% ←
```

Mikser skoku łopaty wirnika ogonowego (REVO): Jest to mikser liniowy, który automatycznie reguluje kąt skoku łopaty wirnika ogonowego w reakcji na zmianę wartości gazu lub kąta skoku łopaty wirnika głównego. W ten sposób przeciwdziała on niepożądanym obrotom modelu wokół osi wirnika.

Opcje konfiguracji:

- Dostępne są 2 oddzielne ustawienia: dla trybu Normal (start, lądowanie, zawis) oraz wspólne dla trybów Idle-Up 1 i 2.
- Dla wygody ustawienia dla trybu Normal znajdują się w menu podstawowym. Z poziomu menu zaawansowanego można edytować wszystkie ustawienia, również te dla dodatkowych trybów lotu.
- Wykres działania miksera Revo przyjmuje postać linii przechodzącej przez 2 wybrane punkty. W przypadku wirników obracających się zgodnie z ruchem wskazówek zegara, przy zwiększaniu wartości skoku ogólnego mikser zwiększa kąt skoku łopaty wirnika ogonowego. W przypadku wirników obracających się w kierunku przeciwnym przy zwiększaniu skoku ogólnego skok łopatek wirnika ogonowego zmniejsza się. Zmiana kierunku działania miksera polega na zmianie znaków stojących przy poszczególnych wartościach na krzywej: plus (+) na minus (-) i odwrotnie.
- Krzywe miksera Revo dla trybów Idle-Up często mają kształt litery V, co pozwala na uzyskanie właściwej pracy steru kierunku przy ujemnych wartościach skoku oraz wysokich wartościach gazu w lotach w pozycji odwróconej. Reakcja steru kierunku jest niezbędna zawsze, gdy zwiększa się moment obrotowy silnika. Podczas lotu w pozycji odwróconej obroty silnika w dolnej części zakresu ruchu drążka są wysokie, natomiast wartość skoku jest ujemna. Z tego powodu w momencie wychylenia drążka gazu w dół moment obrotowy silnika zwiększy się, na skutek czego śmigłowiec zacznie się obracać. Dlatego też niezbędna jest właściwa konfiguracja miksera Revo.

Tryby IDLE-UP:

Są to dodatkowe tryby lotu przeznaczone specjalnie dla modeli śmigłowców. Umożliwiają one konfigurację oddzielnych krzywych gazu, skoku oraz trymerów, co ułatwi śmigłowcowi wykonywanie niektórych manewrów. Dla każdego trybu można również skonfigurować oddzielne ustawienia żyroskopu oraz podwójne zakresy wychyleń.

Modelarze często decydują się na konfigurację trybu, który pozwala na łatwe przejście między lotem w pozycji normalnej i odwróconej. Ustawia się go w taki sposób, by kąt skoku w połowie zakresu ruchu drążka wynosił 0°, powyżej tego punktu wartość skoku była dodatnia (wznoszenie się w pozycji normalnej), natomiast poniżej - ujemna (wznoszenie się w pozycji odwróconej). Krzywą gazu reguluje się w taki sposób, aby obroty silnika były stałe niezależnie od zmiany skoku ogólnego.

Dodatkowe tryby Idle-Up można wykorzystać do poprawy parametrów lotu śmigłowca, np. przy szybkim locie na wprost przodem lub tyłem, a także przy wykonywaniu pewnych akrobacji (pętle, becзки, przewroty). Tryby lotu mogą być również takie same i różnić się jedynie ustawieniami żyroskopu (tryb Heading-hold/AVCS lub Normal). Aparatura 7C umożliwia konfigurację 2 trybów Idle-Up oraz trybu normalnego.

Opcje konfiguracji:

- Do przełączania między trybami **NORM**, **IDL1** i **IDL2** służy **PRZEŁĄCZNIK G** (7CA) lub **E** (7CH). Nie ma możliwości zmiany przełącznika.
- Tryby aktywują się automatycznie wraz z odpowiednią krzywą gazu (**TH-CRV**).

- Krzywe skonfigurować należy w taki sposób, by zapewnić stałe obroty silnika także podczas lotu w pozycji odwróconej.
- Ustawienia żyroskopu dla każdego trybu Idle-Up mogą być inne.
- Po aktywacji funkcji **OFFSET TRYMER** dla poszczególnych trybów lotu działają niezależnie od siebie.
- Istnieje możliwość zamiany podwójnych zakresów wychyleń poszczególnych sterów na zakresy potrójne.

Przykładowe konfiguracje krzywych gazu, skoku oraz miksera wirnika ogonowego (**REVO**) – patrz *Konfiguracja Normalnego Trybu Lotu*.

Dodatkowe trymery (OFFSET):

Funkcja ta uaktywnia dodatkowe zestawy trymerów, które działają niezależnie od trymerów dostępnych w normalnym trybie lotu. Wartości trymowania poszczególnych sterów śmigłowca wczytywane są automatycznie wraz ze zmianą aktualnie używanego zestawu trymerów lub trybu lotu. Śmigłowce z wirnikiem obracającym się zgodnie z kierunkiem ruchu wskazówek zegara mają tendencję do zbaczania w prawo przy dużych prędkościach lotu. Aby temu zapobiec, można lekko przestawić trymer steru przechyłu tak, by kierował model w lewo. Odpowiednia wartość trymowania steru pochylenia może różnić się w zależności od budowy modelu, dlatego też przed jej ustawieniem należy zaobserwować zachowanie modelu przy dużych prędkościach lotu. Na pracę steru kierunku przy włączonej funkcji **OFFSET** mają wpływ zarówno mikser Revo, jak i trymer.

Opcje konfiguracji:

- Funkcji można przypisać dowolny przełącznik. Dodatkowo opcja **CONDITION** automatycznie przełącza pomiędzy wartościami trymowania przypisanymi poszczególnym trybom lotu.
- Gdy funkcja **OFFSET** jest włączona (przełącznik znajduje się w pozycji ON), regulacja **TRYMERÓW** powoduje zmianę aktualnego wczytanego zestawu trymerów, nie zaś wartości trymowania dla normalnego trybu lotu.
- Gdy funkcja **OFFSET** jest wyłączona (przełącznik znajduje się w pozycji OFF), regulacja trymerów nie daje żadnych efektów (model korzysta z ustawień trymowania dla aktualnie używanego trybu lotu).
- Gdy funkcja **OFFSET** jest nieaktywna (**INH** – opcja domyślna), regulacja trymerów w dowolnym trybie lotu będzie miała wpływ na wartości trymowania wszystkich trybów – jest tylko jeden wspólny zestaw trymerów.

UWAGA: W modelach z żyroskopami typu heading-hold/AVCS nie zaleca się korzystania z funkcji **OFFSET** oraz miksera **REVO**, gdyż uniemożliwiają one poprawną pracę systemu AVCS.

CELE:	CZYNNOŚCI:
Skonfiguruj oddzielne zestawy trymerów dla trybów Idle-Up 1 i 2.	Otwórz menu ADVANCE , wciskając przycisk MODE na 1 sekundę, następnie przejdź do menu funkcji OFFSET .
Trymer steru kierunku dla trybu Idle-Up 2 ustaw w taki sposób, by przy dużych prędkościach lotu model nie zbaczał z kursu.	Aktywuj funkcję. Ustaw kursor w polu INH i obróć pokrętkę, aż pojawi się wartość OFF .
