

Futaba

GY701

INSTRUKCJA OBSŁUGI

Żyroskop z systemem **AVCS** & Governor

SPIS TREŚCI

ŚRODKI OSTROŻNOŚCI	3
WSTĘP	5
CHARAKTERYSTYKA SYSTEMU	5
ZAWARTOŚĆ ZESTAWU	6
SPECYFIKACJA TECHNICZNA	7
ZALECANE SERWOMECHANIZMY	8
CZĘŚCI ZAMIENNE I DODATKOWE AKCESORIA	8
PODŁĄCZANIE ŻYROSKOPU GY701 DO ODBIORNIKA	8
WSKAZANIA DIODY LED	9
PRZED MONTAŻEM	9
EKRAN STARTOWY	10
EKRAN PRACY	11
OSTRZEŻENIA I KOMUNIKATY BŁĘDÓW	14
PROGRAMOWANIE URZĄDZENIA	15
USTAWIENIA PODSTAWOWE ŻYROSKOPU (GYRO BASIC)	16
MONTAŻ CZUJNIKA ŻYROSKOPU	17
MONTAŻ I KONFIGURACJA SERWOMECHANIZMU WIRNIKA OGONOWEGO	18
CZYNNOŚCI DO WYKONANIA PRZED LOTEM	19
REGULACJA PODCZAS LOTU TESTOWEGO	20
KORZYSTANIE Z ŻYROSKOPU GY710 W TRYBIE NORMAL	21
USTAWIANIE CZUŁOŚCI	21
USTAWIENIA PODSTAWOWE GOVERNORA (GOVERNOR BASIC)	22
MONTAŻ MAGNESU I CZUJNIKA	26
WSKAZÓWKI ODNOŚNIE POZOSTAŁYCH ELEMENTÓW MODELU	27
DZIAŁANIE GOVERNORA	28
REGULACJA PRĘDKOŚCI OBROTÓW	29
USTAWIENIA PODSTAWOWE S-BUS (S.BUS BASIC)	30
USTAWIENIA ZAAWANSOWANE ŻYROSKOPU (GYRO EXPERT)	31
USTAWIENIA ZAAWANSOWANE GOVERNORA (GOVERNOR EXPERT)	36

[ŻYROSKOP] – Instrukcje dotyczące funkcji żyroskopu

[GOVERNOR] – Instrukcje dotyczące funkcji governora

Nowe wersje oprogramowania oraz dodatkowe przykłady programowania udostępniane są na stronie internetowej: www.futaba-rc.com/faq.

ŚRODKI OSTROŻNOŚCI

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.

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

PAMIĘTAJ – 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.

UWAGA!

Niestosowanie się do poniższych zasad grozi uszczerbkiem na zdrowiu użytkownika modelu lub osób postronnych.

- Przed rozpoczęciem korzystania z urządzenia należy koniecznie przeczytać instrukcję obsługi.

PRZED KAŻDYM LOTEM:

- Zawsze sprawdź stan naładowania akumulatorów nadajnika i odbiornika i upewnij się, że są wystarczająco naładowane.
- Przed rozpoczęciem latania zawsze zamykaj tryb programowania żyroskopu.
- Żyroskop GY701 przeznaczony jest do pracy z systemami 2.4GHz - Futaba FASST™ lub PCM. Korzystanie z systemu FM nie jest zalecane, gdyż ewentualne zakłócenia radiowe mogą spowodować wadliwą pracę systemu.

Ostrzeżenia odnośnie korzystania z żyroskopu: [ŻYROSKOP]

- **Żyroskop GY701 rozpoczyna pracę po ok. 5-10 sekundach od momentu włączenia. W tym czasie nie wolno poruszać modelem ani drążkiem steru kierunku, gdyż może to spowodować wadliwe działanie urządzenia. Po zakończeniu procesu uruchamiania ramię serwomechanizmu wirnika ogonowego wychyli się do skrajnego lewego, a następnie skrajnego prawego położenia. Sekwencja ta powtarzana jest dwukrotnie. Jeżeli włączony będzie tryb AVCS, dioda statusu pracy zaświeci się na czerwono, natomiast w przypadku trybu Normal - na niebiesko.**
- Upewnij się, że żyroskop działa prawidłowo.
- Przed wystartowaniem upewnij się, że kierunek działania żyroskopu jest poprawny. Jeżeli kierunek kompensacji będzie niewłaściwy, po wzniesieniu w powietrze model zacznie obracać się z dużą prędkością w niekontrolowany sposób, co jest bardzo niebezpieczne.
- Upewnij się, że żyroskop działa we właściwym trybie.
- Upewnij się, że podkładki, na których zamontowany jest żyroskop są w dobrym stanie.
- Upewnij się, że przewody żyroskopu nie stykają się z ramą modelu.
- Typ serwomechanizmu zadeklarowany w ustawieniach urządzenia musi zgadzać się ze stanem faktycznym. Wybór niewłaściwego typu serwomechanizmu może skutkować uszkodzeniem żyroskopu lub samego serwomechanizmu i spowodować utratę kontroli nad lecącym modelem.
- Dbaj o to, aby przewody żyroskopu nie były naciągnięte. Żyroskop zawsze montuj na dołączonych podkładkach, nie zaś bezpośrednio do elementów konstrukcji modelu. Nie przypinaj niczego do żyroskopu przy pomocy pasków, gdyż może to spowodować jego wadliwe działanie.

- Przed lotem zawsze odczekaj chwilę, aż temperatura urządzenia wyrówna się z temperaturą otoczenia. Duże różnice temperatur na zewnątrz i wewnątrz urządzenia mogą spowodować problemy z poprawnym funkcjonowaniem, np. dryfowanie modelu w powietrzu.

Czujnik żyroskopu umieszczony jest w wytrzymałej aluminiowej obudowie. Zwróć uwagę na to, aby żaden element konstrukcji ani wyposażenia modelu nie dotykał obudowy żyroskopu, gdyż może to wywołać zwarcie.

- Przy przełączaniu między trybem normalnym i AVCS w locie pamiętaj, że żyroskop musi zapamiętać sygnał pozycji neutralnej drążka. W tym celu użyj przełącznika czułości na nadajniku, przełączając między trybem normalnym i AVCS trzykrotnie w ciągu 1 sekundy (Normal>AVCS>Normal>AVCS). Gdy nowa pozycja zostanie zapamiętana, serwomechanizm wirnika ogonowego ustawi się w pozycji centralnej.

- Gdy żyroskop pracuje w trybie AVCS, wszelkie miksery wirnika ogonowego i trymery wirnika ogonowego dla poszczególnych trybów lotu muszą być wyłączone.

- Gdy żyroskop pracuje w trybie AVCS, po puszczeniu drążka steru kierunku serwomechanizm nie powróci samoczynnie do pozycji neutralnej. Jest to normalne w tym trybie pracy. Gdy model jest przenoszony na miejsce startu przy włączonym systemie odbiorczym, serwomechanizm może również samoczynnie się poruszać. Przed startem serwomechanizm wirnika ogonowego należy wycentrować. W tym celu wychyl szybko drążek steru maksymalnie w lewo, w prawo i znów w lewo (to wszystko w ciągu 1 sekundy), po czym pozwól drążkowi samoczynnie powrócić do pozycji środkowej. Serwomechanizm możesz wycentrować również przez wyśrodkowanie ślizgacza skoku wirnika ogonowego "na oko", posługując się drążkiem steru kierunku.

- Nie wolno dopuścić do upadku żyroskopu na twardą powierzchnię ani narażać go na silne wstrząsy, gdyż może doprowadzić to do uszkodzenia czujnika.

Zawsze korzystaj z dołączonych do zestawu podkładek montażowych lub dokup zapasowe podkładki Futaba w sklepie modelarskim.

Ostrzeżenia odnośnie korzystania z governor: [GOVERNOR]

Należy zawsze korzystać z funkcji Battery Fail Safe (ostrzeżenie o niskim napięciu akumulatora odbiornika) dostępnej w ustawieniach żyroskopu GY701. Ponieważ urządzenie to kontroluje kanał przepustnicy, funkcja Battery Fail Safe wbudowana w odbiornik nie będzie działała.

Funkcja Fail Safe dla kanału przepustnicy (konfigurowana w nadajniku): Najpierw skonfiguruj funkcję Fail Safe dla kanału włączania governor tak, aby w momencie wystąpienia problemów z łącznością governor się wyłączył. Pozwoli to odbiornikowi na ustawienie serwomechanizmu przepustnicy w wybranej wcześniej pozycji Fail Safe.

Jeżeli zamierzasz korzystać z funkcji Condition Hold (w nadajniku), wybrana pozycja serwomechanizmu przepustnicy nie powinna przekraczać punktu, w którym załącza się governor. W zależności od sytuacji pozwoli to na włączenie governor, który będzie pilnował, aby obroty silnika nie przekroczyły ustalonej wartości - także podczas korzystania z funkcji Condition Hold.

Na początku lotu governor powinien być wyłączony - ustaw drążek gazu w pozycji dolnej.

Gdy model znajduje się na ziemi, zredukuj wartość skoku ogólnego tak, aby nie próbował się on wznosić w powietrze. Cały czas obserwuj śmigłowiec. Gdy governor zadziała i prędkość obrotów głowicy wirnika wzrośnie, wzrośnie również siła nośna i model będzie próbował oderwać się od ziemi. Siła nośna zależy zarówno od wartości skoku ogólnego, jak i prędkości obrotów wirnika.

Poprawność działania czujnika obrotów sprawdzać należy regularnie, nie tylko w momencie jego montażu. Ponieważ magnes governor obraca się z dużą prędkością, działa na niego duża siła odśrodkowa. Stan magnesu należy sprawdzać średnio raz na 10 lotów.

Jeżeli podczas pracy model zaczyna drgać, wyłącz governor. Nierównomierna praca silnika może wynikać m.in. z budowy gaźnika. Jeżeli to nastąpi, obniż maksymalną dopuszczalną wartość obrotów do poziomu, przy którym problem nie występuje.

WSTĘP

Futaba GY701 to urządzenie, które łączy w sobie żyroskop z funkcją AVCS (heading hold) oraz governor - regulator obrotów silnika spalinowego. Czujnik wykonany w technologii MEMS (*Micro-Electro-Mechanical System*), ultraszybkie przetwarzanie danych oraz zaawansowany regulator PID (*Proportional-Integral-Device*) sprawiają, że pozostawia on daleko w tyle inne żyroskopy tej klasy - zarówno pod względem wymiarów, jak i skuteczności działania. Urządzenie zostało zoptymalizowane pod kątem modeli używanych na zawodach.

CHARAKTERYSTYKA SYSTEMU

- GY701 to dwa urządzenia w jednym - żyroskop oraz governor. Istnieje możliwość korzystania z obu funkcji jednocześnie lub tylko z jednej z nich. Najlepsze osiągi zapewnia stosowanie obu funkcji jednocześnie.
- Urządzenie jest nieduże i lekkie, posiada obudowę o niskim profilu.
- Do obsługi obu funkcji urządzenia służy pojedynczy panel sterowania. Jego wymiary to 44 x 29 x 12 mm, waży on 13 g.
- Panel sterowania posiada wbudowany wyświetlacz graficzny OLED (oparty na organicznych diodach elektroluminescencyjnych) w kolorze białym o rozdzielczości 128 x 36 pikseli, dużej jasności i kontraście.
- Podział menu na funkcje podstawowe (Basic) i zaawansowane (Expert) ułatwia konfigurację urządzenia. W menu Expert znajdują się funkcje służące do bardziej precyzyjnej konfiguracji żyroskopu.
- Oprogramowanie urządzenia użytkownik może samodzielnie zaktualizować. Służy do tego interfejs CIU-2.
- Żyroskop jest kompatybilny z systemem S-BUS. Wystarczy podłączyć go do odbiornika przy pomocy pojedynczego przewodu.

