Mikroprocesorowy modulator PPM

Do nadajników zdalnego sterowania,
z opcjonalnym układem syntezy częstotliwości
na pasma 27 oraz 35 MHz
Autor: Zbigniew Bigaj

Wydanie: 3
Data: 06.03.2008
Dla wersji oprogramowania 1.1x
Spis treści:

3Przeznaczenie

3Dane techniczne

5Warunki użytkowania

5Gwarancje i odpowiedzialność

5Prawa autorskie oraz zastrzeżenia

6Schemat elektryczny układu

9Podłączenie układu do nadajnika

10Podłączenie układu syntezy

11Klawiatura, wyświetlacz oraz obsługa menu

12Ostrzeżenie o wychylonym drążku gazu

13Ekran główny

14Menu główne

14Serwis

14Kalibracja drążków

16Monitorowanie kanałów

17Alarm baterii

18Pasmo

19Refclk MHz

20Układ kanałów

21Wersja oprogramowania

21Zegar

22Ustawianie czasu alarmu

22Tryby pracy zegara

22Tryb automatyczny

22Tryb wyzwalany

23Tryb stopera

23Tryb proporcjonalny

24Wybór modelu

25Zmiana nazwy modelu

26Wybór częstotliwości pracy nadajnika

27Kanały proporcjonalne

28Odwrócenie

28Zero

29Minimum

30Maksimum

30Nieliniowość

31Zakres 2

31Test ruchu

32Trymery

33Kanały trójstanowe

33Usterzenie

33Miksery

34Klapolotki

34Wysokość(Klapy

35Klapy(Wysokość

35Gaz(Wysokość

35Gaz(kierunek

36Praca trener - uczeń

38Współpraca z komputerem PC

38Programowanie układu

39Wymagania, zagrożenia oraz ograniczenia

39Dokładność odmierzania czasu

39Kontrast wyświetlacza

39Wyładowania elektrostatyczne

39Zasilanie układu

39Trwałość układu

40Uwagi końcowe

Przeznaczenie

Układ modulatora ma zastosowanie w modelarskich urządzeniach zdalnego sterowania. Wytwarza zunifikowany sygnał sterujący PPM, na podstawie położenia drążków sterowych nadajnika, oraz parametrów wprowadzonych przez użytkownika.

Układ może być podłączony do dowolnego nadajnika zdalnego sterowania posiadającego czujniki położenia drążków w postaci potencjometrów. Zastępuje oryginalny modulator nadajnika, rozszerzając jego funkcje.

Zastosowanie mikroprocesora oraz wyświetlacza alfanumerycznego pozwala na wygodne konfigurowanie i zapamiętywanie wielu parametrów, dostępnych tylko dla nadajników komputerowych.

Wyjście sygnału modulatora może być też użyte do współpracy z komputerowymi symulatorami, np. FMS

Układ menu oraz zastosowana rozwiązania preferują zastosowanie tego układu do sterowania modeli latających.

Wykorzystanie jednolitej filozofii obsługi menu, oraz 4 przycisków o dobrze zdefiniowanych funkcjach pozwala na radykalne skrócenie czasu poznawania wszystkich opcji oraz nauki obsługi układu. Do sprawnej i jednoznacznej obsługi urządzenia wystarczy dosłownie kilka minut.

Zastosowanie wyświetlacza prezentującego długie, czytelne napisy stawia to urządzenie na równi lub nierzadko powyżej wielu drogich, markowych nadajników komputerowych.

Dane techniczne

	Forma
	Mikroprocesorowy układ elektroniczny (podłączany wewnątrz nadajnika zdalnego sterowania), wraz z klawiaturą oraz wyświetlaczem LCD

	Sygnał wyjściowy
	PPM 7 kanałów, polaryzacja ujemna lub dodatnia

	Długość impulsów
	1,5 mSek +/- 0,5 mSek

	Przerwa pomiędzy impulsami
	0,4 mSek

	Długość impulsu synchronizacji
	8 mSek

	Ilość kanałów proporcjonalnych
	5 (gaz, kierunek, wysokość, lotki, klapy/podwozie)

	Ilość kanałów nieproporcjonalnych
	2 trójstanowe

	Przypisanie kanałów
	Konfigurowalne, do wyboru zgodne z:

Multiplex,
Sanwa/Futaba,

JR,
Hitem

	Obsługiwane rodzaje modeli
	Samoloty w układzie:
Delta (latające skrzydło)
V-tail (usterzenie motylkowe)
T-tail (Klasyczny)

Helikoptery z mikserami mechanicznymi, np.
Lama, E-max, Honey Bee I

	Miksery
	Klapolotki (lotki różnicowe)
Wysokość z gazem

Wysokość z Klapami

Klapy z wysokością

Kierunek z gazem (heli)

	Ilość modeli
	8

	Długość nazw modeli
	8 znaków

	Parametry każdego kanału
	Rewers (TAK/NIE)

pozycja neutralna (-100…0…100%)

ograniczenie wychylenia min (-100…0…100%)

ograniczenie wychylenia max (-100…0…100%)

sterowanie wykładnicze (EXPO) (0…100%)

	Drugi zakres wychyleń
	Dla lotek, steru wysokości, steru kierunku oraz kanału 5

	Odcięcie gazu
	Tak

	Dokładność kalibracji
	0,3 stopnia

	Rozdzielczość położenia drążków
	0,3 stopnia, maksymalnie 200 kroków

	Monitorowanie sygnału wyjściowego
	W postaci słupków (semigrafika) lub procentowo

	Obsługa menu
	4 przyciski

	Pomiar czasu
	Odmierzanie czasu od włączenia układu gg:mm:ss z funkcją zerowania

	Alarm czasu
	Ustawialny czas alarmu co 1 minutę, 4 tryby sterowania upływem czasu

	Wyświetlacz
	Alfanumeryczny LCD, 2 wiersze po 16 znaków

	Język menu
	Polski

	Napięcie zasilania
	Min. 6,5V max 16V, minus na masie

	Pobór prądu
	< 15 mA (bez układu syntezy)

	Kontrola stanu baterii
	Napięcie baterii (dokładność 0,1V, tylko dla wyświetlacza 16 znakowego)

Akustyczny alarm baterii ustawialny w zakresie 5-12,5V co 0,1V

	Napięcie sygnału wyjściowego modulatora
	+5V

	Napięcie zasilania potencjometrów drążków
	+5V

	Rezystancja potencjometrów drążków
	> 2 kOhm

	Przełączniki
	2 trójstanowe (kanał 6 i 7)

3 dwustanowe

2 astabilne

	Ostrzeżenie o wychylonym drążku gazu
	Tak (komunikat i brak sygnału wyjściowego modulatora). Kasowany przez cofnięcie drążka lub naciśniecie przycisku menu.