	Do włączania funkcji ma służyć przełącznik (SW) E .
	W pierwszej linii ustawień funkcji wybierz tryb IDL2 (2).
	Ustaw odpowiednie wartości trymowania. (Przykład: ster kierunku (RUD) +8%).
Co dalej?	Wyjdź z menu, naciskając dwukrotnie przycisk END . Upewnij się, że różnica w wartościach trymowania trybu normalnego i Idle-Up 2 jest widoczna.
	Ustaw przełącznik E (7CH) lub G (7CA) w pozycji górnej (zmiana z trybu NORMAL na tryb IDL2). Zaobserwuj zmianę trymowania steru kierunku.
	- Możesz skonfigurować funkcję TH-HOLD . - Możesz skonfigurować tryby Idle-Up 1 i 2 (wraz z ustawieniami funkcji TH-CRV , PI-CRV , REVO).

Ustawienia zawisu (HOV-THR i HOV-PIT)

Ustawienia gazu oraz skoku ogólnego umożliwiające dokładną konfigurację krzywych pod kątem wykonywania zawisu. Mają one wpływ jedynie na środkową część zakresu wychyleń drążka. Funkcje te pozwalają na dokonywanie regulacji krzywych także w czasie lotu – w zawisie.

```
HOV-THR >ON
RT▶ 0%
UR>OFF
MD>NORML
```

```
HOV-PIT >ON
RT▶ 0%
UR>ON( 0)
MD>NORML
```

Opcje konfiguracji:

- Funkcja **HOV-THR** pozwala na łatwą regulację obrotów silnika, gdyż te mogą zmieniać się w zależności od temperatury, wilgotności, wysokości oraz innych warunków zewnętrznych.
- Obie funkcje można w razie potrzeby łatwo wyłączyć.
- Istnieje możliwość zapamiętania ustawionej wartości, a następnie ponownego wycentrowania pokręteł. Pozwala to na łatwe trymowanie kilku modeli. (Pamiętaj, że każde zapamiętanie ustawień w momencie, gdy pokrętko nie jest wycentrowane, powoduje dodanie bieżącej wartości trymowania do wartości uprzednio zapamiętanej).
- Ustawienia można łatwo wyzerować, obracając pokrętkę tak, aby wartość trymowania wyniosła 0%, następnie zapamiętując ją i ponownie centrując pokrętkę trymera.
- Pamiętaj, że w ustawieniach tych funkcji, podobnie jak we wszystkich innych, za punkt zawisu przyjmuje się połowę zakresu ruchu drążka.
- Funkcje te dostępne są tylko w trybie NORMAL (domyślny tryb do wykonywania zawisu).

CELE:	CZYNNOŚCI:
Używając opisanych tu funkcji, ustaw optymalne parametry do zawisu. Pamiętaj, że będą one działać tylko w trybie normalnym.	Otwórz menu ADVANCE , przyciskając przycisk MODE na 1 sekundę, następnie przejdź do menu funkcji HOV-PIT . Aktywuj funkcję.
Ustaw krzywe gazu i skoku ogólnego tak, aby model wykonywał zawis bez większego problemu. Gdy model będzie znajdował się w powietrzu, wyreguluj obie krzywe przy pomocy pokręteł funkcji HOV-THR i HOV-PIT .	Dokonaj regulacji krzywej skoku ogólnego przy pomocy funkcji HOV-PIT w locie przy pomocy pokręta VR . Przytrzymaj przycisk w pokrętle wciśnięty przez 1 sekundę, by zapisać wartości trymowania. Wycentruj pokręta VR .
Po wylądowaniu zapisz ustawienia krzywych.	Zmień ustawienia opcji VR z ON na OFF . Wciśnij przycisk END .
Co dalej?	Przejdź do menu funkcji HOV-THR .
	Przypisz funkcji pokręta VR (VR z OFF na ON)
	Dokonaj regulacji funkcji HOV-THR w locie przy pomocy pokręta VR .
	Przytrzymaj przycisk w pokrętle wciśnięty przez 1 sekundę, by zapisać wartości trymowania. Wycentruj pokręta VR .
	Zamknij funkcję, naciskając dwukrotnie przycisk END .
	- Możesz skonfigurować funkcję THR-HOLD lub podwójne zakresy wychyleń (D/R, EXP).
	- Możesz skonfigurować tryby Idle-Up 1 i 2 (wraz z funkcjami TH-CRV , PI-CRV , REVO).

Mikser tarczy sterującej-gazu (SWASH-THR):

Mikser **SWASH-THR** zapobiega spadkowi prędkości obrotów silnika na skutek przechylenia bądź pochylania tarczy sterującej.

Funkcja ta pozwala na automatyczne zwiększenie obrotów silnika podczas poruszania sterami przechyłu (**AIL**) bądź pochylenia (**ELE**). Ustawienia dla poszczególnych trybów lotu (Normal, Idle-Up 1, 2) wprowadza się oddzielnie.

Regulacja:

- Wartość: 0% do 100%, domyślnie 0%.
- Funkcja **SWASH-THR** nie da żadnego efektu, gdy drążek gazu będzie wychylony na maksymalną wartość obrotów.

CELE:	CZYNNOŚCI:
Aktywuj mikser SWASH-THR . Ustaw wartość miksera (AIL-N) na 10%.	Otwórz menu ADVANCE , przyciskając przycisk MODE na 1 sekundę, następnie przejdź do menu funkcji SWASH-THR .
	Aktywuj funkcję w linii MIX (zmieniając wartość INH na ACT).
	Ustaw odpowiednie wartości mikserów. Tutaj: AIL-N na 10% .
	Zamknij funkcję, naciskając dwukrotnie przycisk END .
Co dalej?	Możesz zobaczyć przykładowe konfiguracje modeli na stronie www.futaba-rc.com/faq/faq-7c.html .

Żyroskopy oraz regulatory obrotów do silników spalinowych (governory): Urządzenia elektroniczne, które ułatwiają konfigurację oraz sterowanie modelem w locie.

Żyroskop jest to urządzenie elektroniczne, które wykrywa ruch modelu oraz dokonuje niezbędnej korekty jego położenia przez wydanie komend odpowiednim sterom. Przykładowo, przy mocnym podmuchu wiatru ogon helikoptera obraca się w lewo. Żyroskop wykrywa ten ruch, upewnia się, że użytkownik nie wydał komendy skrętu i dokonuje odpowiedniej korekty.

W jaki sposób żyroskop ułatwia konfigurację modelu? Dobry żyroskop całkowicie eliminuje konieczność korzystania z miksera Revo. Urządzenie samo wykrywa oraz eliminuje niepożądane ruchy modelu, przez co nie ma konieczności konfigurowania dodatkowej funkcji.

Typy czujników stosowane w żyroskopach: Istnieje wiele rodzajów żyroskopów. Pierwsze z nich były mechaniczne – posiadały obracający się element podobny do współczesnych zabawek żyroskopowych. Kolejna generacja żyroskopów wykorzystywała kwarcowy czujnik piezoelektryczny, który wykrywał ruch i generował impuls elektryczny. Najnowsza dostępna obecnie na rynku generacja żyroskopów oparta jest na technologii SMM (*silicone micro machines*). Są to układy scalone, które potrafią wykrywać ruch. Technologia ta jest znacznie bardziej precyzyjna i mniej podatna na warunki zewnętrzne, np. temperaturę.