• Żyroskop:

- Zaawansowany algorytm kontroli PID;
- Nieduży i płaski czujnik żyroskopu w aluminiowej obudowie z dwoma kolorowymi diodami LED. Jego wymiary to 21 x 21 x 8 mm, a waga – 14,5 g;
- Szeroki zakres prędkości kątowej (+/- 1200°/sek.);
- Współpraca z 3 typami serwomechanizmów;
- Dwa tryby pracy: 3D i F3C;
- Funkcja Feed Forward optymalizuje pracę żyroskopu dzięki odczytowi sygnału skoku ogólnego. (dostępna tylko w modelach z systemem S-BUS).
- Nowy algorytm pracy zapewnia płynniejszy obrót modelu i lepszą kontrolę nad sterem kierunku.

• Governor:

- Zaawansowany algorytm kontroli PID;
- Duża szybkość pracy;
- Szeroki zakres dostępnych obrotów wirnika (1000-3000 obr/min);
- Możliwość współpracy z serwomechanizmem cyfrowym lub analogowym;
- Doskonała wydajność dzięki ścisłej współpracy z funkcją żyroskopu;
- Do wyboru tryb regulacji prędkości obrotów lub tryb ograniczenia prędkości obrotów;
- Nowy algorytm pracy pozwalający na szybszą i płynniejszą kontrolę obrotów;
- Możliwość wyboru typu czujnika (OS-91, OS-55, OS-50).

• Pozostałe funkcje:

- Możliwość zapamiętania najwyższej osiągniętej prędkości obrotów;
- Możliwość zapamiętania czasu pracy silnika;
- Wyświetlacz OLED z trybem oszczędzania prądu;
- Możliwość włączenia lub wyłączenia sygnalizacji statusu pracy przy pomocy diod LED.

ZAWARTOŚĆ ZESTAWU

Typy zestawów i ich zawartość:

- **Żyroskop, governor i serwomechanizm BLS251** (panel sterowania, plastikowy wkrętak, 3 zatyczki ochronne, czujnik żyroskopu, 3 podkładki montażowe, czujnik governor, 2 magnesy, części montażowe czujnika governor, przewody, serwomechanizm BLS251, orczyk i podkładki montażowe serwomechanizmu)
- **Żyroskop i governor** (panel sterowania, plastikowy wkrętak, 3 zatyczki ochronne, czujnik żyroskopu, 3 podkładki montażowe, czujnik governor, 2 magnesy, części montażowe czujnika governor, przewody)
- **Sam governor** (panel sterowania, plastikowy wkrętak, 3 zatyczki ochronne, czujnik governor, 2 magnesy, części montażowe czujnika governor, przewody)
- **Sam żyroskop** (panel sterowania, plastikowy wkrętak, 3 zatyczki ochronne, czujnik żyroskopu, 3 podkładki montażowe, przewody)

ELEMENTY ZESTAWU

Panel sterowania GY701

Zatyczka ochronna (3 szt.)

Wkrętak regulacyjny

Czujnik żyroskopu i podkładki montażowe grubość 2mm (3 szt.)

Czujnik governor (prędkości)

magnesy

Elementy montażowe czujnika

Serwomechanizm BLS251

Przewody (czarny i czerwony)

SPECYFIKACJA TECHNICZNA

Szerokość:

(Panel sterowania): 29 mm

(Czujnik żyroskopu): 21 mm

(Czujnik gubernora): 7.5 mm

Długość:

(Panel sterowania): 44 mm

(Czujnik żyroskopu): 21 mm

(Czujnik gubernora): 16 mm

Wysokość:

(Panel sterowania): 12 mm

(Czujnik żyroskopu): 8 mm

(Czujnik gubernora): 10 mm

Waga:

(Panel sterowania): 13 g

(Czujnik żyroskopu): 10 g

(Czujnik gubernora): 4 g

Maksymalne* napięcie zasilające: od 3.8V do 8.4V DC

Pobór prądu: 80 mA

Częstotliwość pracy serwomechanizmu (do wyboru): 70 Hz, 280 Hz lub 570 Hz (tylko dla żyroskopu)

Punkt neutralny serwa: 1520 μ S (dla częstotliwości pracy 70 Hz i 280 Hz)

Tryb lotu: Do wyboru F3C lub 3D (dla żyroskopu)

Rozdzielczość prędkości obrotów silnika: 0.1 Hz (6 obr/min)

Stabilność prędkości obrotów: +/- 1%

Zakres prędkości obrotów: 1000-3000 obr/min (prędkość obrotów wirnika)

Zakres temperatur pracy: (-10 °C do +45 °C)

System sterowania: Zaawansowane sterowanie cyfrowe

Czujnik: Żyroskop wykonany w technologii MEMS (żyroskop) / Czujnik magnetyczny (governor)

Zakres prędkości kątovej: \pm 1200 °/sek. (żyroskop)

*Podane tu maksymalne napięcie zasilające odnosi się wyłącznie do żyroskopu GY701. Przed dobraniem wartości napięcia zasilającego upewnij się, że odbiornik, serwomechanizmy, włącznik odbiornika i inne elementy elektroniczne są przystosowane do pracy przy danym napięciu.

ZALECANE SERWOMECHANIZMY

Śmigłowce spalinowe klasy .91

Serwomechanizm cyfrowy Futaba S9254 (280Hz/1520µs): **1-F1266**

Szybki serwomechanizm cyfrowy Futaba S9256 (560Hz/760µs)

Serwomechanizm z silnikiem bezszczotkowym Futaba BLS251 (560Hz/760µs): **1-F1396**

CZĘŚCI ZAMIENNE I DODATKOWE AKCESORIA

Komputerowy interfejs Futaba CIU-2 do programowania żyroskopu GY520 i innych urządzeń: **1-F1405**

PODŁĄCZANIE ŻYROSKOPU GY701 DO ODBIORNIKA

PODŁĄCZANIE:

Podłącz znajdujące się w zestawie przewody do panelu sterowania żyroskopu. Poprowadź przewody wewnątrz kadłuba modelu i podłącz je do odpowiednich wyjść odbiornika. Jeżeli nie jesteś pewien, których wyjść użyć, zajrzyj do instrukcji obsługi nadajnika. Przewody prowadzące do odbiornika przypnij w kilku miejscach do elementów konstrukcji modelu przy pomocy zapinek do przewodów, pasków zapinanych na rzep itp. Poprowadź przewody tak, aby nie miały one możliwości zaplątania

się w ruchome elementy modelu, ani nie ocierały się o elementy wykonane z metali lub włókna węglowego, gdyż może to prowadzić do ich uszkodzenia.

Po zamontowaniu systemu w modelu przejdź do rozdziału poświęconego programowaniu żyroskopu.

WSKAZANIA DIODY LED

SYTUACJA	WSKAZANIE DIODY / ZNACZENIE
Uruchamianie	Podwójne mignięcie na czerwono: Brak kontaktu z odbiornikiem lub błąd czujnika
	Powolne miganie na niebiesko: Uruchamianie
	Szybkie miganie na niebiesko: Uruchamianie czujnika
	Powolne miganie na czerwono: Ostrzeżenie governora
Programowanie	Pojedyncze mignięcie na niebiesko: Tryb programowania
	Powolne miganie na niebiesko: Tryb ustawiania limitu ruchu serwomechanizmu steru kierunku
Normalna praca	Świecenie na niebiesko: Tryb Normal - gotowy do lotu
	Świecenie na czerwono: Tryb AVCS - gotowy do lotu
	Powolne miganie na fioletowo: Serwomechanizm nie znajduje się w pozycji neutralnej (AVCS)
	Szybkie miganie na niebiesko lub czerwono: Żyroskop wykrywa ruch

Powolne miganie: 1/2 sekundy lub wolniej

Szybkie miganie: 1/4 sekundy lub szybciej

PRZED MONTAŻEM

UWAGA!

- Najnowsze serwomechanizmy i inne elementy systemu radiowego charakteryzują się sporym poborem prądu. W przypadku korzystania z regulatora z układem BEC należy upewnić się, że jest on w stanie zapewnić właściwe zasilanie dla wszystkich urządzeń na pokładzie modelu. Dodatkowo należy zwrócić uwagę, by wszystkie przewody oraz włącznik były przystosowane do pracy przy danym poborze prądu.
- Należy upewnić się, że wszystkie elementy mechaniczne modelu działają poprawnie i są właściwie zamontowane. Przed montażem żyroskopu GY701 i pierwszym lotem testowym upewnij się, że poniższe warunki zostały spełnione:
- Żyroskop GY701 współpracuje jedynie z wirnikami ogonowymi wyposażonymi w sztywny system napędu. Wymagania te spełniają praktycznie wszystkie współczesne systemy napędu wirnika z wałkiem pędym lub paskiem zębatym.

- Upewnij się, że koła zębate, wałek napędu, koła napędu, pasek, łożyska i osie są w dobrym stanie technicznym. Jeżeli którykolwiek z elementów jest uszkodzony lub zużyty, należy go niezwłocznie wymienić.
- Aby żyroskop działał poprawnie, pręt popychacza, dźwignia kątowna wirnika ogonowego, ślizgacz skoku wirnika i okucia łopat muszą pracować płynnie i bez tarć. Jeżeli występują problemy w pracy któregoś z elementów, należy je rozwiązać od razu. Niepoprawna praca elementów systemu sterowania wirnikiem ogonowym zmniejsza wydajność pracy żyroskopu i może prowadzić do przedwczesnego zużycia serwomechanizmu. Przed montażem żyroskopu warto zatem poświęcić trochę czasu i upewnić się, że cała mechanika wirnika ogonowego działa poprawnie- bez zacięć i tarć. **[ŻYROSKOP]**
- Drgania modelu również mają negatywny wpływ na pracę żyroskopu. Wszystkie obracające się elementy modelu powinny być odpowiednio wyważone, co minimalizuje powstawanie drgań w czasie ich pracy. Upewnij się, że silnik pracuje płynnie, a cała konstrukcja modelu została odpowiednio zabezpieczona przed wibracjami powstającymi przy pracy silnika.

EKRAN STARTOWY

Po włączeniu zasilania żyroskop GY701 wyświetla ekran startowy, a następnie rozpoczyna proces uruchamiania. Zawartość ekranu startowego wygląda jak poniżej. W górnej linii znajduje się numer identyfikacyjny urządzenia, a w dolnej numer wersji oprogramowania.

ID:65535
Ver:1.01

Ekran uruchamiania

Podczas procesu uruchamiania na ekranie wyświetlana jest obracająca się sylwetka śmigłowca. Po zakończeniu procesu uruchamiania ramię serwomechanizmu wychyla się maksymalnie w jedną, a następnie w drugą stronę (zgodnie z ruchem wskazówek zegara->przeciwie do ruchu wskazówek). Następnie pojawia się ekran pracy. Podczas procesu uruchamiania nie wolno poruszać modelem.

EKRAN PRACY

Po zakończeniu procesu uruchamiania urządzenia wyświetlany jest ekran pracy. Wygląd ekranu różni się w zależności od wybranego trybu pracy.