	Współpraca z syntezą częstotliwości
	Osobny moduł, obsługa pasm:

27MHz AM oraz 27 MHz FM kanały 1..32

35 MHz FM kanały 60-80

Możliwość programowego wyłączenia syntezy (nadawania)

	Trener-uczeń
	Akceptuje sygnał PPM, ostrzega o braku lub nieprawidłowej polaryzacji sygnału

Warunki użytkowania

Układ elektroniczny oraz zawarte w nim oprogramowanie może być używane wyłącznie do własnych celów modelarskich, nie związanych z działalnością zarobkową.

Nie jest dozwolone używanie układu w urządzeniach służących do celów militarnych, przemysłowych, oraz związanych ze służbą zdrowia lub innych, od których zależy zdrowie lub życie ludzi.

Gwarancje i odpowiedzialność

Autor tego urządzenia nie ponosi żadnej odpowiedzialności za szkody oraz konsekwencje finansowe, prawne ani żadne inne powstałe w wyniku użytkowania lub braku możliwości użytkowania tego urządzenia.

Układ nie posiada homologacji do używania w sprzęcie radiokomunikacyjnym i jego instalacja oraz eksploatacja odbywa się na wyłączną odpowiedzialność użytkownika.

Autor oświadcza, ze nie jest mu znany status prawny instalowania oraz użytkowania takiego urządzenia i w żadnym stopniu nie namawia ani nie zachęca do jego instalowania ani użytkowania.

Urządzenie oraz zawarte w nim oprogramowanie powstało jako niekomercyjny projekt badawczy zastosowania procesorów serii Atmega w urządzeniach zdalnego sterowania modeli.

Prawa autorskie oraz zastrzeżenia

Rozwiązanie, a w szczególności kod wykonywalny procesora oraz wszelkie kody źródłowe są chronione polskim oraz międzynarodowym prawem autorskim.

Kopiowanie, powielanie, cytowanie, modyfikowanie oraz rozpowszechnianie tego dokumentu w całości lub w części bez zgody autora jest zabronione.

Kopiowanie, powielanie oraz rozpowszechnianie kodu wykonywalnego procesora w całości lub jego części, zarówno w formie plików jak też zaprogramowanych procesorów lub całych układów (zarówno uruchomionych jak też w postaci zestawów do samodzielnego montażu) ani też nadajników lub gotowych urządzeń zawierających ten układ jest zabronione.

Disasemblowanie, debugowanie oraz wykorzystywanie kodu wykonywalnego procesora w innym oprogramowaniu w całości lub jego części jest zabronione.

Schemat elektryczny układu
Schemat elektryczny modulatora przedstawiony jest na rysunku:
[image: image1.png]S WS oA N B P9 P AW EH ZH 3ot o

e s o 5 7 T :ﬂ 051 14 251 61 9 ;;Q H =
FEFF Tew Eo, =
T T T By
1208 | w| Tl gf &
i FEpo]] 8T
wosna 17 [} .
e £ . L)
o €1
a0 11 [0} J w2 g1
P I
301 [of -
@ o -
oid
S ' . o o
wo . = S =5
&1 = 1o

fisee) O -
b

Agvgay ey o L

T T 8% a% ST s% a%

t

feB1S'Z 9007 (0) O exUfepeU Op Wdd Jo}eInpol

S8

f
BEy

Schemat podłączenia wyświetlacza oraz potencjometrów drążków przedstawiony jest na rysunku:

[image: image2.png]LcDt

oa L9 .
commrt 18 [1 Hue
Co
Pl P2 P3 P4 P5

LT
RELELRL

Przypisania drążków do potencjometrów jest następujące:

P1 – Kierunek

P2 – Gaz

P3 –Lotki

P4 – Wysokość

P5 – Kanał 5-ty

Schemat klawiatury przedstawiony jest na rysunku ponizej.

Oznaczenie klawiszy podstawowych:

T/U – przełącznik trener-uczeń

P2 – obecnie nie używany, może nie być instalowany

D/R – drugi zakres wychyleń sterów

TH-CUT – odcięcie gazu w silnikach spalinowych

Przełączniki dodatkowe sterują pracą kanałów trójstanowych 6 oraz 7

[image: image3.png]Astabilny

18148

< D8

Prastacarii

D10
8148

eleg

Tréjpozycyy
Tréjpozycyy

Ks K8 K
(e)20iaz008 W POrtDD) W2(POrtD1) W3 PortD2)
Hiavizs Pretacai
possiaveve Fadsane
ESC ENTER INC DEC ™ P2
el el e e el el el e
lg 8lg 8lg 8ly 8lzg élg éls 8
z Jg Jz |% < 72 2
Na1dg| TNa1de| TNa1s
1Na14) 1N19) 1Na1dE]_ Ina1se
ZSDI Z5D2 2803 ZSD4 ZS D5 ZS D6 2807 2

[

K
Portt

[

Kz

[

K3

[

Ka

PotB2 PortB3 PartBd

2zachowaniem Kisrunku presvectaria

Doveine diody krzsmovws mpulscve (e ey
D1.08 Moga bys pokaczone po dovelne) strorie prsteiia

Schemat elektryczny układu syntezy pokazany jest na rysunku:

[image: image4.png]58 57

T
o _
0
] - c1
o e
ponne Wi z Re
Sl R2
oND 01 sonp] R3 amr
R 1] oo 3
] = e

= S5 51925354
R ok Fga o o

synteza DDS 27/35 MHZ (C) 2006 Zbig

Wyjście syntezy (fout) powinno być podłączone bezpośrednio (bez kondensatorów separujących), kablem ekranowanym do gniazda rezonatora kwarcowego.
Podłączenie układu do nadajnika

Masę układu podłączamy do masy (ujemnego bieguna zasilania) nadajnika.