Tryby pracy żyroskopu:

- Tryb Normalny: wykrywa ruch i dokonuje jego korekty (wydaje komendę wykonania takiego samego ruchu w kierunku przeciwnym).
- Heading-hold/AVCS: oblicza kąt, o jaki obrócił się model i dokonuje korekty do momentu, gdy obróci model z powrotem o taki sam kąt.
- Priorytet drążka: funkcja spotykana w najnowocześniejszych żyroskopach. Im mocniej wychylony zostanie drążek sterujący kanałem stabilizowanym przez żyroskop, tym bardziej zmniejsza się czułość żyroskopu. W ten sposób jeżeli użytkownik wychyli drążki mocniej, np. przy wykonywaniu przewrotu, żyroskop na moment się wyłączy i nie będzie próbował powstrzymać obrotu modelu. Gdy drążek powróci do pozycji wyjściowej, czułość żyroskopu wzrośnie ponownie, co pozwoli mu znów kontrolować tor lotu modelu. Jeżeli posiadany przez Ciebie żyroskop nie posiada takiej funkcji, możesz stworzyć ją samemu przy pomocy odpowiednich mikserów. Opis wykonania takiej konfiguracji znajdziesz na stronie www.futaba-rc.com/faq/faq-7c.html.

Wybór odpowiedniego typu żyroskopu w zależności od rodzaju modelu, umiejętności pilota oraz zasobności portfela:

- Mechaniczny: Na rynku wciąż znajduje się kilka modeli takich żyroskopów. Są one bardzo trudne w konfiguracji i mniej skuteczne niż żyroskopy piezoelektryczne czy SMM.

- Żyroskop piezoelektryczny bez możliwości pracy w trybie Heading-Hold: Tani, skuteczny i łatwy w obsłudze żyroskop. Niektóre z modeli umożliwiają ustawienie dwóch przełączanych wartości czułości lub zdalną jej regulację. Nie posiadają one funkcji Heading-hold, która zwiększa precyzję sterowania.
- Żyroskop piezoelektryczny z funkcją Heading-Hold: Do niedawna był to najlepszy dostępny typ żyroskopu. Jest on nieco droższy i trudniejszy w konfiguracji. Żyroskop taki rozpoznaje oraz utrzymuje kierunek lotu modelu. Jest on dosyć wrażliwy na temperaturę (ustawienia zmieniają się nieznacznie w miarę nagrzewania się urządzenia).
- Żyroskop typu SMM z funkcją Heading-Hold: Żyroskop na miarę XXI wieku. Bardzo wytrzymały i prosty w konfiguracji, jednak w tej chwili dosyć drogi. Znacznie mniej wrażliwy na temperaturę od swego poprzednika. Wśród dodatkowych opcji znalazła się usprawniona obsługa serwomechanizmów cyfrowych. Przykłady:

GY401: Prosty w konfiguracji. Doskonały do nauki akrobacji 3D.

GY502: Zapewnia lepszą precyzję na potrzeby bardziej skomplikowanych akrobacji. Powszechnie używany w zawodach Class III.

GY611: Wyjątkowa precyzja działania i błyskawiczny czas reakcji. Wymaga zastosowania specjalnego typu serwomechanizmu.

Ustawienia żyroskopu (GYRO): Funkcja ta upraszcza procedurę ustawiania czułości żyroskopu. Umożliwia ona korzystanie z 2 lub więcej ustawień czułości. Wyższa czułość żyroskopu oznacza większy stopień kontroli urządzenia nad modelem. Model prowadzi się bardziej "gładko", w mniejszym stopniu reaguje on na stery. Funkcja ta doskonale nadaje się do obsługi większości żyroskopów z możliwością zdalnej regulacji czułości.

Opcje konfiguracji:

- Funkcja regulacji czułości żyroskopu wykorzystuje kanał 5 odbiornika (brak możliwości zmiany kanału).
- Żyroskop może pracować w trybie standardowym (**STD**) lub AVCS (**GY**). Pozwala to uprościć konfigurację żyroskopów typu AVCS/Heading-hold.
- Do przełączania czułości może służyć dowolny przełącznik. Może ona również zmieniać się automatycznie wraz z trybem lotu (opcja **COND**).
- Czułość żyroskopu może wynosić od 0 do 100%.
- W przypadku żyroskopów, które posiadają 2 tryby pracy (Heading-hold/AVCS i normalny), tryb pracy przełącza się poprzez zmianę znaku stojącego przy wartości czułości. Wartości ujemne oznaczają normalny tryb pracy, natomiast dodatnie – tryb AVCS.
- Wyższa wartość procentowa oznacza większą czułość żyroskopu.
- Drżenie lub wahanie się ogona modelu oznacza, że ustawiono zbyt dużą czułość. Zredukuj czułość do wartości, przy której ogon przestaje drgać.

Przykład konfiguracji czułości żyroskopu typu GY:

```
GYRO (SW-E)
UP>A 80%←
CT>A 70%
DN>N 70% ▼
```

```
GYRO ▶ON
SW>E
MODE>GY ▲
```

CELE:	CZYNNOŚCI:
Skonfiguruj żyroskop AVCS tak, aby w trybie Normal i Idle-Up 1 działał on w trybie AVCS, natomiast w trybie Idle-Up 2 w zwykły sposób.	Otwórz menu ADVANCE , przyciskając przycisk MODE na 1 sekundę, następnie przejdź do menu ustawień funkcji GYRO .
	Aktywuj funkcję. Ustaw kursor w polu INH i obróć pokrętkę, aż pojawi się tam wartość ON .

	<p>Opcjonalnie: Zmień typ żyroskopu na żyroskop Heading-hold (GY). Ustaw kursor w linii MODE i obróć pokrętko, aż pojawi się tam wartość GY.</p> <p>Opcjonalnie: Zmień przełącznik przypisany tej funkcji. Przykład: przełącznik E Ustaw kursor w linii SW i obróć pokrętko, aż pojawi się tam wartość E.</p> <p>Ustaw czułość żyroskopu. (Możesz zacząć od następujących wartości: tryb NORM: A80%, tryb IDL1: A70%, tryb IDL2: N70%). Ustaw kursor w linii UP i obróć pokrętko, aż pojawi się tam wartość A80%. W ten sam sposób ustaw czułość dla pozostałych trybów lotu.</p> <p>Zamknij funkcję, naciskając dwukrotnie przycisk END.</p>
Co dalej?	Możesz skonfigurować funkcję D/R,EXP (podwójne zakresy wychyleń/Expo).

GOVERNORY (regulatory obrotów silników spalinowych):

Podłączanie governora GV-1

Czym jest governor? Governor jest to urządzenie, które posiada szereg czujników odczytujących prędkość obrotów głowicy wirnika oraz układ sterujący, który automatycznie kontroluje serwomechanizm gazu, co pozwala na zachowanie stałej prędkości obrotów wirnika niezależnie od skoku łopaty, warunków pogodowych itp. Governory używane są bardzo często w modelach biorących udział w zawodach, gdyż pozwalają na uzyskanie stabilniejszych parametrów lotu.