Podstawowy ekran pracy

- Tryb żyroskopu i governora

- Tryb samego żyroskopu

- Tryb samego governora

- 9. Wybrana prędkość obrotów wirnika

1. Kompensacja pozycji neutralnej [ŻYROSKOP]

Symbol ten pojawia się, gdy funkcja kompensacji pozycji neutralnej jest aktywna. Gdy funkcja ta jest nieaktywna, w tym miejscu nie wyświetla się żaden symbol.

2. Szybsze zatrzymywanie obrotu [ŻYROSKOP]

Symbol ten pojawia się, gdy funkcja szybszego zatrzymywania obrotu jest aktywna. Gdy funkcja ta jest nieaktywna, w tym miejscu wyświetla się symbol "G".

3. Tryb pracy żyroskopu [ŻYROSKOP]

Symbol ten wskazuje tryb pracy żyroskopu: Normalny lub AVCS. Litera "A" wyświetlana na białym tle oznacza, że punkt neutralny serwomechanizmu steru kierunku został przesunięty.

Po włączeniu trybu AVCS wychyl drążek steru kierunku maksymalnie w lewo i w prawo trzykrotnie w przeciągu 1 sekundy, a następnie pozostaw go w pozycji neutralnej. Serwomechanizm steru kierunku ustawia się w pozycji neutralnej. W trakcie tej procedury na ekranie pojawi się linia "-----".

Przytrzymaj drążek steru kierunku w pozycji neutralnej i w przeciągu jednej sekundy przełącz czułość żyroskopu w następujący sposób: Normal—>AVCS—>Normal—>AVCS. W ten sposób zapamiętana zostanie neutralna pozycja drążka steru kierunku. Procedura ta jest przydatna przy przełączaniu z trybu Normal w tryb AVCS. Po zakończeniu tej procedury na ekranie pojawi się linia "*****". Jeżeli w momencie uruchamiania żyroskopu włączony jest tryb AVCS, żyroskop GY701 zawsze automatycznie zapamiętuje pozycję neutralną steru. Podczas uruchamiania żyroskopu drążek steru kierunku musi znajdować się w pozycji neutralnej.

Reset pozycji neutralnej drążka

4. Czułość żyroskopu [**ŻYROSKOP**]

Czułość pracy żyroskopu.

5. Governor włączony/wyłączony (on/off) [**GOVERNOR**]

Symbol ten wskazuje pozycję włącznika governor. Governor jest włączony, gdy na ekranie widnieje symbol "On".

6. Kompensacja obrotów wirnika podczas obracania się modelu [**GOVERNOR**]

Symbol ten pojawia się, gdy funkcja **kompensacji obrotów wirnika podczas obracania się modelu** jest aktywna. Gdy funkcja ta jest nieaktywna, w tym miejscu nie wyświetla się żaden symbol.

7. Napięcie akumulatora

Wyświetlane jest napięcie akumulatora odbiornika. Gdy napięcie spadnie poniżej 3.8 V, na ekranie pojawia się komunikat ostrzegawczy "Low Batt".

8. Wskaźnik ułatwiający orientację

Pomaga szybko zorientować się w obsłudze urządzenia. Naciśnięcie przycisku, na który wskazuje strzałka powoduje przejście do trybu programowania.

9. Wybrana prędkość obrotów wirnika [**GOVERNOR**]

Wskazanie zaprogramowanej prędkości obrotów wirnika. Pojawia się ona na ekranie jedynie wtedy, gdy aktywny jest tryb regulacji prędkości.

Prędkość obrotów [**GOVERNOR**]

Gdy uruchamiany jest silnik, w miejscu napięcia akumulatora automatycznie wyświetlana jest prędkość obrotów silnika lub wirnika (do wyboru). Po zgaszeniu silnika ponownie wyświetlane jest napięcie.

Gdy governor zaczyna pracę, symbol "rpm" zaczyna powoli migać. Gdy obroty osiągną ustaloną wartość +/-2%, symbol miga szybko. Gdy urządzenie pracuje w trybie regulacji obrotów, zmiana wartości obrotów o +/- 1% sygnalizowana jest przez symbol "rpm" wyświetlany na białym tle.

Gdy urządzenie pracuje wyłącznie w trybie governora (bez funkcji żyroskopu), w czasie pracy silnika wartość obrotów wyświetlana jest w górnej linii ekranu.

Inne informacje i ustawienia dostępne z ekranu pracy

W dolnej linii ekranu pracy wyświetlić można informacje takie jak maksymalne odnotowane obroty silnika, czy czas pracy silnika. Można również wybrać tryb pracy wyświetlacza OLED, tryb pracy diody LED oraz tryb pracy urządzenia. Aby wyświetlić kolejno wszystkie dostępne informacje i ustawienia użyj przycisków „Mode +” i „-”

1. Maksymalne obroty silnika [GOVERNOR]

W tym miejscu wyświetlana jest informacja o maksymalnej zmierzonej prędkości obrotów silnika. Aby ją odczytać należy nacisnąć przycisk „Mode +” na ekranie pracy. Informacja ta przechowywana jest w pamięci urządzenia. Aby skasować zapamiętaną wartość należy przytrzymać przycisk „Data +” lub „-” wciśnięty przez ponad 1 sekundę.

2. Czas pracy silnika [GOVERNOR]

Na ekranie wyświetlany jest łączny czas pracy silnika. Aby go odczytać na ekranie pracy należy dwukrotnie nacisnąć przycisk „Mode +”. Do momentu, gdy łączny czas pracy wyniesie 100 godzin na ekranie wyświetlane są również sekundy: xxHxxMxx, powyżej 100 godzin wyświetlane są wyłącznie godziny i minuty: xxxxHxxM. Aby skasować zapamiętaną wartość należy przytrzymać przycisk „Data +” lub „-” wciśnięty przez ponad 1 sekundę.

3. Tryb pracy wyświetlacza OLED [domyślnie: Saver]

Wybór trybu pracy wyświetlacza. Tryb oszczędny - "Saver" powoduje zmniejszenie jasności wyświetlania danych po upływie 60 sekund od ostatniego użycia któregokolwiek z przycisków. Aby zwiększyć jasność wystarczy nacisnąć dowolny przycisk. W trybie jasnym - "Light" dane wyświetlane są cały czas z pełną jasnością.

4. Tryb pracy diody LED [domyślnie: ON]

Wybór trybu pracy diody LED znajdującej się na obudowie czujnika żyroskopu. Gdy wybrana jest opcja "ON", dioda LED świeci, sygnalizując pracę urządzenia, opcja "OFF" natomiast powoduje wyłączenie diody na stałe, co oszczędza prąd. Tryb pracy diody zmienia się przez naciśnięcie przycisku „Data +” lub „-”.

5. Tryb pracy urządzenia [domyślnie: Gyro+Gov]

Tutaj wybiera się tryb pracy urządzenia GY701. Jeżeli korzystasz wyłącznie z funkcji gubernora, wybierz opcję "Governor", jeżeli wyłącznie z żyroskopu - opcję "Gyro". Jeżeli chcesz korzystać z obu trybów jednocześnie i czujniki obu urządzeń są podłączone, wybierz opcję "Gyro+Gov". Tryb pracy urządzenia zmienia się przez naciśnięcie przycisku „Data +” lub „-”. Po zmianie trybu pracy zmienia się również wygląd ekranu pracy. Jeżeli wybierzesz tryb "Gyro" lub "Gyro+Gov", a czujnik żyroskopu nie będzie podłączony, na ekranie wyświetli się komunikat błędu czujnika "SensorER". Aby zmienić tryb pracy na "Governor", naciśnij którykolwiek przycisk, a następnie wybierz tryb "Governor".

Po zmianie trybu pracy urządzenie należy ponownie uruchomić. Nie ma możliwości zmiany trybu podczas pracy urządzenia.

OSTRZEŻENIA I KOMUNIKATY BŁĘDÓW

Ostrzeżenie o włączonym gubernorze [GOVERNOR]

Jeżeli podczas włączania systemu governor będzie włączony, w dolnej linii ekranu wyświetli się ostrzegawczy symbol. Podczas włączania systemu i uruchamiania silnika governor musi być wyłączony. System włączy się i będzie działał normalnie, jeżeli wyłączysz governor z poziomu nadajnika.

Błąd sygnału [ŻYROSKOP]

Brak sygnału sterującego pracą serwa steru kierunku lub przepustnicy. Urządzenie nie może funkcjonować poprawnie.

Błąd czujnika [ŻYROSKOP]

Czujnik żyroskopu nie działa. Urządzenie nie może funkcjonować poprawnie.

Niskie napięcie akumulatora

Komunikat ten pojawia się, gdy napięcie akumulatora odbiornika spadnie poniżej 3.8 V. Jeżeli stan niskiego napięcia utrzymuje się przez więcej niż 1 sekundę, funkcja gubernora zostaje automatycznie wyłączona. Gdy włączy się funkcja B/FS (Battery Fail Safe), serwomechanizm gazu ustawi się w wybranej wcześniej przez użytkownika pozycji. Aby wyłączyć ostrzeżenie na czas 30 sekund należy

na chwilę maksymalnie wychylić drążek gazu w dół. Umożliwi to odzyskanie kontroli nad serwo mechanizmem przepustnicy. Po 30 sekundach alarm włącza się ponownie. Sytuacja ta będzie się powtarzać do momentu całkowitego wyczerpania akumulatora. Gdy funkcja B/FS się włączy, należy niezwłocznie wyłączyć.

PROGRAMOWANIE URZĄDZENIA

Aby z ekranu pracy przejść do menu programowania należy nacisnąć przycisk „Data +” lub „-”. Kolejne naciśnięcia przycisku powodują wyświetlenie menu podstawowego żyroskopu (Gyro basic), gubernora (Governor basic) i systemu B-BUS (S.Bus basic). Menu podstawowe służą do wprowadzenia najważniejszych ustawień przed pierwszym lotem testowym. Gdy na ekranie wyświetlane jest dane menu podstawowe, wciśnięcie i przytrzymanie przycisku „Mode +” lub „-” przez ponad jedną sekundę powoduje przejście do menu zaawansowanego (Expert), gdzie można dokonać bardziej precyzyjnych ustawień urządzenia. Wciśnięcie i przytrzymanie przycisku „Mode +” lub „-” przez ponad jedną sekundę powoduje ponowne wyświetlenie menu podstawowego. Gdy urządzenie pracuje w trybie samego żyroskopu lub samego gubernora, menu ustawień drugiej z funkcji GY701 nie jest wyświetlane.

Naciśnięcie przycisku „Mode +” lub „-” gdy na ekranie wyświetlany jest ekran tytułowy danego menu podstawowego lub zaawansowanego powoduje wyświetlenie kolejnych parametrów programowania dostępnych w danym menu.

Naciśnięcie przycisku „Mode +” lub „-” na ekranie pracy powoduje wyświetlenie następujących informacji i ustawień: maksymalne odnotowane obroty silnika->czas pracy silnika-> tryb pracy wyświetlacza OLED-> tryb pracy diody LED->tryb pracy urządzenia.

Sekwencja wyświetlania poszczególnych menu oraz informacji i ustawień przedstawiona została na schemacie na następnej stronie. Schemat przedstawia sytuację, gdy urządzenie działa w trybie "Gyro+Gov" (żyroskop i governor).

USTAWIENIA PODSTAWOWE ŻYROSKOPU (GYRO BASIC)

W tym menu ustawia się podstawowe parametry pracy żyroskopu. W pierwszej kolejności należy skonfigurować **Limit ruchu serwomechanizmu (4)**.