Zasilanie układu (oznaczone jako +Bat, złącze V1) podłączamy do dodatniego bieguna zasilania (po włączniku zasilania). Układ pracuje poprawnie w zakresie napięć zasilających od 6,5V do 16V.

Uwaga:
układ jest przeznaczony do użytku w nadajnikach które mają ujemny biegun zasilania na masie. Praktycznie wszystkie obecnie produkowane urządzenia spełniają ten warunek, niemniej przed podłączeniem układu należy upewnić się co do właściwej polaryzacji zasilania.

Potencjometry P1..P5 są to potencjometry sprzężone z drążkami nadajnika:

P1 – kierunek

P2 – Gaz

P3 – lotki

P4 – wysokość

P3 – Klapy/podwozie

Środkowe wyjścia potencjometrów (S) należy podłączyć do odpowiednich wejść układu.

Skrajne wyprowadzenia potencjometrów należy podłączyć odpowiednio do masy układu oraz do wyjścia +5V układu. Jeśli chcemy zachować możliwość powrotu do oryginalnego układu, można potencjometry podłączyć przy użyciu miniaturowych złączy.

Uwaga:
Bezwzględnie należy odłączyć wszystkie przewody łączące potencjometry z oryginalnym układem w nadajniku. Pozostawienie tych połączeń może spowodować uszkodzenie obydwu układów!
Zmiana miejscami podłączenia masy i +5V do skrajnych wyprowadzeń potencjometrów daje efekt odwrócenia kierunku wychylenia drążków. Jest on identyczny ze zmianą opcji odwrócenia (rewers) odpowiedniego kanału.

Wyjście układu oznaczone na schemacie jako w.cz. należy podłączyć do nadajnika w miejscu podłączenia oryginalnego modulatora PPM. Konkretne miejsce podłączenia jest różne dla każdego typu nadajnika. Można podać tylko ogólne wskazówki i sposoby identyfikowania tego miejsca. Przydatne będą:

· schemat ideowy nadajnika

· oscyloskop

· Analiza miejsca podłączenia wyjścia nauczyciel - uczeń

· opis sposobu podłączenia nadajnika do komputera (np. symulatora FMS)

· Analiza płytki drukowanej nadajnika w okolicach miejsca podłączenia rezonatora kwarcowego (dla modulacji FM)

Musimy zidentyfikować wyjście sygnału oryginalnego modulatora, upewnić się, że sygnał wyjściowy modulatora posiada analogiczną polaryzację oraz zakres napięć wyjściowych (+5V) jak instalowany układ, lub że sygnał wyjściowy instalowanego układu będzie prawidłowo sterował wejściem modulacji toru w.cz.

Uwaga:
Dla modulacji FM elementem zmieniającym częstotliwość wyjściową nadajnika są zwykle diody pojemnościowe sterowane bezpośrednio lub pośrednio napięciem z modulatora(kodera) sygnału PPM. Ważne jest zapewnienie takiego samego zakresu napięć sterujących diodami, w innym wypadku dojdzie do przesunięcia częstotliwości pracy nadajnika w stosunku do wartości nominalnych. Może to skutkować zmniejszeniem zasięgu lub zakłócaniem sąsiednich kanałów.

Jeśli nadajnik jest wyposażony w gniazdo nauczyciel – uczeń, to do tego gniazda (i przełącznika trybu pracy) podłączone jest wyjście oryginalnego modulatora oraz wejście modulacji toru w.cz.

Można też posłużyć się opisami podłączenia interfejsów symulatora FMS w danym typie nadajnika. Wyjście sygnału do symulatora jest właśnie wyjściem oryginalnego modulatora nadajnika.

Odłączenie oryginalnego modulatora zwykle polega na odlutowaniu opornika lub przecięciu ścieżki.

Podłączenie układu syntezy
Układ syntezy podłącza się do płytki modulatora zgodnie z numeracją złącz S1..S3, oraz dodatkowo zasilania i masy. Wyjście układu (S4) należy podłączyć przewodem ekranowanym, bezpośrednio (bez kondensatora) do jednego z wejść gniazda rezonatora kwarcowego (do bazy tranzystora tworzącego układ generatora).

UWAGA: Podłączenie wyjścia układu syntezy do drugiego wejścia gniazda rezonatora nie jest niebezpieczne dla układu syntezy ani stopnia w.cz. nadajnika, jedyną konsekwencją jest brak sygnału wyjściowego z nadajnika. Właściwe wejście można więc bez obaw określić eksperymentalnie.

Przy korzystaniu z układu syntezy nie jest konieczne odłączanie oryginalnego układu modulatora, ani podłączania gdziekolwiek wyjścia PPM z układu modulatora komputerowego. Całkowity sygnał (nośny oraz modulujący) jest przekazywany z wyjścia układu syntezy poprzez właściwe wejście na gnieździe rezonatora kwarcowego.

UWAGA: nie należy podłączać równocześnie układu syntezy oraz rezonatora kwarcowego, może to powodować powstawanie niepożądanych zakłóceń emitowanych przez antenę urządzenia.

Poziom sygnału emitowanego z układu syntezy wynosi ok. 1,5V pp. Ponadto sygnał ten zawiera częstotliwości harmoniczne i lustrzane. Nie jest to więc idealny odpowiednik rezonatora kwarcowego.