W jaki sposób wpływa on na konfigurację modelu śmigłowca? Posiadanie governora znacznie upraszcza proces konfiguracji modelu. Ponieważ automatycznie pilnuje on stałej prędkości obrotów wirnika, eliminuje to konieczność ustawiania krzywej gazu, co pozwala zaoszczędzić sporo czasu i pracy.

Ustawienia governora (GOVERNOR): Funkcja służąca do obsługi Governora GV-1 firmy Futaba. Pozwala ona na zdalny wybór jednej z trzech prędkości obrotów wirnika (rS1, rS2, rS3) podczas lotu. Jeżeli posiadasz governor innego producenta, postępuj zgodnie z instrukcją obsługi urządzenia.

Opcje konfiguracji:

- Do włączania i wyłączania urządzenia oraz przełączania prędkości można wykorzystać ten sam przełącznik.
- Do przełączania prędkości wykorzystuje się kanał CH7 odbiornika.

W czasie, gdy governor GV-1 jest włączony, kontroluje on serwomechanizm gazu. Z tego powodu serwomechanizm nie będzie reagował na polecenia funkcji FailSafe. Aby ominąć ten problem, w ustawieniach funkcji FailSafe dla kanału gubernora wybierz opcję wyłączania gubernora. W ten sposób włączenie funkcji FailSafe będzie powodować automatyczne wyłączenie regulatora, dzięki czemu serwomechanizm gazu będzie w stanie poprawnie zareagować na polecenia funkcji FailSafe.

Wskazówka dla zaawansowanych: Magnesy czujnika gubernora GV-1 z reguły montuje się do wentylatora, lecz w wielu modelach śmigłowców lepszym rozwiązaniem będzie zamontowanie ich do koła zębatego głównego (lub pośredniego).

Przykład konfiguracji - Włączanie gubernora i przełączanie prędkości przy pomocy pojedynczego przełącznika:

Prędkość obrotów	Pozycja przełącznika (Przeł. B lub E)	Wartość (%)	Regulacja z poziomu nadajnika
RS1: OFF	GÓRA (NORM)	0	0%. (Odczyt prędkości na governorze: „off”)
RS2: 1400	ŚRODEK (IDL1)	50	Możliwość redukcji lub zwiększenia prędkości.
RS3: 1700	DÓŁ (IDL2)	100	Możliwość redukcji prędkości.

* Powyższa tabela przedstawia sposób przyporządkowania prędkości RS1~RS3 do odpowiednich pozycji przełącznika.

* Przy korzystaniu z funkcji Throttle Hold zawsze wyłączaj governor. Jeżeli po wyłączeniu urządzenia prędkość obrotów wzrasta, oznacza to nieprawidłowy kierunek działania funkcji. W linii **DIR** zmień opcję **+LIMIT** na **-LIMIT**.

CELE:	CZYNNOŚCI:
Skonfiguruj governor GV1 tak, aby prędkość obrotów przełączała się automatycznie wraz ze zmianą trybu lotu.	Otwórz menu ADVANCE przyciskając przycisk MODE na 1 sekundę, następnie przejdź do menu funkcji GOVERNOR .
Governor sam w sobie posiada funkcję Battery Fail Safe oraz kilka innych. Być może lepiej będzie skonfigurować tę funkcję z poziomu gubernora niż nadajnika.	Aktywuj funkcję. Ustaw kursor w linii MIX i obróć pokrętko, aż pojawi się tam wartość ON . <i>Opcjonalnie: możesz zmienić przełącznik służący do zdalnego wyboru prędkości obrotów. Przykład: Ten sam przełącznik, który służy do zmiany trybów lotu.</i> <i>Aby zmienić przełącznik, ustaw kursor w linii SW i obróć pokrętko, aż pojawi się symbol przełącznika E.</i>
	Wybierz prędkość obrotów dla każdej z pozycji wybranego przełącznika. (Przykład: możesz zachować wartości domyślne). Ustaw kursor w linii odpowiadającej każdej z pozycji przełącznika i obróć pokrętko, aby wybrać właściwą wartość.
	Zamknij funkcję, naciskając dwukrotnie przycisk END .
Co dalej?	Możesz: - Skonfigurować żyroskop (GYRO), funkcję FailSafe (F/S). - Skonfigurować funkcje D/R, EXP i E.POINT/SWASH AFR .

SŁOWNICZEK POJĘĆ

3D: Popularne określenie nazywające pewne rodzaje akrobacji powietrznych. Samoloty: latanie poniżej prędkości przeciągnięcia, np. ślizg na ogon z beczkami. Śmigłowce: połączenie 2 lub więcej akrobacji, np. pętla z beczką.

4,8V: pakiet akumulatorów o napięciu 4,8 V złożony z 4 cel Ni-Cd o napięciu 1,2V. Patrz **Akcesoria**.

5 cel: pakiet akumulatorów o napięciu 6,0 V złożony z 4 cel alkalicznych lub 5 cel Ni-Cd. Patrz **Akcesoria**.

6V (6Volt): pakiet akumulatorów złożony z 4 cel alkalicznych lub 5 cel Ni-Cd. Patrz **Akcesoria**.

Akcesoria: dodatkowe elementy nie wchodzące w skład zestawu, które można używać razem z systemem 7C.

ACRO: typ modelu obejmujący samoloty silnikowe i szybowce. Wyboru typu modelu dokonuje się w menu **PARA** w sekcji **TYPE**.

ACT. Active [aktywny]. Symbol ten oznacza, że dana funkcja jest aktywna. Funkcję dezaktywuje się wybierając opcję **INH**. Jedynie część funkcji daje możliwość ich aktywacji/dezaktywacji.

Adjustable Function Rate: patrz **SWASH AFR**.

ADVANCE [menu zaawansowane]: Menu dające użytkownikowi dostęp do bardziej zaawansowanych funkcji aparatury sterującej dla każdego typu modelu.

AFR: Adjustable function rate. Funkcja wykorzystywana w modelach HELI z głowicami typu CCPM. Patrz **SWASH AFR**.

AIL-2: Kanał przypisany drugiemu serwomechanizmowi lotek. Patrz **Dwa serwomechanizmy lotek**.

Aileron [lotka]: powierzchnia sterowa, która kontroluje przechył modelu w osi wzłużnej. W śmigłowcach ster ten określa się mianem steru przechyłu.

Aileron-flap [mikser lotek-klap]: Mikser, który umożliwia wykorzystanie klap w roli lotek, co zwiększa powierzchnię lotek, a tym samym ich skuteczność. Nie jest zaprogramowany fabrycznie. Patrz **Mikser programowalny**.

Aileron-rudder [mikser lotek-steru kierunku] Mikser, który powoduje automatyczne wykonanie zakrętu skoordynowanego. Nie jest zaprogramowany fabrycznie. Patrz **Mikser programowalny**.

Aileron Differential [wychylenia różnicowe lotek]: Zmniejszenie stopnia wychylenia lotki w dół w stosunku do stopnia wychylenia w górę. Minimalizuje to efekt „ciągnięcia” skrzydła znajdującego się w dole i tworzy większy moment obrotowy w osi wzłużnej. Patrz **Dwa serwomechanizmy lotek**.

AILVATOR: (**ACRO**) Dwa serwomechanizmy steru wysokości podłączone do 2 oddzielnych kanałów, służą do wykonywania komend steru wysokości, dodatkowo mogą również służyć jako lotki wspomagające pracę lotek głównych.