↓
GY.Dir
Normal ↔ GY.Dir
Reverse

(3) Kierunek pracy żyroskopu [domyślnie: Normal]

Wybór kierunku pracy żyroskopu (kierunku kompensacji obrotu ogona modelu). Kierunek ustawiony jest poprawnie wówczas, gdy obrócenie śmigłowca w lewo skutkuje wychyleniem serwomechanizmu w prawo. Aby zmienić kierunek pracy żyroskopu należy wcisnąć przycisk „Data +” lub „-”.

UWAGA!

Przed wystartowaniem upewnij się, że kierunek działania żyroskopu jest poprawny. Jeżeli kierunek kompensacji obrotu ogona modelu będzie niewłaściwy, po wzniesieniu w powietrze model zacznie obracać się z dużą prędkością w niekontrolowany sposób, co jest bardzo niebezpieczne.

↓
Su.Limit
Bj: 100 %

(4) Limit ruchu serwomechanizmu [domyślnie: 100%, zakres ustawień: 50 ~ 150%]

Ustawienia limitu wychyleń serwomechanizmu steru kierunku. Aby ustawić limit wychYLENIA steru w danym kierunku:

Wychyl drążek steru maksymalnie w daną stronę. Wybierz odpowiednią wartość limitu przy pomocy przycisków „Data +” i „-”.

UWAGA!

Przed pierwszym użyciem urządzenia oraz po dokonywaniu zmian w wartościach wychyleń serwomechanizmu konieczne ustaw limit wychyleń.

↓
FLT.Mode
F3C ↔ FLT.Mode
3D

(5) Styl latania [domyślnie: F3C]

Wybór stylu latania modelem. W trybie F3C kontrola nad sterem kierunku jest bardziej precyzyjna, natomiast w trybie 3D - agresywniejsza. W trybie tym wyższa jest również prędkość obrotów modelu. Aby zmienić styl latania należy wcisnąć przycisk „Data +” lub „-”.

Prędkość obrotów przy AFR / D/R = 100% i maksymalnym wychYLENIU drążka:

F3C = 4507sek

3D = 7207sek

MONTAŻ CZUJNIKA ŻYROSKOPU

Czujnik powinien być zamontowany na stabilnej powierzchni w odległości co najmniej 15 cm od silnika spalinowego. Nie ma konieczności montażu żyroskopu w pobliżu głównego wału wirnika, wybrane miejsce montażu musi jednak być sztywne i stabilne. Informacje na temat zalecanego miejsca montażu żyroskopu znajdziesz w instrukcji obsługi modelu.

Montaż czujnika

W komplecie z żyroskopem GY701 znajdują się trzy samoprzylepne podkładki montażowe o grubości 2 mm. W przypadku montażu żyroskopu w dużym modelu elektrycznym lub modelu spalinowym klasy .50 do .91 zaleca się wykorzystanie dołączonej podkładki montażowej.

PROBLEMY W DZIAŁANIU ŻYROSKOPU

Jeżeli żyroskop działa nieprawidłowo (model dryfuje w powietrzu, ogon nie jest utrzymywany w prawidłowym położeniu lub prędkość obrotów modelu nie jest stała), wykonaj następujące czynności:

1. Upewnij się, że system napędu i sterowania wirnikiem ogonowym działa poprawnie.
2. Sprawdź, czy problemy w pracy żyroskopu nie są spowodowane zakłóceniami elektromagnetycznymi. Zakłócenia mogą powodować również nieprawidłową pracę serwa ogonowego. Jeżeli problemem są zakłócenia, przenieś czujnik w inne miejsce w modelu - z dala od elektronicznych regulatorów prędkości, serwomechanizmów i silnika napędu.
3. Problemem mogą być również drgania modelu. Upewnij się, że wszystkie ruchome elementy modelu są odpowiednio wyważone. Jeżeli problem nie znika, spróbuj zamontować żyroskop w innym miejscu.

MONTAŻ I KONFIGURACJA SERWOMECHANIZMU WIRNIKA OGONOWEGO

Zaprogramuj ustawienia nadajnika w opisany niżej sposób. W razie wątpliwości co do sposobu programowania i dostępnych opcji zajrzyj do instrukcji obsługi nadajnika.

- Aktywuj funkcję obsługi żyroskopu.
- Jako tryb pracy żyroskopu wybierz „AVCS” (GY).
- Dla trybów lotu Normal i Hold czułość żyroskopu ustaw na 70% AVCS, natomiast dla trybów Idle Up 40% AVCS. Więcej informacji na temat ustawiania czułości znajduje się w rozdziale "Ustawianie czułości" na końcu niniejszej instrukcji.
- Ustaw limity wychyleń serwa wirnika ogonowego (ATV/EPA/END POINT) w obu kierunkach ruchu na 100%.
- Ustaw zakresy wychyleń drążków (D/R / DUAL RATE) w obu kierunkach ruchu na 75%. Spowoduje to zmniejszenie maksymalnej prędkości obrotów modelu. Po wykonaniu pierwszego lotu testowego wyreguluj jeszcze raz powyższe funkcje według potrzeb.
- Zalecane jest złagodzenie reakcji serwomechanizmu w okolicy środkowej pozycji drążka. W tym celu w ustawieniach charakterystyki sterowania kanału wirnika ogonowego należy ustawić wartości Expo na ok. 30%.

UWAGA!

Nie wolno podłączać serwomechanizmu do żyroskopu zanim wybrany zostanie właściwy typ serwomechanizmu. Rozpoczęcie pracy na niewłaściwych ustawieniach może prowadzić do uszkodzenia serwomechanizmu lub żyroskopu.

Po dokonaniu ustawień w nadajniku włącz odbiornik i poczekaj aż żyroskop uruchomi się. Postępując zgodnie ze wskazówkami z rozdziału "*Podstawowe ustawienia żyroskopu*" wybierz odpowiedni typ serwomechanizmu. Na zakończenie wyłącz odbiornik.

- Zamontuj serwomechanizm wirnika ogonowego w modelu i podłącz go do żyroskopu. Odkręć śrubę trzymającą orczyk serwa. Włącz odbiornik i poczekaj aż żyroskop uruchomi się. Wejdź w menu "*Gyro Basic*" i przejdź do edycji parametru (4) "*Limit ruchu serwomechanizmu*". Podczas, gdy menu ustawień limitu jest otwarte, serwomechanizm pozostaje w pozycji neutralnej.

- Dobierz odpowiednie ramię orczyka, upewniając się, że popychacz będzie do niego prostopadły - jak na powyższym szkicu. Usuń niepotrzebne ramiona orczyka.
- Do ramienia serwomechanizmu zamontuj kulkę od snapa znajdującą się w zestawie razem z modelem. W przypadku większych modeli elektrycznych lub śmigłowców spalinowych kulkę należy umieścić 13.5 mm od środka. Po zamontowaniu kulki umieść orczyk serwomechanizmu z powrotem na swoim miejscu, upewniając się, że ramię jest prostopadłe do pręta popychacza. Przykręć śrubę mocującą orczyk serwa.

- Postępując zgodnie z instrukcją programowania żyroskopu, ustaw limity wychyleń serwomechanizmu wirnika ogonowego. Przed dobraniem limitu rozepnij snap popychacza i przytrzymaj popychacz serwa ręką, trzymając go nad kulką. Pomoże to uniknąć uszkodzenia serwomechanizmu w razie pomyłki. Po ustaleniu właściwego limitu przypnij popychacz do ramienia serwa. Przy korzystaniu z trybu AVCS zalecane jest, aby przy neutralnym położeniu serwa kąt skoku łopatek wirnika wynosił 0°. Dostępny zakres ruchu powinien być jak największy, lecz nie może on powodować mechanicznego zacinań się elementów.
- Po zakończeniu konfiguracji wyłącz i ponownie włącz odbiornik. Gdy żyroskop zakończy fazę uruchamiania, wychyl drążek steru kierunku w prawo i upewnij się, że krawędzie natarcia łopat wirnika ogonowego obróciły się w prawo (zgodnie z ruchem wskazówek zegara). Jeżeli jest odwrotnie, konieczne będzie włączenie rewersu kanału wirnika ogonowego na nadajniku.
- Podnieś model, trzymając go za wał wirnika głównego i obróć cały kadłub w kierunku przeciwnym do ruchu wskazówek zegara (patrząc od góry). Żyroskop powinien zareagować przez zmianę skoku łopat wirnika ogonowego w kierunku zgodnym z ruchem wskazówek zegara. Jeżeli w takiej sytuacji skok łopat wirnika ogonowego zmieni się w kierunku przeciwnym do ruchu wskazówek zegara, niezbędna będzie zmiana kierunku pracy żyroskopu - patrz menu "*Gyro Basic*".

Jeżeli zamierzasz latać wyłącznie w trybie AVCS, możesz zakończyć konfigurację żyroskopu w tym momencie.

CZYNNOŚCI DO WYKONANIA PRZED LOTEM

Upewnij się, że:

- Akumulatory nadajnika i odbiornika są całkowicie naładowane.
- Podkładki montażowe żyroskopu są w dobrym stanie technicznym.
- Przewody żyroskopu nie są naciągnięte i nie zostały poprowadzone bezpośrednio przy ramie modelu.

Włącz nadajnik i odbiornik. Poczekaj, aż żyroskop uruchomi się.

Upewnij się, że:

- Typ serwomechanizmu wybrany w ustawieniach żyroskopu GY701 zgadza się z typem serwa zamontowanego w modelu.
- Ramię serwa wirnika ogonowego jest prostopadłe do pręta popychacza, a ślizgacz skoku jest wyśrodkowany.
- Przy maksymalnym wychyleniu drążka w prawo lub w lewo serwomechanizm nie blokuje się.
- Żyroskop pracuje we właściwym trybie (AVCS lub Normal).
- Kierunek działania steru jest zgodny z kierunkiem wychylenia drążka.
- Przy obracaniu modelu żyroskop reaguje wychylając łopatki wirnika ogonowego we właściwym kierunku.
- Czułość i tryb pracy żyroskopu w każdym z trybów lotu są poprawne.

REGULACJA PODCZAS LOTU TESTOWEGO

UWAGA!

Przy ustawianiu zakresów wychyleń drążka i limitów ruchu serwa przy pomocy funkcji D/R lub END POINT na nadajniku po przekroczeniu 100% wartości należy zwiększać bardzo ostrożnie i stopniowo (każdorazowo o 1%). Powyżej 100% istnieje ryzyko przekroczenia dopuszczalnego zakresu wykrywalnej prędkości kątowej żyroskopu (+/- 1200° na sekundę). W takiej sytuacji żyroskop nie będzie w stanie kontrolować prędkości ani przebiegu obrotów modelu.

Jeżeli masz ochotę poeksperymentować z wykonywaniem bardzo szybkich piruetów, upewnij się, że akumulator modelu lub zbiornik paliwa są odpowiednio zamontowane i przystosowane do wykonywania tego typu akrobacji. Upewnij się również, że system napędu wirnika ogonowego będzie w stanie wytrzymać takie użytkowanie.

Znajdująca się w ustawieniach nadajnika funkcja AFR lub D/R dla kanału wirnika ogonowego służy do ustawiania prędkości obrotów śmigłowca. Przykładowo, po ustawieniu D/R na 100% maksymalna prędkość obrotów trybie F3C będzie wynosiła 450° na sekundę. Jeżeli chciałbyś, aby śmigłowiec mógł wykonywać jeszcze szybsze obroty, zwiększ wartość AFR lub D/R dla tego kanału. Jeżeli ma on obracać się wolniej, zmniejsz wartość AFR lub D/R.