W celu uzyskania właściwego poziomu sygnału emitowanego, oraz ograniczenia do minimum niepożądanych sygnałów emitowanych przez antenę, wymagane jest zestrojenie układów, czyli potrzebna jest wiedza z zakresu układów w.cz, oraz dostęp do sprzętu kontrolno - pomiarowego. Układ syntezy był testowany ze stopniami w.cz. nadajników Signal FM7 (27MHz FM) oraz E-Sky (35 MHz FM). Jednym z elementów rzutujących na dopasowanie syntezy do stopnia w.cz. jest konstrukcja pierwszego stopnia (generatora – mieszcza) w nadajniku.
UWAGA:
Autor nie gwarantuje parametrów pracy nadajnika z układem syntezy (np. zasięg, oddziaływanie na sąsiednie kanały) identycznych jak z rezonatorem kwarcowym.
Nie należy instalować oraz użytkować syntezy bez sprawdzenia poprawności jej współpracy z torem w.cz nadajnika (konieczne do tego są specjalistyczne narzędzia, takie jak skaner, analizator widma itp).

 Klawiatura, wyświetlacz oraz obsługa menu

Układ wykorzystuje wyświetlacz alfanumeryczny prezentujący 2 linie po 16 znaków (nazywany w tym dokumencie w skrócie wyświetlaczem 2x16)

Uwaga:
Do obsługi każdego rodzaju wyświetlacza przeznaczone jest oddzielne oprogramowanie procesora

Wyświetlacz prezentuje informacje alfanumeryczną oraz semigrafikę, stosownie do wybranej opcji oraz stanu pracy urządzenia. W przypadku wyświetlacza o organizacji 2x8 znaków ilość informacji prezentowanej na ekranie może być ograniczona lub skrótowa.

Układ wyposażony jest w klawiaturę o 4 przyciskach:

+ (up)
służy do zmiany pozycji menu lub podmenu na następną, albo do zwiększenia wartości parametru

– (down)
służy do zmiany pozycji menu lub podmenu na poprzednią, albo do zmniejszenia wartości parametru

Wykonaj (Enter)
służy do wybrania pozycji, wykonania określonej akcji albo do zatwierdzenia zmiany
Powrót (Escape)
służy do wycofania się z pozycji menu, opcji albo ze zmiany wartości parametru z odwołaniem (porzuceniem) zmian.

Menu systemu jest zorganizowane w ten sposób, że menu główne wyświetlane jest w górnej linii wyświetlacza, menu pomocnicze (podmenu, wybór opcji) jest wyświetlane w lewej części dolnej linii, a wartość opcji w prawej części dolnej linii. W każdym momencie wyświetlana jest tylko jedna pozycja menu, podmenu lub wartości.

Menu główne
Opcje wartości

Uwaga:
W dolnej linii wyświetlacza mogą pojawiać się również informacje dodatkowe związane z wybraną opcją.
 Niektóre opcje i ustawienia programu mogą prezentować informacje w innym układzie, np. kalibracja drążków lub monitor osi prezentuje informację w postaci semigrafiki na całym obszarze wyświetlacza.

Znacznik zmiany ‘>’ przy wybranym elemencie menu sygnalizuje, który element (znajdujący się po jego prawej stronie) będzie zmieniany po naciśnięciu klawiszy zmiany opcji + (up) lub – (down).

Zmiana elementu menu głównego:

>Serwis

Zmiana elementu podmenu (wybór opcji/parametru):

 Lotki
>Minimum -100

Zmiana wartości opcji/parametru:

 Lotki
 Minimum > -100

Znacznik zmiany określa również, który element zostanie wybrany po naciśnięciu przycisku Wykonaj (Enter).

Uwaga:
Wyjątkiem od tej reguły jest zmiana nazwy modelu, gdzie aktualnie zmieniany znak jest wskazywany podkreśleniem, a nie znacznikiem zmiany.

Ostrzeżenie o wychylonym drążku gazu

Po włączeniu zasilania układ sprawdza położenie drążka gazu i wyświetla komunikat jeśli drążek nie jest w pozycji minimum. Informacja jest następująca:

Gaz na Zero!
(-)bez syntezy
Podczas wyświetlania tego komunikatu nie jest generowany sygnał PPM na wyjściu układu,
A w przypadku podłączonego układu syntezy nie jest generowany sygnał wysokiej częstotliwości (w.cz.) z anteny nadajnika.

Jest to zabezpieczenie przed przypadkowym uruchomieniem silnika w modelu.

Komunikat usuwa się przesuwając drążek gazu w pozycję minimum (należy sprawdzić czy trymer drążka gazu nie jest przesunięty do góry). Jeśli to nie powoduje usunięcia komunikatu, należy nacisnąć przycisk Powrót (Escape) i wykonać procedurę kalibracji drążków (dostępna w menu Serwis - Kalibracja).
W przypadku podłączonego układu syntezy, po naciśnięciu przycisku sterującego – (down) komunikat zostanie skasowany, ale układ syntezy pozostanie wyłączony i nadajnik nie będzie emitował sygnału w.cz. Ta opcja jest przydatna przy współpracy z symulatorem lotów (połączenie z komputerem), pracy jako nadajnik ucznia, albo przy pracach serwisowych z układem, np. kalibracja lub zmiana parametrów modelu.
Uwaga:
wyłączenie układu syntezy nie oznacza, że do gniazdka kwarcu można włożyć rezonator kwarcowy. Układ elektroniczny jest nadal podłączony i będzie powodować zakłócenia w pracy generatora kwarcowego, takie jak zmiana częstotliwości kwarcu oraz poziomu emitowanego sygnału.
Ekran główny

Ekran główny wyświetlany jest po włączeniu zasilania układu, oraz po wyjściu z każdego menu.

>█9,2V 0:03:12
1:Trenerek K80 D
W górnej linii pokazywany jest stan naładowania baterii nadajnika, w postaci słupka (graficznie), oraz wartość napięcia baterii (tylko dla wyświetlacza 16 znakowego).