A.BRAKE: (**ACRO**) Funkcja hamulca aerodynamicznego łącząca w sobie pracę steru wysokości i klap. Służy do gwałtownej redukcji prędkości modelu w powietrzu, np. przy lądowaniach na ograniczonej przestrzeni. Może być ona włączana automatycznie przy ustawieniu **DRAŻKA GAZU** w określonej pozycji.

Antena z dławikiem: zwana również anteną biczową (Whip antena). Rodzaj anteny dostępny na rynku części zamiennych. Firma Futaba nie poleca korzystania z tego typu sprzętu.

AST: Adjustable Servo Travel. Patrz: **E.POINT**.

ATL: Adjustable Travel Limit. Typowy trymer gazu/przepustnicy. Działa on tylko w dolnej części zakresu ruchu drążka (wolne obroty). Typowe trymery mają wpływ na pełen zakres ruchu serwomechanizmu (np. trymery steru wysokości). Daje to możliwość regulacji serwomechanizmu na wolnych obrotach silnika bez wpływu na jego zachowanie przy pełnym gazie.

ATV: Starsze, mniej precyzyjne określenie regulacji punktów skrajnych. Patrz **E.POINT**.

Autorotacja: Zjawisko umożliwiające bezpieczne lądowanie helikoptera przy wyłączonym lub niesprawnym silniku. Do stworzenia siły nośnej wykorzystuje ona energię obrotu łopat wirnika.

BACKUP ERROR: Komunikat sygnalizujący utratę danych zapisanych trwale w pamięci nadajnika. Wymaga oddania nadajnika do serwisu.

BASIC [menu podstawowe]: Menu zawierające najczęściej używane ustawienia dla każdego typu modelu.

Bateria podtrzymująca: bateria służąca do podtrzymywania pamięci danych zapisanych na nadajniku po wyjęciu z niego baterii głównej. W większości systemów sterowania radiowego firmu Futaba, w tym 7C wykorzystywana jest pamięć EEPROM, która nie wymaga baterii podtrzymującej.

Battery FailSafe: funkcja pozwalająca na wybór sposobu, w jaki znajdujący się w powietrzu model ma sygnalizować niskie napięcie akumulatora odbiornika. Wartość domyślna: gaz na 56%, aby chwilowo wyłączyć alarm (w celu wylądowania), należy na moment przełączyć silnik na wolne obroty. Inny sposób sygnalizowania ostrzeżenia skonfigurować możesz w ustawieniach funkcji **F/S**.

Blokowanie serwomechanizmu: tarcie występujące w momencie, gdy serwomechanizm usiłuje przesunąć się poza punkt, w którym pojawia się ograniczenie mechaniczne. Serwomechanizm w dalszym ciągu próbuje obrócić się poza ten punkt, co skutkuje gwałtownym wzrostem zużycia energii.

Buddy Box: prosty nadajnik służący do nauki latania modelem.

CCPM: *Cyclic and Collective Pitch Mixing*. System sterowania helikopterem polegający na tym, że kilka serwomechanizmów sterujących pracą głowicy wirnika działa jednocześnie, umożliwiając tym samym realizację funkcji sterujących. Przykład: 3 serwomechanizmy ustawione pod kątem 120° będące w stanie obsłużyć całą głowicę. W głowicy typu HR3 2 serwomechanizmy znajdujące się z przodu mogą działać jednocześnie, co pozwala im na jednoczesną zmianę kąta natarcia łopat i przechyłu. Patrz typ modelu **HELI**.

Charge [ładowanie]: zwiększenie energii elektrycznej zawartej w pakiecie akumulatorów mierzonej jako napięcie. Patrz **Ładowanie i eksploatacja akumulatorów**.

Condition [tryb lotu]: (**HELI**) oddzielne ustawienia parametrów lotu dla danego modelu. Mogą one znacznie różnić się od ustawień podstawowych. Patrz tryby IDLE-UP 1, 2, i funkcja **THR-HOLD**.

COPY: funkcja kopiowania zestawu ustawień modelu.

CROW: Patrz **A.BRAKE**.

Delta-peak (typ ładowarki): Popularne określenie specjalistycznej ładowarki przeznaczonej do ładowania zarówno ogniw NiMH jak i NiCd, jej dokładna nazwa to Zero Delta V Peak Charger. Patrz Ładowanie i eksploatacja baterii.

Dioda: element elektroniczny, który pozwala na przepływ prądu wyłącznie w jednym kierunku. Służy do ochrony wyposażenia radiowego przed nagłymi skokami napięcia i skutkami odwrotnego podłączenia biegunów przy ładowaniu akumulatorów.

Discharge [rozładowywanie]: zmniejszanie ilości energii elektrycznej zgromadzonej w pakiecie akumulatorów, najczęściej do minimalnego poziomu napięcia, przy którym nie następuje jeszcze uszkodzenie akumulatora. Rozładowywanie akumulatorów przeprowadza się przed dłuższym okresem ich przechowywania lub jako regularną czynność konserwacyjną. Patrz **Ładowanie i eksploatacja akumulatorów**.

Dwa serwomechanizmy lotek: (ACRO) do sterowania lotkami wykorzystywane są 2 serwomechanizmy pracujące na 2 kanałach. Konfiguracja taka umożliwia korzystanie z klapoletek oraz wychyleń różnicowych lotek.

Dwa serwomechanizmy steru wysokości: (ACRO) do poruszania sterem wysokości wykorzystywane są 2 serwomechanizmy pracujące na 2 kanałach. Konfiguracja taka umożliwia wykorzystanie steru wysokości w roli lotek (**ELEVON**), występuje również w modelach z usterzeniem ogona typu „V” (**V-TAIL**) lub w modelach typu „latające skrzydło” (**AILVATOR**).

D/R,EXP: Funkcja służąca do zmiany charakterystyki sterowania modelem przy wykonywaniu różnorodnych manewrów. Nadajnik 7C umożliwia korzystanie z podwójnych lub potrójnych zakresów wychyleń – wystarczy przypisać tą funkcję do przełącznika 3-pozycyjnego. Funkcja ta posiada również parametr Expo, który reguluje siłę reakcji serwomechanizmu na ruch drążka w okolicy jego środkowego położenia. Patrz **EXP**.

Elevator [ster wysokości]: powierzchnia sterowa, która kontroluje opadanie i wznoszenie się modelu w powietrzu. W śmigłowcach zwany również skokiem cyklicznym.

Elevator-flap [mikser steru wysokości-klap]: (**ACRO**) Mikser ten zwiększa siłę nośną, wspomagając pracę steru wysokości jednoczesnym odchyleniem klap. Pozwala on modelowi na lot z mniejszą prędkością, wykonywanie ciasniejszych pętli, zakrętów itp.

Elevator-pitch [mikser steru wysokości-skoku ogólnego]: (**HELI**) Mikser ten dostosowuje wartość skoku ogólnego, aby zrównoważyć zmniejszenie kąta natarcia łopat występujące przy wydaniu komendy steru wysokości. Nie jest on zaprogramowany fabrycznie. Patrz **Mikser programowalny**.

ELEVON: układ powierzchni sterowych występujących w modelu typu „latające skrzydło”. W takim modelu 2 serwomechanizmy pracują synchronicznie, działając zarówno jako lotki jak i ster wysokości. Patrz **Dwa serwomechanizmy steru wysokości**.