Czułość żyroskopu można zwiększać do momentu, w którym ogon modelu zacznie drgać z dużą częstotliwością. Gdy to nastąpi zmniejsz czułość o kilka procent i przeprowadź kolejny lot testowy. Ustaw czułość dla każdego z trybów lotu. Najczęściej czułość dla trybów Idle Up 1 i 2 będzie niższa, gdyż w trybach tych zwiększa się prędkość obrotów głowicy wirnika głównego. Czułość dla trybu Hold może być wyższa niż w pozostałych trybach lotu, gdyż prędkość obrotów głowicy wirnika oraz drgania wywoływane pracą silnika są znacznie mniejsze.

Na wydajność pracy wirnika ogonowego mają również wpływ takie czynniki jak współczynnik przełożenia napędu, zakres kątów skoku łopat wirnika oraz ich długość. Optymalna czułość żyroskopu dla poszczególnych modeli może znacznie się różnić. Przy porównywaniu skuteczności różnych żyroskopów nie należy zatem brać pod uwagę konkretnych wartości czułości stosowanych w poszczególnych modelach. Istotny jest efekt pracy żyroskopu podczas lotu.

KORZYSTANIE Z ŻYROSKOPU GY710 W TRYBIE NORMAL

Większość pilotów modeli korzysta obecnie z trybu AVCS. Jeżeli dopiero rozpoczynasz swoją przygodę z modelami śmigłowców, zalecamy korzystanie wyłącznie z trybu AVCS. Ze względu na to, że w trybie AVCS sterowanie modelem jest znacznie łatwiejsze, tryb Normalny używany jest rzadziej. W trybie AVCS żyroskop automatycznie trzyma ster ogonowy.

Jeżeli zechcesz skorzystać z trybu Normal, konieczne będzie ustawienie wszystkich mikserów i trymerów ręcznie. W takim przypadku niezbędna będzie również zmiana kilku ustawień mechanicznych. Skok wirnika ogonowego w pozycji neutralnej serwa powinien wynosić 10 stopni (aby zrównoważyć moment obrotowy powstający przy pracy wirnika głównego). W przypadku wirnika głównego obracającego się w kierunku zgodnym z ruchem wskazówek zegara łopatki wirnika ogonowego powinny być ustawione pod kątem 10 stopni w prawo. Oprócz tego konieczne będzie ustawienie miksera skoku ogólnego->skoku łopatek wirnika ogonowego lub miksera Revo, który powstrzymuje niekontrolowane obroty modelu przy zmianie skoku łopat głównych. Więcej informacji na temat konfiguracji niezbędnych mikserów znajdziesz w instrukcji nadajnika.

Jeżeli zechcesz przełączać tryb pracy żyroskopu w locie (pomiędzy trybem normalnym a AVCS), po zmianie trybu żyroskop będzie musiał zapamiętać sygnał pozycji neutralnej drążka. Aby żyroskop zapamiętał pozycję neutralną użyj przełącznika czułości na nadajniku, przełączając między trybem normalnym i AVCS trzykrotnie w ciągu 1 sekundy. Gdy pozycja zostanie zapamiętana, serwomechanizm wirnika ogonowego ustawi się w pozycji centralnej.

USTAWIANIE CZUŁOŚCI

Większość nowoczesnych aparatów zdalnego sterowania posiada wbudowaną funkcję do obsługi żyroskopu. Jeżeli twój nadajnik ją posiada, wskazówki odnośnie programowania funkcji żyroskopu znajdziesz w instrukcji nadajnika. Z reguły funkcja taka daje użytkownikowi możliwość wyboru trybu pracy i czułości żyroskopu dla kilku trybów lotu. Jeżeli tylko jest to możliwe, warto z niej skorzystać. Poniżej znajdują się zalecane ustawienia funkcji żyroskopu.

Zalecane ustawienia dla funkcji żyroskopu:

Przełącznik: Condition (razem z trybem lotu)

Typ żyroskopu: GY lub AVCS

Czułość

Tryb Normal: 70% A (AVCS)
Tryb Idle Up 1: 40% A (AVCS)
Tryb Idle Up 2: 40% A (AVCS)
Tryb Hold: 70% A (AVCS)

Jeżeli twój nadajnik nie jest wyposażony w funkcję obsługi żyroskopu, do sterowania poziomem czułości konieczne będzie wykorzystanie funkcji ATV lub END POINT.

Kanałowi czułości żyroskopu z reguły przypisuje się przełącznik, który umożliwia wybranie dwóch wartości czułości. Gdy nie ma oddzielnej funkcji żyroskopu, wystarczy ustawić wartość funkcji ATV lub END POINT dla kanału żyroskopu tak, aby odpowiadała ona wybranemu poziomowi czułości i przypisać funkcji odpowiedni przełącznik. Ponieważ dla danego trybu pracy żyroskopu dostępna będzie tylko jedna wartość czułości, konieczne będzie wybranie najniższej spośród wartości zalecanych dla poszczególnych trybów lotu (np. tej dla trybu Idle Up 2). Przy korzystaniu z tego sposobu przełączania czułości w jednej z pozycji przełącznika żyroskop będzie działał w trybie AVCS, a w drugiej w trybie normalnym. Przed lotem zawsze upewnij się, że przełącznik trybu pracy żyroskopu znajduje się we właściwej pozycji. Uważaj, aby w czasie lotu nie przełączyć trybu pracy żyroskopu przypadkowo.

USTAWIENIA PODSTAWOWE GOVERNORA (GOVERNOR BASIC)

W tym menu ustawia się podstawowe parametry pracy governora. W pierwszej kolejności należy skonfigurować **Limit ruchu serwo mechanizmu (9)**.

Naciśnij przycisk MODE +/-

(1) Ekran tytułowy menu
Ekran ustawień kolejnych parametrów przewija się przy pomocy przycisków „Mode +” i „-”.

Governor Basic

RPMset:1 1100rpm ↔ RPMset:2 1500rpm ↔ RPMset:3 1850rpm

(2) Obroty wirnika [zakres: 1000 ~ 3000 rpm]
Wybór prędkości obrotów wirnika głównego modelu. Obroty obliczane są na podstawie prędkości obrotów silnika i przełożenia przekładni głównej.

- **Przełączanie prędkości obrotów przy pomocy przełącznik 3-pozycyjnego**
Upewnij się, że przy zmianie pozycji przełącznika zmienia się również numer w rogu ekranu: 1, 2, 3. Przy pomocy przycisków „Data +” i „-” wybierz prędkości obrotów dla każdej z pozycji przełącznika.
- **Przełączanie prędkości przy pomocy miksera governora na nadajniku**
Aktywuj miksera governora (dostępny między innymi w nadajnikach T14MZ i T12FG) i dobierz odpowiednie prędkości obrotów.

Gear ,Rt
7.92 t

(3) Przełożenie przekładni głównej [domyślnie: 8.00, zakres: 3 ~ 30]

Przy pomocy przycisków „Data +” i „-” wprowadź współczynnik przełożenia przekładni głównej.

Uwagi:

- Jeżeli przełożenie nie będzie wprowadzone poprawnie, wskazywana prędkość obrotów nie będzie odpowiadać prędkości faktycznej.
- Współczynnik przełożenia powinien być podany w instrukcji obsługi śmigłowca. Jeżeli nie podano tej informacji, współczynnik można obliczyć samodzielnie, licząc zęby obu przekładni:

$$\text{Współczynnik przełożenia} = N1/N2$$

- Wartość zaokrąglaj w górę do trzeciego miejsca po przecinku.

ServoTyp ↔ ServoTyp
Analog DG:1520

(4) Typ serwomechanizmu [domyślnie: Analog]

Wybierz typ używanego w modelu serwomechanizmu przepustnicy. Serwomechanizmy cyfrowe charakteryzują się krótszym czasem reakcji. Aby zmienić typ serwa, należy wcisnąć przycisk „Data +” lub „-”.

UWAGA!

Wybór niewłaściwego typu serwomechanizmu może skutkować uszkodzeniem żyroskopu lub samego serwomechanizmu i spowodować utratę kontroli nad lecącym modelem.

Stick.SW ↔ Stick.SW
ON 30% Inhibit

(5) Włączanie gubernora drążkiem gazu [domyślnie: 30%]

Governor może włączać się i wyłączać w określonych położeniach drążka gazu. Ustaw drążek gazu w pozycji, w której governor ma się włączać i naciśnij przycisk „SET”. Ustawiona pozycja zostanie zapamiętana. Po naciśnięciu przycisku „RSET” funkcja się dezaktywuje. Gdy funkcja włączania gubernora przełącznikiem (parametr 6 - patrz niżej) jest nieaktywna, funkcja włączania gubernora drążkiem gazu automatycznie się aktywuje.

Włączanie i wyłączanie gubernora przy pomocy drążka gazu

Poniżej opisano sposób działania tej funkcji:

(Punkt włączania gubernora)

- Jeżeli drążek gazu zostanie wychylony do tego punktu lub dalej i prędkość obrotów silnika będzie wynosić przynajmniej 60% ustawionej wartości obrotów -> governor włączy się
- Jeżeli drążek gazu zostanie cofnięty poza punkt włączania -> governor wyłączy się

(Governor wyłączony)

On/OffSW Inhibit ↔ On/OffSW ON ↔ On/OffSW Off

On/OffSW Invalid Ekran błędu (system PWM, brak systemu S.BUS)

(6) Włączanie governora przełącznikiem [domyślnie: Inhibit]

Funkcja ta pozwala na konfigurację oddzielnego włącznika governora. Aby aktywować funkcję naciśnij przycisk „SET” (Data +). Kierunek działania przełącznika zmienia się przez ponowne naciśnięcie przycisku „SET”. Aby dezaktywować funkcję naciśnij przycisk „RSET” (Data -). Funkcja ta jest dostępna tylko w przypadku odbiorników wyposażonych w system S-BUS. Jeżeli wykryty zostanie jedynie system PWM, na ekranie pojawi się komunikat "Invalid".

Włączanie i wyłączanie governora przełącznikiem (tylko w przypadku systemów S.BUS)

Governor włącza się, gdy przełącznik zostaje ustawiony w pozycji „ON”. Poniżej znajduje się opis sposobu działania tej funkcji.

Governor można włączyć i wyłączyć przy pomocy przełącznika

- Przełącznik w pozycji „ON” i obroty silnika na poziomie 60% ustawionej wartości -> governor włącza się
- Drążek gazu ściągnięty maksymalnie do siebie -> governor pozostaje włączony
- Przełącznik w pozycji „OFF” -> governor wyłączony

B/FS Set Inhibit ↔ B/FS Set 28%

(7) Funkcja Battery Failsafe [domyślnie: Inhibit]

Gdy napięcie akumulatora odbiornika spadnie poniżej 3.8 V, urządzenie przełącza się w tryb Failsafe. W trybie tym działanie governora zostaje wstrzymane, a serwo przepustnicy ustawia się w wybranej wcześniej pozycji B/FS. Aby wyłączyć alarm funkcji B/FS na 30 sekund, wychyl na chwilę drążek gazu maksymalnie w dół. Pozwoli to na odzyskanie kontroli nad przepustnicą i wylądowanie. Po 30 sekundach serwomechanizm ponownie ustawi się w pozycji alarmowej.

Ustaw drążek gazu w pozycji, w której ma znaleźć się serwomechanizm przepustnicy w momencie włączenia alarmu B/FS i naciśnij przycisk „SET”. Naciśnięcie przycisku „RSET” powoduje dezaktywację funkcji.