Ponadto po prawej stronie umieszczony jest zegar odmierzający czas (g:mm:ss) pracy urządzenia od momentu włączenia zasilania lub wyzerowania zegara. W zależności od trybu pracy zegara, zamiast informacji o napięciu baterii może być prezentowany dodatkowy zegar.
Uwaga:
Zerowanie zegara jest możliwe tylko wówczas, gdy wyświetlany jest ekran główny. Więcej informacji na ten temat znajduje się w rozdziale o zegarze
W drugiej linii od lewej strony wyświetlany jest numer oraz nazwa modelu, a po prawej stronie numer aktualnie ustawionego kanału i wskaźnik załączenia przełącznika drugiego zakresu.
UWAGA:
W przypadku korzystania z syntezy jest to numer kanału, na którym pracuje (emituje) nadajnik.
Gdy synteza jest wyłączona, wówczas na wyświetlaczu pokazywany jest symbol K--
Przy pracy z rezonatorem kwarcowym numer kanału jest tylko informacją na ekranie, układ nie kontroluje na którym kanale aktualnie pracuje nadajnik. Należy pamiętać o wyłączeniu tej informacji, lub ustawieniu zgodnie z aktualnie używanym rezonatorem kwarcowym
Powrót do ekranu głównego z dowolnej opcji menu jest możliwy po (kilkukrotnym) naciśnięciu przycisku Powrót (Escape)

Menu główne

Menu główne jest dostępne z poziomu ekranu głównego. Wywołanie poszczególnych pozycji menu (opcji) następuje po naciśnięciu przycisków + (up) lub – (down).

Naciskając kilkukrotnie te przyciski wyświetlamy kolejne pozycje menu:

· Wybór modelu
· Lotki
· Kierunek
· Wysokość
· Gaz
· Nazwa modelu
· Serwis
Wejście do wyświetlanego właśnie menu (i wybór dalszych opcji związanych z tym menu) następuje przez naciśnięcie przycisku Wybierz (Enter). Wyjście do ekranu powitalnego zawsze po naciśnięciu przycisku Powrót (Escape).

Uwaga: Wszystkie pozycje menu są dostępne zarówno przy użyciu klawisza +(Up) jak też ─(down). Zmienia się tylko kolejność wyświetlanych pozycji menu. Z ostatniej pozycji menu przechodzimy zawsze do ekranu powitalnego.

Serwis

Menu serwis zawiera opcje oraz ustawienia odnoszące się ogólnie do konfiguracji lub pracy układu, niezależnie od wybranego modelu i jego ustawień. Poszczególne funkcje tego menu służą do konfiguracji (prawidłowego dostosowania) układu do nadajnika w którym układ został zamontowany, oraz do kontroli pracy układu.

Zawiera trzy opcje:

· Kalibracja drążków

· Ustawienie napięcia alarmu baterii

· Monitor stanu kanałów wyjściowych modulatora

Wejście do podmenu wyboru opcji odbywa się w następujący sposób:

Przy wyświetlanym menu głównym systemu wybieramy pozycję menu głównego Serwis przez naciskanie przycisków +(up) lub –(down):

>Serwis

Następnie naciskamy przycisk Wykonaj (Enter) co spowoduje przejście do wyboru opcji

 Serwis
>Monitor

Wyboru opcji znów dokonujemy przy pomocy przycisków +(up) lub –(down)
Kalibracja drążków

Ta funkcja służy do określenia i zapamiętania przez układ pozycji odpowiadającej minimalnemu oraz maksymalnemu wychyleniu drążków sterowych, oraz maksymalnego zakresu wychylenia drążków.

UWAGA: Kalibracja jest niezbędna do prawidłowej pracy układu i musi być wykonana jako pierwsza czynność po zainstalowaniu układu w nadajniku.

Wykonana kalibracja jest pamiętana przez układ również po odłączeniu zasilania.

Dokładność kalibracji drążków (dokładność określenia położenia drążka) jest lepsza niż 0,3 stopnia kątowego.

UWAGA:
Operacja kalibracji jest zasadniczo czynnością jednorazową. Powtórzenie czynności kalibracji może być wskazane w sytuacji gdy układ sygnalizuje wychylenie drążka gazu pomimo przesunięcia drążka na pozycję minimalną, lub w sytuacji gdy zakres lub kąt wychylenia serwomechanizmów nie odpowiada wychyleniom drążka w nadajniku.
Konieczność powtórzenia kalibracji może wynikać z efektów starzenia się elementów elektronicznych lub przesunięć mechanicznych w układzie drążków lub mocowania potencjometrów (np. po naprawie i regulacji układu drążków lub wymianie potencjometrów)

Po wybraniu opcji Kalibracja i zatwierdzeniu wyboru przyciskiem Wybierz(Enter) na ekranie pojawi się przez czas 2 sekund skrócona informacja o sposobie dalszego postępowania:

Wyzeruj trymery
Wychyl drazki

Należy wówczas ustawić mechaniczne trymery wszystkich drążków w pozycji środkowej, a po zniknięciu komunikatu wychylić kilkakrotnie wszystkie drążki maksymalnie we wszystkie strony (do góry, na dół, w lewo oraz w prawo). W czasie wychylania drążków na ekranie pokazywany jest w postaci semigrafiki zakres obrotu potencjometrów odpowiednich osi.

 █ _ █

█ █ _ █ █ █ █ DU█X
Pozycja drążków jest prezentowana orientacyjnie, w postaci słupków o 16 różnych wysokościach.

Kolejne słupki odpowiadają drążkom odpowiednich osi:

· Kierunek

· Gaz

· Lotki

· Wysokość
· Kanał 5
· Kanał 6

· Kanał 7

Ponadto na ekranie wyświetlane są stany przełączników:

U – Uczeń/trener

D – Drugi zakres wychylen

█ -Przełacznik 2 (nie uzywany)

X – odcięcie gazu

Do prawidłowego skalibrowania drążków należy wychylić drążki 4 podstawowych osi, oraz drążek (suwak) kanału 5 (klapy). Nie ma potrzeby przełączania przełączników kanałów 6 oraz 7.