END (przycisk): przycisk programowania, którego naciśnięcie powoduje powrót do poprzedniego menu lub całkowite jego zamknięcie.

E.POINT: Funkcja ta służy do regulacji całkowitego zakresu ruchu serwomechanizmu w obu kierunkach, niezależnie od zakresów ustalonych dla odpowiadającemu mu elementu sterującego. Przykład: regulacja wykonana dla kanału AIL wpłynie jedynie na pracę serwomechanizmu podłączonego do kanału 1, także wówczas, gdy steruje on jedną bądź dwoma klapoletkami lub pełni rolę steru wysokości (elevator). Uwaga: Odpowiednio

ustawiony mikser może spowodować, że serwomechanizm mimo wszystko przemieści się poza wyznaczony zakres.

EPA: Patrz **E.POINT**.

EXP (D/R,EXP): Funkcja służąca do ustalania proporcji między wychyleniem drążka sterującego a wychyleniem ramienia serwomechanizmu. Najczęściej używana w modelach wyjątkowo czułych na ruch powierzchni sterowych. Pomaga ona uzyskać płynniejszą kontrolę nad modelem przy niewielkich wychyleniach drążków.

FailSafe (F/S): Funkcja służąca do ustawiania serwomechanizmu w ustalonej wcześniej pozycji na wypadek wystąpienia zakłócenia lub utraty sygnału. Zawiera w sobie również ustawienia **Battery FailSafe**, które służą do sygnalizacji niskiego poziomu energii w akumulatorze odbiornika.

Flap-aileron [mikser kłapy-lotki]: (ACRO) Mikser ten służy do stworzenia jednolitej powierzchni sterowej z kłapy oraz lotki. Będzie ona reagować na polecenia wychylenia kłap. Nie jest on zaprogramowany fabrycznie. Patrz **Mikser programowalny**.

Flap-elevator [mikser kłapy-ster wysokości]: (ACRO) Mikser ten służy do skorygowania niepożądanych zmian wysokości lotu występujących w momencie wychylenia kłap. Nie jest on zaprogramowany fabrycznie. Patrz **Mikser programowalny**.

FLAPRN, FLAPERON [klapolotka]: dwie lotki, każda z oddzielnym serwomechanizmem, podłączone do kanałów 1 i 6, które działają zarówno jako lotki jak i kłapy. Patrz **Dwa serwomechanizmy lotek**.

FLAP-TRIM: Funkcja służąca do trymowania pozycji neutralnej klapolotek. Domyślnie przypisana do kanału 6 obsługiwanego przy pomocy **POKRĘTŁA**. Pokrętło to może również służyć jako główny lub jedyny ster klapolotek pełniących funkcję kłap.

„F”: jeden z trybów pracy kanału dostępnych w trybie Trenera (**TRAINER**). Pozwala ona nadajnikowi uczenia na korzystanie z konfiguracji oraz funkcji zaprogramowanych na nadajniku trenera. Pozwala ona uczniowi posiadającemu nadajnik 4-kanałowy na sterowanie modelem akrobacyjnym wyposażonym w 8 serwomechanizmów lub śmigłowcem wyposażonym w 5 serwomechanizmów. Patrz: **TRAINER**.

Gain [czułość]: czułość żyroskopu, lub inaczej stopień kontroli żyroskopu nad lotem modelu. Przy wysokiej czułości żyroskop jest bardzo aktywny i ingeruje w przebieg praktycznie każdego manewru. Ustawienie zbyt wysokiej czułości może wywołać drżenie modelu w locie, gdyż żyroskop w zbyt dużym stopniu stara się skorygować tor lotu. Patrz: **GYRO**.

GHz: Gigaherc. Jednostka, w której mierzona jest częstotliwość pracy systemów radiowych.

Governor [regulator prędkości obrotów]: urządzenie elektroniczne, które odczytuje prędkość obrotów głowicy wirnika i reguluje pracę serwomechanizmu przepustnicy, co pozwala na zachowanie stałej prędkości obrotów wirnika.

GOVERNOR: (HELI) funkcja, która ułatwia konfigurację gubernora GV-1 .

GV-1: elektroniczny regulator obrotów firmy Futaba. Szczegóły – patrz rozdział **Żyroskopy i governory** oraz konfiguracja funkcji **GOVERNOR**.

GYRO (HELI): funkcja służąca do programowania czułości żyroskopu. Ułatwia ona konfigurację oraz wykorzystanie żyroskopów w modelach śmigłowców. W rozdziale **Żyroskopy i governory** znajdują się szczegółowe opisy typów żyroskopów.

Heading-hold [typ żyroskopu]: żyroskop, który mierzy kąt niepożądanego odchylenia modelu w powietrzu i wysyła komendy mające zrównoważyć to odchylenie aż do momentu, w którym model powróci do pozycji wyjściowej. Patrz Żyroskopy i governory.

HELI: typ modelu – śmigłowiec. Patrz funkcja **TYPE**. Nadajnik do sterowania helikopterem: nadajnik, w którym ułożenie elementów sterujących i przełączników zostało zoptymalizowane w kierunku sterowania modelem helikoptera. Jest on w stanie współpracować z modelem helikoptera o co najmniej 5 kanałach. Zarówno nadajnik 10CA super, jak i 10CH posiadają odpowiednie do tego celu funkcje. Nadajnikiem specjalnie przystosowanym do sterowania helikopterem jest nadajnik 10CH (ze względu na rozmieszczenie przełączników i brak "grzechotki" na drążku przepustnicy, co ułatwia wykonanie zawisu).

Hover [zawis]: utrzymywanie stałej pozycji względem podłoża.

HOV-PITCH, HOV-THR: Ustawienia zawisu - regulacja krzywych skoku i przepustnicy wykonywana w czasie lotu przy **DRAŻKU GAZU** ustawionym możliwie blisko pozycji neutralnej (idealny punkt dla wykonania zawisu).

IDLE-UP: Specjalne tryby lotu umożliwiające latanie w pozycji odwróconej oraz wykonywanie manewrów, których wykonanie w trybie normalnym byłoby utrudnione. Uwaga: tryby Idle-Up aktywuje się przez aktywację ich krzywych gazu. Dostępna jest również funkcja **OFFSET**, która pozwala na stworzenie kilku wariantów trzymowania w obrębie danego trybu lotu.

INH: Opcja służąca do dezaktywacji danej funkcji. Kiedy funkcja jest nieaktywna, nie będzie ona działać, nawet jeżeli przypisany jej przełącznik będzie znajdował się w pozycji ON. Opcja ta wyłącza daną funkcję bez kasowania jej ustawień. Dostępna jest jedynie w przypadku niektórych funkcji.

Instalacja: Montaż i konfiguracja radiowego systemu sterowania.

Inverted [lot w pozycji odwróconej]: latanie modelem w pozycji płozami do góry.

Kasowanie danych: kasowanie wszystkich ustawień danego modelu. Patrz **RESET**.

Kłapy podwozia: pokrywy wciąganego podwozia modelu. W niektórych typach modeli kłapami można sterować niezależnie od samego podwozia.

Kursor: Patrz rozdział **Wyświetlacz oraz przyciski nadajnika**.

Litowa, bateria: Patrz **Bateria podtrzymująca**.