(8) Kompensacja obrotów wirnika podczas obracania się modelu [domyślnie: CW/ TOP]

Parametr ten pozwala na integrację pracy żyroskopu i governora. Podaje on funkcji governora kierunek, w jakim zamontowany jest w modelu czujnik żyroskopu. Dostępne kierunki: CW/TOP, CW/BOTM, CCW/TOP, CCW/BOTM. W celu wybrania kierunku naciśnij przycisk „SET”. Naciśnięcie przycisku „RSET” powoduje dezaktywację funkcji.

Jeżeli urządzenie pracuje wyłącznie w trybie governora, funkcja ta jest nieaktywna.

CW – obrócony zgodnie z ruchem wskazówek zegara

CCW – obrócony przeciwnie do ruchu wskazówek

TOP - normalny kierunek montażu

BOTM - spodnią stroną do góry

(9) Limit ruchu serwomechanizmu

Ten parametr definiuje zakres wychyleń serwomechanizmu przepustnicy. Jego ustawienie jest niezbędne do prawidłowej pracy governora. Limit wychyleń należy skonfigurować jeszcze przed konfiguracją pozostałych parametrów pracy. Limit należy skonfigurować ponownie po każdej modyfikacji konstrukcji mechanicznej popychacza lub po zmianie trymowania serwomechanizmu przepustnicy.

W pierwszej kolejności ustawiany jest limit dolny - dla wolnych obrotów, a następnie górny - dla maksymalnych obrotów silnika. Aby zapamiętać wybraną wartość należy nacisnąć przycisk „Data +” lub „-”. Gdy limity zostaną już ustawione, na ekranie pojawi się komunikat “*Finish”. Jeżeli ustawione wartości będą zbyt wysokie (pozostały zakres wychyleń poniżej 50% pełnego zakresu), na ekranie wyświetlony będzie komunikat błędu “*Error”.

Przed pierwszym użyciem urządzenia oraz po dokonywaniu zmian w wartościach wychyleń serwomechanizmu konieczne ustaw limit wychyleń.

(10) Test limitu wychyleń

Opcja ta służy do testowania ustawionych limitów wychyleń. Po naciśnięciu przycisków „Data +” i „-” serwomechanizm ustawia się kolejno w dwóch wybranych pozycjach skrajnych.

Rev. Sens
1% 62%

(11) Test czujnika obrotów

Test pracy czujnika obrotów. Obracając silnik ręką, sprawdź siłę pola magnetycznego odczytywanego przez czujnik. Po lewej stronie znajduje się aktualna siła pola, natomiast po prawej maksymalna odczytana siła. Aby czujnik obrotów mógł działać poprawnie, odczytywana wartość musi przekraczać 60 %.

MONTAŻ MAGNESU I CZUJNIKA

Magnes czujnika umieść na wentylatorze silnika, a czujnik zamontuj do samego silnika.

Ustalenie kierunku montażu magnesu

- Przytrzymaj magnes w pobliżu końcówki czujnika i sprawdź, którą stroną powinien być on zamontowany.

Wejść w menu "**Governor Basic**" i ustawienia funkcji testu czujnika obrotów. Właściwa strona magnesu to ta, która powoduje wzrost wyświetlanej na ekranie wartości. Zamontuj magnes tak, aby był on skierowany w stronę czujnika właściwą stroną. Prawidłową stroną magnesu możesz na czas montażu oznaczyć markerem.

Przeróbka wentylatora

- Wywierć otwór w płycie wentylatora w miejscu, gdzie ma być zamontowany magnes. Otwór powinien mieć średnicę ok. 4.1 mm i głębokość 1.5 - 1.7 mm.
- Umieść magnes właściwą stroną w otworze. Przyklej go przy pomocy kleju epoksydowego o czasie utwardzania pół godziny lub więcej. Nie używaj klejów epoksydowych zawierających metale (typu "płynny metal").

- Jeżeli po zamontowaniu magnesu wystąpią objawy złego wyważenia wentylatora – na przykład będzie on drgał w czasie pracy, do wentylatora należy zamontować zapasowy magnes, umieszczając go po symetrycznie po drugiej jego stronie. Powinien być on skierowany w stronę czujnika biegunem przeciwnym do właściwego magnesu czujnika, dzięki czemu nie będzie on fałszował odczytów prędkości.

Montaż czujnika

Sposób montażu czujnika zależy od konkretnego modelu śmigłowca i użytego w nim silnika.

- Zamontuj czujnik na dołączonym uchwyty (tymczasowo).

- Wywierć otwór w obudowie wentylatora naprzeciwko miejsca montażu czujnika tak, aby odstęp między czujnikiem a magnesem po zamontowaniu wynosił ok. 1-2 mm.
- Umieść uchwyt czujnika przy kołnierzu montażowym silnika (tymczasowo).
- Ustal najwłaściwszy sposób montażu czujnika. Czujnik nie powinien dotykać ramy ani innych części modelu. Prowizorycznie zamontuj czujnik i wybierz odpowiednie miejsce do montażu magnesu.
- Przykręć czujnik do uchwyty montażowego przy pomocy dołączonych śrub i podkładek.
- Przymocuj uchwyt czujnika do silnika tą samą śrubą, którą przykręcony jest silnik.

Regulacja położenia czujnika

- Dopasuj ostateczne położenie czujnika tak, aby w teście czujnika uzyskiwać siłę pola magnetycznego na poziomie co najmniej 60% ("**Governor Basic**" / Test czujnika - patrz opis w instrukcji).

- Środek czujnika nie pokrywa się ze środkiem jego obudowy - należy to uwzględnić przy montażu czujnika.

Jeżeli odczyt testu czujnika jest niższy niż 60%, mimo że magnes znajduje się bezpośrednio pod czujnikiem, należy zbliżyć nieco czujnik. Prawidłowa odległość czujnika od magnesu to ok. 1-2 mm. Jeżeli odczyt będzie niższy niż 60% nawet wówczas, gdy czujnik będzie blisko magnesu, może to znaczyć, że środek czujnika jest przesunięty względem środka magnesu.

- Po ustaleniu odpowiedniego położenia czujnika dokręć mocno wszystkie śruby, które do tej pory były przykręcone prowizorycznie.
- Ponownie sprawdź odczyt czujnika.

WSKAZÓWKI ODNOŚNIE POZOSTAŁYCH ELEMENTÓW MODELU

Popychacz serwomechanizmu przepustnicy

Aby governor mógł działać poprawnie, podczas podłączania popychacza przepustnicy pamiętaj o poniższych zaleceniach:

- Zakres ruchu serwomechanizmu powinien być możliwie największy. Zakresy funkcji END POINT (EPA, ATV) oraz DUAL RATE (AFR) dla kanału gubernora powinny w miarę

możliwości wynosić 100%. Governor nie będzie działał, gdy pozostały zakres wychyleń będzie mniejszy niż 50%.

- Wykonaj lot testowy z wyłączonym governorem i wyreguluj zawór iglicowy silnika tak, aby reagował on płynnie na ruch drążka gazu.
- Jeżeli w którymś punkcie zakresu ruchu drążka reakcja silnika znacząco odbiega od spodziewanej, co może być skutkiem zastosowania zbyt bogatej lub zbyt ubogiej mieszanki paliwowej, governor nie będzie pracował z pełną wydajnością.

Minimalizowanie drgań generowanych przez silnik

Jeżeli rama modelu ma zbyt delikatną konstrukcję lub łożo silnika jest zniekształcone albo źle zamontowane, silnik będzie wpadał w drgania. Nadmierne drgania silnika mogą prowadzić do niestabilnej prędkości obrotów, a co za tym idzie - do mniej wydajnej pracy governora. Upewnij się, że silnik jest maksymalnie zabezpieczony przed drganiami, a gaźnik pracuje prawidłowo. Governor nie jest w stanie skorygować problemów związanych z niewłaściwą pracą silnika.

Korzystanie z tłumika rezonansowego

Korzystanie z tłumika tuningowego typu rezonansowego może znacznie zmienić charakterystykę pracy silnika w porównaniu do pracy z tłumikiem konwencjonalnym.

Wyreguluj zawór iglicowy i dobierz odpowiednią wielkość tłumika tak, aby zmiana prędkości obrotów silnika była proporcjonalna do stopnia otwarcia przepustnicy. Jeżeli charakterystyka pracy silnika nie będzie liniowa, governor nie będzie działał z pełną wydajnością.

DZIAŁANIE GOVERNORA

Działanie governora

Governor GY701 pozwala na uzyskanie obrotów wirnika głównego na poziomie od 1000 do 3000 obr/min. Aby mógł on jednak zadziałać, silnik musi osiągnąć określone obroty. W momencie startu silnika oraz w czasie pracy na wolnych obrotach governor jest wyłączony.

Governor utrzymuje stałe obroty wirnika głównego poprzez stabilizację obrotów silnika na odpowiednim poziomie.

Uruchamianie governora

Dla celów bezpieczeństwa funkcja governora włącza się jedynie wówczas, gdy spełnione zostaną poniższe warunki:

- Podczas uruchamiania silnika włącznik governora lub przełącznik trybu lotu, razem z którym governor się włącza musi znajdować się w pozycji „OFF”.
- W przypadku włączania governora drążkiem gazu, governor pracuje, gdy drążek gazu jest wychylony poza zdefiniowaną wcześniej pozycję „ON”.
- W przypadku włączania governora przełącznikiem, governor pracuje, gdy przełącznik znajduje się w pozycji „ON”.
- Funkcja regulująca prędkość obrotów musi być włączona.
- Governor załącza się, gdy prędkość obrotów silnika wynosi minimum 60% skonfigurowanej prędkości obrotów.
- Czujnik prędkości obrotów musi działać prawidłowo.

Opisane niżej efekty nie świadczą o nieprawidłowej pracy governora:

Wzrost prędkości obrotów silnika w określonych warunkach:

W stromych lotach nurkowych prędkość obrotów silnika może wzrosnąć powyżej ustalonej wartości.

Prędkość wzrostu obrotów silnika a punkt włączania gubernora:

Jeżeli prędkość obrotów silnika szybko przekroczy 60% ustalonej wartości, a prędkość obrotów wirnika osiągnie wybrany poziom, może wydawać się, że governor włącza się później, niż wynikałoby to z pozycji drążka gazu. W celu zapewnienia płynności pracy systemu napędowego w takiej sytuacji stosowane jest opóźnienie załączenia urządzenia. Nie oznacza to, że wybrany punkt załączania został przesunięty.

Odchylenia od ustalonej prędkości:

Urządzenie GY701 stabilizuje obroty silnika z dokładnością pozwalającą na uzyskanie obrotów wirnika na wybranym poziomie $\pm 1\%$. Przykładowo, jeżeli ustawiona prędkość obrotów wirnika to 1500rpm, dopuszczalne są wahania o ± 15 rpm. W praktyce taka różnica jest zupełnie nieodczuwalna.

REGULACJA PRĘDKOŚCI OBROTÓW

Aby móc przełączać prędkość obrotów w locie, do wejścia oznaczonego jako "rpm" należy połączyć przewód biegnący od wyjścia kanału odbiornika służącego do zdalnej regulacji obrotów. Jeżeli governor ma być włączany oddzielnym przełącznikiem, funkcja "**(6) Włączanie gubernora przełącznikiem**" z menu "**Governor Basic**" musi być aktywna (jest ona dostępna wyłącznie w systemie S.BUS).