Pozycje 5 podstawowych drążków mogą być również pokazywane w postaci liczbowej. W tym celu należy przycisnąć przycisk +(inc).

672 615 825
388 357

W pierwszym rzędzie wyświetlane są kolejno położenia: kierunku, lotek oraz klap.

W drugim rzędzie wyświetlane są pozycje drążków gazu oraz wysokości.

Powrót do wyświetlania pozycji postaci graficznej następuje po ponownym naciśnięciu przycisku +(inc).

Uwaga:
Potencjometry podłączone do drążków nadajnika nie obracają się w swoim maksymalnym zakresie, tak więc prezentowane Słupki nie będą osiągać swoich wartości minimalnych oraz maksymalnych nawet dla maksymalnych wychyleń drążków i jest to zupełnie naturalne.
Również położenia poszczególnych słupków dla minimalnego i maksymalnego wychylenia odpowiednich drążków mogą się od siebie różnić i jest to sytuacja naturalna.
Zupełny brak reakcji słupka na wychylenia drążka może świadczyć o uszkodzeniu potencjometru lub kabla łączącego potencjometr z układem, albo nieprawidłowym podłączeniu kabli do potencjometru.
Jeśli położenie słupka nie odpowiada proporcjonalnie położeniu drążka lub występują gwałtowne skoki wskazań słupków przy niewielkim ruchu drążków może to wskazywać na zużycie lub uszkodzenie potencjometrów.

Zakończenie kalibracji i zapamiętanie pozycji kalibracji drążków następuje

Po naciśnięciu przycisku Wybierz (Enter) następuje przejście do kalibracji położenia neutralnego drążków. Na ekranie pojawi się napis:

Wyzeruj drazki

 Należy wówczas ustawić drążki w pozycji neutralnej i nacisnąć przycisk Wybierz (Enter).

Wyjście z operacji kalibracji bez zapamiętania nowych ustawień kalibracji jest możliwe w dowolnym momencie po naciśnięciu przycisku Powrót (Escape).

W obydwu przypadkach następuje powrót do podmenu wyboru opcji.

UWAGA: w czasie wykonywania kalibracji nie jest generowany (wysyłany) sygnał PPM na wyjściu układu.
Zatwierdzenie kalibracji bez wychylenia drążków w pozycje maksymalne spowoduje nieproporcjonalne reakcje serwomechanizmów na wychylenia drążków. W takiej sytuacji proces kalibracji należy powtórzyć.

Udostępnienie użytkownikowi menu serwisowego i mechanizmów kalibracji drążków pozwala na dostosowanie układu do praktycznie każdego nadajnika. W większości nadajników komputerowych operacje kalibracji są niedostępne dla użytkownika (wykonywane są na etapie produkcji sprzętu). W przypadku problemów z kalibracją nadajnik musi zostać odesłany do autoryzowanego serwisu, co wiąże się z kosztami oraz przerwą w eksploatacji sprzętu.

Monitorowanie kanałów

Opcja służy do graficznej kontroli stanu wysterowania poszczególnych kanałów wyjściowych w funkcji położenia drążków sterowych. Monitorowane są sygnały odpowiadające bezpośrednio kanałom w odbiorniku, z uwzględnieniem wszystkich ustawień bieżącego modelu, takich jak:

· Rewersy

· Ograniczenia wychylenia min oraz max.

· Pozycja zerowa

· Nieliniowość (Expo)

· Miksery

Bezpośrednio po wybraniu opcji monitor wyświetlany jest ekran z semigrafiką w postaci słupków, prezentującą stan poszczególnych kanałów

 █ _ █

█ █ _ █ █ █ █ DU█X
Pozycja drążków jest prezentowana orientacyjnie, w postaci słupków o 16 różnych wysokościach.

Kolejne słupki odpowiadają wyjściowym kanałom generowanego sygnału PPM (i tym samym kolejności kanałów w odbiorniku). Kolejność ta jest zależna od wybranego układu w menu Serwis->Układ kanalow
Ponadto na ekranie wyświetlane są stany przełączników:

U – Uczeń/trener

D – Drugi zakres wychylen

█ -Przełacznik 2 (nie uzywany)

X – odcięcie gazu

Umożliwia to szybką kontrolę właściwego przypisania serwomechanizmów do kanałów odbiornika, zweryfikowania prawidłowości kalibracji drążków oraz zastosowanych ustawień.

Pozycje 5 podstawowych drążków mogą być również pokazywane w postaci liczbowej. W tym celu należy przycisnąć przycisk +(inc).

672 615 825
388 357

W pierwszym rzędzie wyświetlane są kolejno kanały: kierunku, lotek oraz klap.

W drugim rzędzie wyświetlane są kanały gazu oraz wysokości.

Powrót do wyświetlania pozycji postaci graficznej następuje po ponownym naciśnięciu przycisku +(inc).

UWAGA:
W trakcie monitorowania kanałów wyjściowych wysyłany jest normalny sygnał PPM
Jeśli przy wyłączonych mikserach oraz ograniczeniach wychylenia ustawionych na minimum = -100% oraz maksimum = 100% słupki nie osiągają swoich wartości minimalnych i maksymalnych przy całkowitym wychyleniu drążków sterowych, albo zamiany wysokości słupków nie odpowiadają proporcjonalnie w całym zakresie wychyleniom drążków, wówczas konieczne jest przeprowadzenie ponownej kalibracji drążków.

Wyjście z opcji monitorowania wyjść kanałów następuje po naciśnięciu przycisku Powrót(Escape).

Alarm baterii

Opcja umożliwia ustawienie wartości napięcia progowego, poniżej którego włącza się akustyczny alarm informujący o rozładowaniu baterii.