LOW BATTERY [ostrzeżenie o niskim napięciu akumulatora]: napięcie akumulatora nadajnika spadło poniżej bezpiecznego poziomu. Naładuj akumulator jak najszybciej. Patrz rozdział **Komunikaty błędów**.

Ładowanie i eksploatacja akumulatorów (Patrz rozdział **Ładowanie akumulatorów Ni-Cd**).

Master: nadrzędny element sterujący lub kanał. Patrz *Miksery programowalne*.

Mechaniczny żyroskop: wykorzystuje on konwencjonalny mechanizm żyroskopowy (taki jak w zabawkach), który wykrywa zmianę położenia. Patrz rozdział *Żyroskopy i governory*.

Menu podstawowe: Patrz **BASIC**.

Menu zaawansowane: Patrz **ADVANCE**.

Mikser liniowy: mikser, który w obrębie całego zakresu swojego działania zachowuje stałą proporcję między działaniem funkcji nadrzędnej i podporządkowanej. Przykład: mikser, który zachowuje proporcję 100% między pracą 2 serwomechanizmów klap powoduje, że drugi serwomechanizm przemieszcza się równo z pierwszym z nich. Patrz *Mikser programowalny*.

Mikser programowalny: służy on do konfiguracji specyficznej reakcji serwomechanizmów w odpowiedzi na konkretne sygnały. Patrz rozdział *Miksery programowalne*.

Mikser, współczynnik miksera: Patrz rozdział *Miksery programowalne*.

Mikser zadanej wartości: mikser, który porusza przypisany mu serwomechanizm o ustalony procent całego zakresu jego ruchu. Ruch ten jest niezależny od jakichkolwiek warunków nadrzędnych. Patrz *Miksery programowalne*.

MIX OFF!: Ostrzeżenie, które powiadamia użytkownika o tym, że któryś z mikserów jest aktywny, co przy rozruchu silnika jest sytuacją niekorzystną. Patrz rozdział *Komunikaty błędów*.

Mode [tryb pracy drążków]: konfiguracja, która przypisuje poszczególne kanały odpowiednim ruchom DRAŻKÓW. Ustawieniem domyślnym dla aparatury 10C jest tryb Mode 2, w którym prawy drążek służy do obsługi steru wysokości i lotek. Instrukcja zmiany trybu pracy drążków znajduje się na stronie www.futaba-rc.com.

MODE (przycisk): przycisk, który spełnia różnorodne funkcje podczas procedury programowania nadajnika.

„N” : funkcja trybu Trenera, która sprawia, że ustawienia danego kanału pobierane są z nadajnika ucznia. Patrz **TRAINER**.

NAME: polecenie nadania zestawowi ustawień danego modelu 6-znakowej nazwy, co ułatwia orientację w zapisanych zestawach ustawień. Znajduje się ono w menu **MODEL**.

Napięcie: odczyt napięcia akumulatora nadajnika wyświetlany na ekranie pracy.

NiCd: Akumulator niklowo-kadmowy. Najczęściej używany typ akumulatora zasilającego nadajnik i odbiornik. Patrz **Ładowanie i eksploatacja akumulatorów**.

NiMH: Akumulator niklowo-wodorkowy. Wykorzystuje technologię nowocześniejszą niż akumulatory Ni-Cd. Zapewnia dłuższą pracę, lecz wymaga specjalistycznej ładowarki (takiej jak (Zero) Delta Peak, przeznaczonej specjalnie do ładowania ogniwo NiMH).

NT8S: typowy pakiet akumulatorów nadajnika. Patrz **Akcesoria**.

OFFSET: (HELI) funkcja włączająca oddzielne trymery dla poszczególnych trybów lotu. Mogą one przełączać się razem z trybem lotu lub niezależnie – przy pomocy oddzielnych przełączników. Kiedy funkcja jest włączona, trymery znajdujące się na nadajniku zmieniają wartości trymowania funkcji **OFFSET**, nie zaś wszystkich trybów lotu jednocześnie.

PARAMETER (menu): służy do ustawiania poszczególnych parametrów pracy modelu, w tym kasowanie ustawień, typ modelu, przełączniki dla kanałów 5 i 7.

Pasek na szyję, "smycz": dodatkowy pasek, który umożliwia zawieszenie nadajnika na szyi. Numer katalogowy firmy Futaba: # FTA8. Patrz **Akcesoria**.

Piezo, żyroskop piezoelektryczny: żyroskop, który wykrywa zmianę położenia przy pomocy czujnika piezoelektrycznego. Patrz rozdział **Żyroskopy i governory**.

Pitch-rudder [mikser skoku ogólnego-steru kierunku]: patrz **REVO**.

PIT-CV: (HELI) krzywa skoku ogólnego. Krzywa, która wyznacza sposób reakcji serwomechanizmu skoku ogólnego na ruch drążka gazu/skoku ogólnego. Można ustawić ją oddzielnie dla normalnego trybu lotu, dwóch trybów Idle-Up oraz dla funkcji Throttle Hold. Zapewnia ona właściwą reakcję łopat wirnika przy wykonywaniu różnych typów manewrów. Krzywą dla normalnego trybu lotu ustawić można w menu podstawowym (**BASIC**). W menu zaawansowanym (**ADVANCE**) natomiast skonfigurować krzywe dla wszystkich trybów lotu.

Pokrętło: Obrotowy element sterujący nadajnika połączony z przyciskiem. Wykorzystywane podczas programowania nadajnika. Oprócz tego nadajnik posiada drugie pokrętło (**VR**), które może służyć do obsługi którejś z funkcji.

Przełącznik „Kill”: przełącznik wyłączający silnik przez zamknięcie gaźnika (patrz **TH-CUT**)

Przewód trenera: przewód służący do łączenia ze sobą 2 kompatybilnych nadajników. Służy do nauki latania przez początkujących pilotów. Patrz **Akcesoria**.

Rate [współczynnik działania funkcji]: Przykład: patrz rozdział **Miksery programowalne**.

Regulacja drążka: zmiana długości i oporu drążka.

RESET: funkcja służąca do skasowania wszystkich ustawień modelu aktualnie znajdującego się w pamięci. Użytkownik nie ma możliwości skasowania wszystkich danych zapisanych w nadajniku. Dokonać tego można jedynie w centrum serwisowym. Funkcja ta znajduje się w menu **PARAMETER**.

Rewers serwomechanizmu: patrz **REVERSE**.

REVERSE: rewers serwomechanizmu. Funkcja ta służy do odwrócenia kierunku pracy serwomechanizmu, co ułatwia jego montaż i konfigurację.

Rudder-aileron [mikser steru kierunku-lotek]: (**ACRO**) służy do przeciwdziałania niepożądanemu efektowi przechyłu modelu, który występuje przy wydaniu komendy steru kierunku, szczególnie przy manewrach typu "lot na ostrzu noża". Powoduje on wychylenie lotek, które równoważy niechciany przechył modelu. Nie jest mikserem ustawionym fabrycznie. Patrz **Miksery programowalne**.

Rudder-elevator [mikser steru kierunku-steru wysokości]: służy do przeciwdziałania niepożądanemu efektowi pochylenia modelu, który występuje przy wydaniu komendy steru kierunku, szczególnie przy manewrach typu "lot na ostrzu noża". Nie jest mikserem ustawionym fabrycznie. Patrz **Miksery programowalne**.