Przełączanie prędkości przy pomocy miksera gubernora w nadajniku

- Dostępna w niektórych nadajnikach (np. T14MZ i T12FG) specjalna funkcja do obsługi gubernora pozwala na łatwe przełączanie prędkości obrotów głowicy wirnika. Prędkość obrotów można przełączać w locie przy pomocy wybranego przełącznika. Prędkość może również zmieniać się automatycznie wraz z trybem lotu.

*Dokładny opis działania funkcji gubernora znajduje się w instrukcji obsługi danego nadajnika.

Przełączanie prędkości obrotów przy pomocy przełącznik 3-pozycyjnego

- W ustawieniach parametru "**(2) Obroty wirnika**" znajdującego się w menu "**Governor Basic**" wybrać należy prędkość obrotów dla każdej z pozycji przełącznika.

Ustawianie prędkości – uwagi

- Jeżeli zakres (EPA, ATV, AFR) kanału przełączania prędkości obrotów ograniczony będzie do 20% lub mniej, dobór prędkości dla punktów 1 i 3 będzie niemożliwy.
- Maksymalna dostępna prędkość obrotów wirnika zależy od maksymalnej dopuszczalnej prędkości obrotów silnika.
- Przetestuj model w locie z wyłączoną funkcją regulacji obrotów. Odczytaj prędkość obrotów wirnika w locie poziomym. Będzie to maksymalna prędkość możliwa do osiągnięcia przy danym silniku i ustawieniach skoku łopat. Maksymalna prędkość obrotów ustawiona na governorze powinna być o ok. 50 obr/min mniejsza od maksymalnej zmierzonej prędkości (Przykład: Jeżeli maksymalna prędkość obrotów to 1800 rpm, na governorze należy ustawić wartość 1750).
- Maksymalną prędkość obrotów silnika można odczytać z ekranu pracy (Mrpm). Odczyt ten jednak nie zawsze jest reprezentatywny, gdyż może on odnosić się do jednostkowej sytuacji, w której prędkość była wyższa niż normalnie.

Regulacja prędkości przy pomocy funkcji End Point (EPA) w nadajniku

Funkcja EPA dla kanału przełączania prędkości pozwala do pewnego stopnia wyregulować prędkości dla punktów 1 oraz 3. Dostępny zakres regulacji zależy od różnicy prędkości obrotów w punkcie 2 oraz w punktach 1 lub 3. Przykładowo, jeżeli w punkcie 1 prędkość obrotów wynosi 1300 rpm, a w punkcie 2 – 1500 rpm, zmiana wartości funkcji EPA dla tego kanału z 20 do 100% spowoduje zmianę wartości obrotów w punkcie 1 z 1460 na 1300 rpm. Funkcja EPA nie ma praktycznie żadnego wpływu na prędkość obrotów w punkcie 2.

Prędkość obrotów zmienia się liniowo zgodnie z krzywą łączącą punkty 1, 2 i 3.

USTAWIENIA PODSTAWOWE S-BUS (S.BUS BASIC)

Menu to służy do przypisania poszczególnym numerom kanałów w systemie S-BUS konkretnych funkcji. Konfiguracja ta jest niezbędna w przypadku korzystania z odbiornika z systemem S-BUS. W systemie tym wszystkie serwo mechanizmy połączone są z odbiornikiem przy pomocy pojedynczego przewodu S-BUS. Urządzenie GY701 również podłączone jest do odbiornika jednym przewodem. System S-BUS umożliwia dodatkowo konfigurację oddzielnego włącznika gubernora oraz korzystanie z miksera F/F. Funkcje te są niedostępne w przypadku standardowych odbiorników z systemem sterowania PWM. Jeżeli podczas konfiguracji poszczególnych kanałów S-BUS natrafisz na kanał, z którego nie korzystasz, w miejscu numeru kanału pozostaw "INH". System S-Bus pozwala na obsługę 16 kanałów proporcjonalnych, 2 kanałów cyfrowych, co daje łącznie 18 kanałów. Maksymalna liczba dostępnych kanałów zależy od używanego nadajnika.

S.BusCN2
GGn: 3ch

(3) Ustawienia S.Bus: Czulość żyroskopu [domyślnie: 5ch]

Aby zmienić numer kanału czulości żyroskopu naciśnij przycisk „Data +” lub „-”.

S.BusCN3
THR: 1ch

(4) Ustawienia S.Bus: Kanał przepustnicy [domyślnie: 3ch]

Aby zmienić numer kanału przepustnicy naciśnij przycisk „Data +” lub „-”.

S.BusCN4
RPM: 5ch

(5) Ustawienia S.Bus: Kanał prędkości obrotów [domyślnie: 7ch]

Aby zmienić numer kanału prędkości obrotów naciśnij przycisk „Data +” lub „-”.

S.BusCN5
GVS: 9ch

(6) Ustawienia S.Bus: Kanał włączania governora [domyślnie: 8ch]

Aby zmienić numer kanału włączania governora naciśnij przycisk „Data +” lub „-”.

S.BusCN6
PIT: 12ch

(7) Ustawienia S.Bus: Kanał skoku ogólnego [domyślnie: INH]

Aby zmienić numer kanału sterowania skokiem ogólnym naciśnij przycisk „Data +” lub „-”.

RESET → *RESET* → *RESET*
S.Bus [] → Exec.?? [] → -Exec.--

(8) Kasowanie ustawień S.Bus

Funkcja ta powoduje przywrócenie domyślnych ustawień S.Bus. Po naciśnięciu przycisku „Data +” lub „-” na ekranie pojawia się komunikat "Exec.??" - urządzenie czeka na potwierdzenie chęci skasowania ustawień. Po ponownym naciśnięciu przycisku ustawienia zostaną skasowane, a na ekranie wyświetli się komunikat "-Exec.--". Po skasowaniu ustawień na wyświetlaczu pojawi się ekran tytułowy menu. Aby anulować kasowanie ustawień, w odpowiedzi na komunikat "Exec.??" naciśnij przycisk „Mode +” lub „-”.

S.Bus
Invalid

Komunikat błędu (gdy wykryty zostanie jedynie system PWM)

USTAWIENIA ZAAWANSOWANE ŻYROSKOPU (GYRO EXPERT)

W tym menu znajdują się zaawansowane ustawienia żyroskopu przeznaczone dla bardziej doświadczonych modelarzy. Aby z menu podstawowego przejść do menu zaawansowanego (Expert) wciśnij przycisk „Mode +” lub „-” i przytrzymaj go przez co najmniej 1 sekundę. Wciśnięcie i przytrzymanie przycisku „Mode +” lub „-” przez ponad jedną sekundę w menu zaawansowanym powoduje ponowne wyświetlenie menu podstawowego.

(1) Ekran tytułowy menu

Poszczególne parametry w menu przewijają się przy pomocy przycisków „Mode +” i „-”. Gdy wyświetlany jest ten ekran, wciśnięcie i przytrzymanie przycisku „Mode +” lub „-” przez ponad jedną sekundę powoduje ponowne wyświetlenie menu podstawowego.

(2) Punkt neutralny serwomechanizmu steru kierunku

domyślnie: 0 μ S
zakres: -140 ~ +140 μ S

Ustawienia punktu neutralnego serwomechanizmu steru kierunku. Aby przesunąć punkt neutralny serwa naciśnij przycisk „Data +” lub „-”.

(3) Podstawowa czułość żyroskopu

domyślnie: 100 %
zakres: 50 ~ 120 %

Podstawowy poziom czułości żyroskopu. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(4) Funkcja Exponential dla steru kierunku

domyślnie: -60% (F3C-AVCS), -40% (F3C-Normal), -20% (3D-AVCS), -20% (3D-Normal)
zakres: -100%~ +100%

Funkcja ta zmienia charakterystykę sterowania z liniowej na wykładniczą. Gdy wartość ta jest ujemna, przy niewielkich wychyleniach drążka ster kierunku reaguje łagodniej niż przy większych wychyleniach, co zwiększa precyzję drobnych korekt toru lotu. Gdy wartość jest dodatnia, model jest bardziej czuły na niewielkie wychylenia drążka. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(5) Opóźnienie reakcji steru kierunku

domyślnie: Function

Dostępne są dwie opcje: „Function” i „Constant”. W trybie „Function” ster kierunku pracuje łagodniej i płynniej. W trybie „Constant” charakterystyka sterowania jest liniowa, a reakcja steru jest szybsza. Wybierz opcję, która bardziej pasuje do twojego stylu latania.

(6) Opóźnienie reakcji przy wychyleniu serwa

domyślnie: F3C=12, 3D=15

zakres: 0 ~ 20

Opóźnienie reakcji serwomechanizmu przy wychyleniu w prawo lub w lewo z pozycji neutralnej. Wartości dla wychyleń w obu kierunkach ustawia się oddzielnie. Wyższa liczba oznacza łagodniejszą reakcję steru kierunku. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(7) Opóźnienie reakcji przy powrocie serwa

domyślnie: F3C=10, 3D=12

zakres: 0 ~ 20

Opóźnienie reakcji serwomechanizmu przy powrocie do pozycji neutralnej. Wartości dla obu kierunków ruchu ustawia się oddzielnie. Wyższa liczba oznacza łagodniejszą reakcję steru kierunku. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(8) Opóźnienie zatrzymania

domyślnie: 120%

zakres: 100%~ 400%

Opóźnienie reakcji steru kierunku przy zatrzymywaniu obrotu ogona modelu. Większa wartość procentowa oznacza płynniejsze zatrzymanie ogona. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(9) Tryb pracy żyroskopu

domyślnie: CMT

Do wyboru są trzy tryby pracy żyroskopu: CMT, Normal i AVCS. Tryb CMT pozwala na zdalne przełączanie trybu pracy między AVCS i Normal z poziomu nadajnika (poprzez kanał czułości żyroskopu). Opcja Normal oznacza, że żyroskop będzie pracował cały czas w trybie Normal, natomiast opcja AVCS - w trybie AVCS. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(10) Prędkość obrotu modelu

domyślnie: 450°/sek (F3C), 720°/sek (3D)

zakres: 100 ~ 999 stopni/sek

Regulacja prędkości obrotu modelu przy wychyleniu steru kierunku. Domyślne ustawienia to 450°/sek w trybie F3C i 720°/sek w trybie 3D przy maksymalnym wychyleniu drążka. W dolnej linii wskazywana jest aktualna prędkość obrotu. Gdy wartość ta przekroczy 1200°/sek, żyroskop nie będzie w stanie dalej kontrolować obrotu modelu, co może być bardzo niebezpieczne. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(11) Opóźnienie wzrostu czułości

domyślnie: 12
zakres: 1 ~ 50

Opóźnienie wzrostu czułości podczas przełączania między trybem Idle Up a zawisem. Zwiększenie tej wartości może pomóc w wyeliminowaniu drżenia ogona podczas zwiększania czułości. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(12) Opóźnienie spadku czułości

domyślnie: 3
zakres: 1 ~ 50

Opóźnienie spadku czułości podczas przełączania między trybem zawisu a trybem Idle Up. Zmniejszenie tej wartości może pomóc w wyeliminowaniu drżenia ogona podczas zmniejszania czułości. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(13) Martwa strefa drążka

domyślnie: 6 μ S
zakres: 0 ~ 50 μ S

Parametr ten ustala zakres wokół punktu neutralnego drążka, w którym nie będzie żadnej reakcji ze strony steru kierunku. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(14) Śledzenie czułości

domyślnie: 0 %
zakres: -20%~ +20%

W początkowej fazie wykonywania piruetu żyroskop stara się powstrzymać obrót modelu. Parametr „G.Track” określa siłę tego efektu. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(15) Mikser F/F (dostępny tylko w systemie S.Bus)

domyślnie: off

Aktywacja miksera F/F (Feed Forward). Funkcja ta odczytuje sygnału skoku ogólnego i konfiguruje własny mikser skoku ogólnego->steru kierunku, który uruchamiany jest jeszcze przed właściwą reakcją żyroskopu, co zwiększa skuteczność działania urządzenia.