Po wyborze opcji Alarm bat należy nacisnąć przycisk Wybierz (Enter) w celu przejścia do zmiany wartości napięcia progowego.

 Serwis
 Alarm bat>8,4V

Wartość napięcia progowego alarmu można zmieniać za pomocą przycisków +(up) lub –(down) w zakresie od 5 do 12,5V co 0,1V.

Początkowa wartość napięcia alarmu jest ustawiona na 8,0V

Uwaga: Wartość napięcia progowego należy ustawić doświadczalnie w taki sposób, żeby od momentu włączenia alarmu do momentu całkowitego rozładowania baterii zasilającej (bezpiecznego dla danego typu baterii oraz dla zachowania prawidłowej pracy nadajnika) pozostało wystarczająco dużo czasu do spokojnego sprowadzenia samolotu na ziemię. W praktyce powinien być to czas nie krótszy niż 15 minut. Należy zwrócić uwagę na fakt, że w niskich temperaturach pojemność akumulatorów wyraźnie spada.

Orientacyjnie można przyjąć, że dla zastosowanych w nadajniku akumulatorów Ni-Cd lub Ni-Mh nie należy ustawiać napięcia niższego niż 1.1V na każdą celę. Czyli dla pakietów z 6 ogniw napięcie progowe nie powinno być niższe niż 6,6V, a dla pakietu 8 celowego niższe niż 8,8V.

W przypadku akumulatorów litowych napięcie progowe nie powinno być niższe niż 3V na każdą celę.

Uwaga: prawidłowość działania alarmu zależy od właściwej kalibracji wejścia pomiaru napięcia baterii.

Po zamontowaniu układu w nadajniku należy dobrać właściwe położenie potencjometru wieloobrotowego na płytce urządzenia, aby wartość napięcia wskazywana na ekranie głównym odpowiadała rzeczywistemu napięciu baterii zasilającej.

Uwaga:
Podczas kalibracji pomiaru napięcia nie należy doprowadzać do wskazań napięcia większych niż 20V
Ustawienie alarmu baterii steruje również graficznym wskaźnikiem stanu naładowania baterii. Osiągnięcie stanu alarmu odpowiada symbolowi ‘_’ czyli zupełnie rozładowanej baterii.

Powyżej tego napięcia stan wskaźnika zmienia się, a przy wartości 120% ustawionego napięcia alarmu sygnalizuje stan pełnego naładowania, oznaczonego symbolem █.

Uwaga:
Wysokość słupka należy traktować wyłącznie orientacyjnie, gdyż napięcie akumulatorów nie zależy liniowo od stanu ich naładowania. Akumulatory należy ładować przed każdym kolejnym dniem lotów, jest to jeden z podstawowych elementów bezpieczeństwa własnego i osób postronnych
Pasmo

UWAGA:
Ustawienie dotyczy dodatkowego modułu syntezy częstotliwości.

Opcja umożliwia określenie pasma (zakresu częstotliwości oraz sposobu modulacji), na którym pracuje synteza częstotliwości.

Po wybraniu polecenia Pasmo z menu Serwis prezentowany jest następujący ekran wyboru pasma:

Serwis
 >pasmo 35FM

W celu zmiany pasma należy wejść w opcję zmiany wartości przyciskiem Wybierz (Enter), a następnie przyciskami +(up) lub –(down) wybrać pasmo i rodzaj modulacji zgodny ze stosowanym oryginalnie w nadajniku.

Do wyboru są następujące opcje:

27AM
Pasmo 27 MHz (kanały 1 do 32), modulacja amplitudy.
To najczęściej stosowany sposób modulacji w paśmie 27MHz, stosowany do sterowania modeli kołowych oraz pływających

27FM
Pasmo 27 MHz (kanały 1 do 32), modulacja częstotliwości.
Ten sposób modulacji stosowany jest do sterowania modeli latających

35FM
Pasmo 35 MHz (kanały 60 do 80), modulacja częstotliwości.
To pasmo oraz modulacja przeznaczone jest wyłącznie do kierowania modeli latających.

UWAGA:
Wybrane pasmo oraz sposób modulacji musi dokładnie odpowiadać pasmu oraz modulacji oryginalnie stosowanym w nadajniku. Użycie innego zakresu może spowodować emisję niepożądanych sygnałów pasożytniczych, a także może być przyczyną uszkodzenia stopnia wyjściowego w nadajniku.

Po zmianie pasma, układ syntezy jest wyłączany, numer aktywnego kanału jest zerowany i do czasu wyboru prawidłowego kanału układ syntezy nie generuje częstotliwości nośnej.

UWAGA:
Do poprawnej pracy układu syntezy konieczne jest również prawidłowe ustawienie częstotliwości referencyjnej układu syntezy

Refclk MHz

Ustawienie dotyczy dodatkowego modułu syntezy częstotliwości.
Serwis
 Ref.Clk > 16.5

W tej opcji ustawia się częstotliwość generatora kwarcowego zastosowanego w układzie syntezy. Częstotliwość zegara ustawia się z krokiem 0,5MHz. Przy generatorach do 28 MHz układ automatycznie uaktywnia wewnętrzny mnożnik częstotliwości w układzie syntezy (w układzie ADS8951), poprawiając tym samym parametry emitowanego sygnału (zmniejszenie poziomu częstotliwości harmonicznych i lustrzanych). Powyżej tej częstotliwości dzielnik jest wyłączany (jest to opcja dla układu ADS8950). Zalecane jest stosowanie jak najwyższej częstotliwości generatora, czyli 20-28MHz dla układu ADS8951, lub 80-99MHz dla układu ADS8950.
UWAGA:
ustawienie nieprawidłowej wartości RefClk skutkuje pracą nadajnika na niewłaściwej częstotliwości (innym kanale lub zupełnie poza dozwolonym pasmem).
Ze względu na wbudowany wewnętrzny mnożnik częstotliwości zegarowej zalecam stosowanie układu ADS8951.
Układ kanałów

Różni producenci sprzętu modelarskiego, stosują w swoich nadajnikach inne przypisanie kolejnych kanałów do funkcji (sterów) w modelu. Jakkolwiek kolejność kanałów nie ma znaczenia ani dla właściwości sterowania, ani nawet dla samego odbiornika, niemniej modulator daje możliwość wyboru używanego standardu. Ma to znaczenie jeśli już mamy wyposażone modele, w których nie chcemy zmieniać podłączeń kolejności kanałów, albo potrzebujemy zgrać ze sobą nadajniki w układzie trener-uczeń (kolejność kanałów w obydwu nadajnikach musi być identyczna).