Rudder-throttle [mikser steru kierunku-przepustnicy]: (**HELI**) mikser ten automatycznie dodaje gazu w celu zrównoważenia obciążenia wynikłego ze wzrastającego kąta natarcia łopatek ogonowych. Pozwala na zachowanie stałej prędkości lotu podczas wydawania komendy steru kierunku. (W większości modeli niekorzystny efekt jest bardzo minimalny z reguły nie ma konieczności użycia tego miksera). Nie jest mikserem ustawionym fabrycznie. Patrz **Miksery programowalne**.

Rx: skrót od „receiver” - odbiornik.

SELECT: polecenie wyboru zestawu ustawień modelu, który chcesz zmodyfikować lub użyć w danej chwili. Znajduje się ono w menu **MODEL**.

Slave [podporządkowany]: kanał, którego serwomechanizm porusza się w odpowiedzi na komendę wydaną przez kanał nadrzędny (Master). Patrz **Mikser programowalny**.

SNAP ROLL: (**ACRO**) funkcja, która łączy w sobie jednoczesny ruch steru ogonowego, steru wysokości i lotek, co pozwala modelowi na wykonanie danej akrobacji (np. beczki, korkociągu) po użyciu pojedynczego przełącznika. Nadajnik 7C pozwala na konfigurację 4 różnych figur akrobacyjnych, którym przypisać można różne pozycje przełączników.

SUB-TRIM: trymer wykorzystywany do precyzyjnej regulacji pozycji centralnej (neutralnej) każdego z serwomechanizmów.

SWASH AFR: (**HELI**, głowica typu CCPM) służy do regulacji wychyleń wszystkich serwomechanizmów biorących udział w obsłudze danej funkcji sterującej. Funkcja ta nie ma wpływu na zachowanie tych samych serwomechanizmów w czasie obsługi innej funkcji. Przykład: rewers skoku ogólnego nie ma wpływu na kierunek działania pozostałych funkcji sterujących.

SWASH-THR (HELI): funkcja ta służy do zapobiegania zmianom wysokości lotu modelu przy przechylaniu wirnika przy wykonywaniu komend sterujących.

Sterowanie okresowe: sterowanie śmigłowcem w płaszczyźnie horyzontalnej. Skok okresowy z reguły określany jest mianem pochylenia lub steru wysokości. Ster kontrolujący przechył helikoptera nazywany jest niekiedy potocznie „lotką”.

Sygnal dźwiękowy: wydawany jest przez nadajnik w różnych sytuacjach. Patrz rozdział **Komunikaty błędów**.

System wytwarzania dymu: system, który wtryskuje specjalny rodzaj oleju w gorące spaliny, co powoduje wytworzenie smug dymu podobnych do tych spotykanych na pokazach lotniczych.

Szybowiec: samolot nie posiadający silnika.

Tarcza sterująca: Element głowicy wirnika odpowiedzialny za zmianę kąta natarcia łopat wirnika w śmigłowcach.

Test zasięgu: służy do sprawdzania stopnia kontroli nadajnika nad modelem w zależności od dzielącej je odległości. Przeprowadza się go na ziemi, aby przed lotem upewnić się, czy komunikacja nadajnika z odbiornikiem przebiega poprawnie.

THR-CV: (HELI) krzywa gazu. Reguluje ona reakcję serwomechanizmu na ruch **DRAŻKA GAZU** zgodnie z 5-punktową krzywą. Dostępne są oddzielne krzywe dla poszczególnych trybów Idle-Up oraz dla trybu normalnego. Krzywą dla trybu normalnego można edytować z poziomu menu podstawowego (**BASIC**). Menu zaawansowane pozwana na edycję wszystkich krzywych w jednym miejscu.

THR-HOLD: (HELI) funkcja ta powoduje, że serwomechanizm gazu przestaje reagować na ruchy **DRAŻKA GAZU** i silnik cały czas pracuje na wolnych obrotach. Służy do ćwiczenia lądowania w trybie autorotacji. UWAGA: Funkcję **THR-HOLD** należy najpierw aktywować, a następnie odpowiednio skonfigurować krzywą skoku dla trybu **HOLD**.

Throttle-rudder [mikser gazu-steru kierunku]: mikser, który kontroluje ster kierunku w momencie dodawania gazu. Nie jest on mikserem zaprogramowanym fabrycznie. Patrz **Miksery programowalne**.

TIMER: funkcja liczników czasu – stoperów. Służy on np. do zliczania czasu lotu na jednym zbiorniku paliwa. Istnieje możliwość wyboru przełącznika, który będzie służył do włączania/wyłączania stopera.

TRAINER (Trener): funkcja, które umożliwiają połączenie nadajników ucznia i nauczyciela przy pomocy specjalnego przewodu, co ułatwia początkującym naukę latania. Pozwala ona na przekazywanie kontroli nad niektórymi bądź wszystkimi sterami między nadajnikiem instruktora i ucznia.

TRIM (menu): regulacja skoku trymera, funkcja wyzerowania wszystkich trymerów elektronicznych.

Triple rate (potrójne zakresy wychyleń): trzeci zakres ruchu elementów sterujących. Istnieje możliwość przełączania zakresów w locie. Patrz **D/R,EXP**.

Tryb lotu: (HELI) oddzielne ustawienia parametrów lotu dla danego modelu. Mogą one znacznie różnić się od ustawień podstawowych. Patrz tryby IDLE-UP 1, 2, i funkcja **THR-HOLD**.

TYPE: wybór typu modelu. Dostępne typy to samolot oraz 6 rodzajów śmigłowców.

Tx (transmitter): nadajnik

VR: pokrętko, które może służyć do obsługi którejś z funkcji.

V-TAIL: (ACRO) funkcja służąca do obsługi powierzchni sterowych modelu z ogonem typu „V”, gdzie 2 serwomechanizmy sterują 2 powierzchniami sterowymi pełniącymi jednocześnie rolę steru kierunku i steru wysokości. Patrz **Dwa serwomechanizmy steru wysokości**.

Wyłączenie silnika: TH-CUT. (ACRO / HELI) Mikser, który w momencie użycia odpowiedniego przełącznika wyłącza silnik poprzez ustawienie serwomechanizmu gazu w odpowiedniej pozycji. Nie wymaga on zmieniania ustawień trymerów.

Wchylenia różnicowe lotek: Zmniejszenie stopnia wychylenia lotki w dół w stosunku do stopnia wychylenia w górę. Minimalizuje to efekt „ciągnięcia” skrzydła znajdującego się w dole i tworzy większy moment obrotowy w osi wzdłużnej. Patrz **Dwa serwomechanizmy lotek**.

Wysuwane podwozie: podwozie, które podczas lotu pozostaje schowane.

WWW, strona: www.futaba-rc.com. Wyczerpujące informacje techniczne na temat produktów firmy Futaba.

Zawis: utrzymywanie stałego położenia względem podłoża.

Żyroskop, żyro: urządzenie, które wykrywa niepożądane zmiany kierunku ruchu modelu i wysyła do odpowiednich sterów polecenia ruchu mające te zmiany zrównoważyć. Typy żyroskopów oraz ich wykorzystanie w modelach helikopterów – patrz opis funkcji **GYRO**.

© Kamila Lech, RC SKORPION 2011