Aby funkcja mogła działać poprawnie żyroskop GY701 musi mieć możliwość odczytu sygnału sterującego skoku ogólnego. W tym celu niezbędne będzie skonfigurowanie w nadajniku programowalnego miksera skoku->kanału AUX i wprowadzenie sygnału kanału AUX do żyroskopu. Funkcja ta dostępna jest jedynie w systemie S.Bus. Jeżeli wykryty zostanie wyłącznie system PWM, na ekranie pojawi się komunikat "Invalid". Aby aktywować funkcję naciśnij przycisk „Data +” lub „-”.

(16) Współczynnik miksera F/F

domyślnie: 0 %
zakres: -100%~ +100%

Współczynnik działania miksera F/F. Istnieje możliwość ustalenia oddzielnej wartości współczynnika dla niskich (L) i wysokich (H) kątów skoku ogólnego (granice stanowi punkt, gdzie skok wynosi 0). Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(17) Zwiększenie przyspieszenia dla miksera F/F

domyślnie: 0 %
zakres: 0 ~ 200 %

Parametr ten reguluje zwiększenie przyspieszenia dla miksera Feed Forward. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(18) Sygnał sterujący dla zerowego kąta skoku

domyślnie: 1520 μ S

Parametr ten zapamiętuje sygnał sterujący dla punktu zakresu ruchu drążka, w którym skok ogólny wynosi 0. Ustaw drążek w odpowiedniej pozycji i naciśnij przycisk „Data +” lub „-”. Sygnał zostanie zapisany w pamięci żyroskopu. W momencie ustawiania parametru na ekranie widnieje symbol "!". Parametr ten jest niezbędny do korzystania z funkcji F/F.

(19) Sygnał sterujący dla minimalnego kąta skoku ogólnego

domyślnie: 1940 μ S

Parametr ten zapamiętuje sygnał sterujący dla punktu zakresu ruchu drążka, w którym skok ogólny ma najmniejszą wartość. Ustaw drążek w odpowiedniej pozycji i naciśnij przycisk „Data +” lub „-”. Sygnał zostanie zapisany w pamięci żyroskopu. W momencie ustawiania parametru na ekranie widnieje symbol "!".

Parametr ten jest niezbędny do korzystania z funkcji F/F.

(20) Sygnał sterujący dla maksymalnego kąta skoku ogólnego

domyślnie: 1100 μ S

Parametr ten zapamiętuje sygnał sterujący dla punktu zakresu ruchu drążka, w którym skok ogólny ma największą wartość. Ustaw drążek w odpowiedniej pozycji i naciśnij przycisk „Data +” lub „-”. Sygnał zostanie zapisany w pamięci żyroskopu. W momencie ustawiania parametru na ekranie widnieje symbol "!".

Parametr ten jest niezbędny do korzystania z funkcji F/F.

(21) Tryb pracy czujnika

Sen.Mode
ModerateSen.Mode
QuickSen.Mode
Middle

domyślnie: Middle

Parametr ten określa prędkość wysyłania sygnału przez czujnik żyroskopu, czyli prędkość jego reakcji. Dostępne są 3 opcje: Moderate (wolna), Middle (średnia), Quick (szybka). Im większa szybkość reakcji czujnika, tym mniejsza stabilność modelu. Wybierz opcję, która najlepiej pasuje do konkretnego śmigłowca. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(22) Kompensacja pozycji neutralnej

Ntr.Obsr
OffNtr.Obsr
ON

domyślnie: ON (F3C), Off (3D)

Funkcja ta przywraca pozycję neutralną serwa steru kierunku, co pomaga w skutecznym zatrzymywaniu ruchu ogona. Aby funkcja mogła działać wykonaj zawis na ok. sekundę i zapamiętaj pozycję neutralną serwa. W przypadku modeli przeznaczonych do akrobacji 3D ruchy ogona są zwykle bardzo szybkie, przez co funkcja ta może nie dawać właściwego efektu. Sprawdź, jaki efekt daje włączenie i wyłączenie tej funkcji w danym modelu. Aby aktywować funkcję naciśnij przycisk „Data +” lub „-”.

(23) Łagodna reakcja steru kierunku

Yaw.Smth
OffYaw.Smth
ON

domyślnie: ON (F3C), Off (3D)

Parametr ten określa sposób reakcji steru kierunku. Gdy funkcja ta jest włączona, ster porusza się łagodniej i precyzyjniej. Gdy zaś jest wyłączona, ster reaguje gwałtowniej. Wybierz opcję, która bardziej odpowiada twojemu stylowi latania.

(24) Szybsze zatrzymywanie obrotu

StpBoost
OffStpBoost
150 %

domyślnie: off

zakres: off ~ 200%

Funkcja ta powoduje chwilowe zwiększenie czułości żyroskopu w momencie zatrzymywania modelu. Pozwala ona na szybsze zatrzymanie ruchu ogona. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(25) Kasowanie ustawień żyroskopu

RESET
Gyro*RESET*
Exec.??*RESET*
-Exec.--

Funkcja ta powoduje przywrócenie domyślnych ustawień żyroskopu. Po naciśnięciu przycisku „Data +” lub „-” na ekranie pojawia się komunikat "Exec.??" - urządzenie czeka na potwierdzenie chęci skasowania ustawień. Po ponownym naciśnięciu przycisku ustawienia zostaną skasowane, a na ekranie wyświetli się komunikat "-Exec.—". Po skasowaniu ustawień na wyświetlaczu pojawi się ekran tytułowy menu. Aby anulować kasowanie ustawień, w odpowiedzi na komunikat "Exec.??" naciśnij przycisk „Mode +” lub „-”.

USTAWIENIA ZAAWANSOWANE GOVERNORA (GOVERNOR EXPERT)

W tym menu znajdują się zaawansowane ustawienia governora przeznaczone dla bardziej doświadczonych modelarzy. Aby z menu podstawowego przejść do menu zaawansowanego (Expert) wciśnij przycisk „Mode +” lub „-” i przytrzymaj go przez minimum 1 sekundę. Wciśnięcie i przytrzymanie przycisku „Mode +” lub „-” przez ponad jedną sekundę w menu zaawansowanym powoduje ponowne wyświetlenie menu podstawowego.

(1) Ekran tytułowy menu

Poszczególne parametry w menu przewijają się przy pomocy przycisków „Mode +” i „-”. Gdy wyświetlany jest ten ekran, wciśnięcie i przytrzymanie przycisku „Mode +” lub „-” przez ponad jedną sekundę powoduje ponowne wyświetlenie menu podstawowego.

(2) Tryb pracy governora

domyślnie: Governor

Parametr ten określa tryb pracy governora. Dostępne są 2 tryby: „Governor” - utrzymywanie stałych obrotów silnika i „Rev.Lmt” - limit prędkości obrotów. W drugim z trybów urządzenie pilnuje, aby prędkość obrotów silnika nie przekroczyła podanej wartości granicznej. Aby zmienić tryb pracy naciśnij przycisk „Data +” lub „-”. Po wybraniu trybu "Rev.Lmt" niezbędna jest właściwa konfiguracja parametru (6) „Tryb odczytu sygnału przepustnicy” - należy wybrać opcję "Tx.Curve".

(3) Tryb wyświetlania obrotów

domyślnie: Rotor

Urządzenie może wyświetlać prędkość obrotów wirnika (Rotor) lub silnika (Engine). Aby wybrać którąś z opcji naciśnij przycisk „Data +” lub „-”.

(4) Prędkość reakcji governora

domyślnie: Middle

Wybór prędkości reakcji governora na zmianę obrotów silnika. Wybierz opcję, która najlepiej pasuje do silnika zamontowanego w modelu. Aby wybrać którąś z opcji naciśnij przycisk „Data +” lub „-”. Zalecane ustawienia: silniki żarowe -> Middle, silniki benzynowe -> Moderate, elektryczne silniki bezszczotkowe -> Quick.

(5) Czulość governora

domyślnie: Moderate=30%, Middle=40%, Quick=60%
zakres: 10-100%

Parametr ten służy do ustawienia czułości reakcji governora. Wartość tego parametru zmienia się automatycznie wraz ze zmianą parametru 4 (prędkości reakcji). Tutaj można jeszcze dokładniej

dobrać poziom czułości. Najlepiej jest dobrać możliwie największą wartość, przy której nie występują jeszcze wahania obrotów. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(6) Tryb odczytu sygnału przepustnicy

domyślnie: Optimize

Parametr ten określa sposób, w jaki urządzenie ma pobierać sygnał sterujący przepustnicy. Aby zmienić tryb naciśnij przycisk „Data +” lub „-”.

Optimize:

Urządzenie GY701 samo optymalizuje sygnał sterujący przepustnicy. Ustawianie krzywej gazu na nadajniku jest zbędne.

Fixed:

Liniowa charakterystyka pracy silnika. Sygnał sterujący powiązany jest bezpośrednio z prędkością obrotów. Opcja ta jest zalecana w przypadku silników elektrycznych.

Tx.Curve:

Urządzenie GY701 odbiera sygnał przepustnicy z uwzględnieniem ustawień nadajnika. Niezbędna jest prawidłowa konfiguracja krzywej gazu na nadajniku. Opcja ta jest konieczna gdy governor ma pracować w trybie "Rev.Lmt".

(7) Opóźnienie wzrostu obrotów

domyślnie: 8

zakres: 2 ~ 20

Parametr ten określa opóźnienie wzrostu obrotów. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(8) Opóźnienie spadku obrotów

domyślnie: 10

zakres: 2 ~ 20

Parametr ten określa opóźnienie spadku obrotów. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(9) Opóźnienie startu governora

domyślnie: 5

zakres: 2 ~ 20

Parametr ten określa opóźnienie zmiany obrotów w momencie uruchamiania governora. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(10) Minimalny gaz dla zawisu

domyślnie: 25 %

zakres: 0 ~ 80 %

Parametr ten ustala dolny limit otwarcia przepustnicy w zawisie, co zapobiega sytuacji, w której mieszanka paliwowa będzie zbyt uboga. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(11) Minimalny gaz dla trybu Idle up

domyślnie: 45 %

zakres: 10 ~ 80 %

Parametr ten ustala dolny limit otwarcia przepustnicy w trybie Idle Up, co zapobiega sytuacji, w której mieszanka paliwowa będzie zbyt uboga. Aby zmienić wartość naciśnij przycisk „Data +” lub „-”.

(12) Kasowanie ustawień governora

Funkcja ta powoduje przywrócenie domyślnych ustawień governora. Po naciśnięciu przycisku „Data +” lub „-” na ekranie pojawia się komunikat "Exec.??" - urządzenie czeka na potwierdzenie chęci skasowania ustawień. Po ponownym naciśnięciu przycisku ustawienia zostaną skasowane, a na ekranie wyświetli się komunikat "-Exec.—". Po skasowaniu ustawień na wyświetlaczu pojawi się ekran tytułowy menu. Aby anulować kasowanie ustawień, w odpowiedzi na komunikat "Exec.??" naciśnij przycisk „Mode +” lub „-”.