 Serwis
 Układ kan.>MPX

Do wyboru mamy predefiniowane układy odpowiadające najpopularniejszym producentom sprzętu:

MPX –Multiplex
SAN – Sanwa (Airtronics)/Futaba

JR – JR

HIT – Hitec

Układ kanałów dla poszczególnych standardów jest nastepujący:
Multiplex:

	Nr
	Ster
	Uwagi

	1
	Lotki
	Lotka 1 dla lotek różnicowych oraz układu delta

	2
	Kierunek
	Lotka 2 dla układu delta, pierwsza strona steru V-tail

	3
	Wysokość
	Druga strona steru V-tail

	4
	Gaz
	

	5
	Lotka 2
	Lotka 2 dla lotek różnicowych

	6
	
	Kanał trójstanowy

	7
	
	Kanał trójstanowy

Sanwa/Futaba:

	Nr
	Ster
	Uwagi

	1
	Lotki
	Lotka 1 dla lotek różnicowych oraz układu delta

	2
	Wysokość
	Pierwsza strona steru V-tail

	3
	Gaz
	

	4
	Kierunek
	Lotka 2 dla układu delta, Druga strona steru V-tail

	5
	
	kanał proporcjonalny

	6
	Lotka 2
	Lotka 2 dla lotek różnicowych

	7
	
	Kanał trójstanowy

JR:

	Nr
	Ster
	Uwagi

	1
	Gaz
	

	2
	Lotki
	Lotka 1 dla lotek różnicowych oraz układu delta

	3
	Wysokość
	Pierwsza strona steru V-tail

	4
	Kierunek
	Lotka 2 dla układu delta, druga strona steru V-tail

	5
	
	Piąty kanał proporcjonalny

	6
	Lotka 2
	Lotka 2 dla lotek różnicowych

	7
	
	Kanał trójstanowy

Hitec:

	Nr
	Ster
	Uwagi

	1
	Lotki
	Lotka 1 dla lotek różnicowych oraz układu delta

	2
	Wysokość
	Pierwsza strona steru V-tail

	3
	Gaz
	

	4
	Kierunek
	Lotka 2 dla układu delta, Druga strona steru V-tail

	5
	Lotka 2
	Lotka 2 dla lotek różnicowych

	6
	
	Kanał trójstanowy

	7
	
	Kanał trójstanowy

UWAGA:
niezależnie od wybranego układu sterowanie klapami (gdy włączony jest mikser klapolotek) odbywa się manipulatorem kanału 5-go.

Opcja monitora pokazuje wysterowanie kanałów w kolejności odpowiadającej wybranemu układowi.

Opcja kalibracji drążków pokazuje położenia drążków zawsze w takim samym układzie niezależnym od wyboru układu kanałów.
Wersja oprogramowania

Informacja o wersji oprogramowania oraz prawach autorskich do niego są prezentowane w następujący sposób:

(C)’08 Z.Bigaj
V1.10.5
Uwaga: początkowe cyfry (przed i po pierwszej kropce) oznaczają wersję oprogramowania.

Liczba po drugiej kropce oznacza wersję organizacji pamięci nielotnej, przechowującej dane o modelach.

W przypadku aktualizacji oprogramowania do nowej wersji, należy sprawdzić wersję pamięci. Jeśli nowe oprogramowanie posiada taki sam numer pamięci, wówczas możliwe jest zapisanie tylko nowej wersji programu (plik HEX lub bin, bez zapisywania pliku EEP), z zachowaniem istniejących informacji o modelach.

Jeśli wersje pamięci się różnią, wówczas konieczne jest zapisanie do procesora również nowej zawartości pliku EEP, co powoduje usunięcie wszystkich wprowadzonych informacji o modelach.

Zegar

Układ wyposażony jest w konfigurowalny licznik czasu, połączony z układem alarmu po zadanym upływie czasu.

>█9,2V 0:03:12
 1:Trenerek

Zegar prezentowany jest w górnej linii wyświetlacza, po prawej stronie.
W niektórych trybach pracy prezentowane są dwa zegary w górnej linii obok siebie

Parametry pracy zegara ustawiane są niezależnie dla każdego wybranego modelu.

Ustawianie czasu alarmu

 Zegar
 Alarm >12

Czas alarmu ustawia się w podmenu Alarm. Można ustawić go w zakresie 1..59 minut z dokładnością do jednej minuty. Wybranie czasu 0 powoduje wyłączenie opcji alarmowania.

Po upływie czasu ustawionego alarmu układ informuje o przekroczonym czasie trzema dźwiękami w sekundowych odstępach, powtarzającymi się co minutę.

Alarm dźwiękowy kasowany jest przez wyzerowanie zegara przyciskiem Wykonaj (Enter) gdy na wyświetlaczu prezentowany jest ekran główny.

Tryby pracy zegara

Zegar może pracować w następujących trybach:

- Automatyczny:
czas od momentu włączenia układu lub wyzerowania licznika

- Wyzwalany:
odmierzanie czasu wyzwalane wychyleniem drążka gazu

- Stoper:
sterowanie przyciskami klawiatury

- Proporcjonalny:
upływ czasu proporcjonalny do wychylenia drążka gazu

W każdym z trybów pracy można ustawić czas, po którym włączy się alarm dźwiękowy, informujący o konieczności lądowania (wyczerpany pakiet lub pusty zbiornik paliwa).

Wybór trybu pracy zegara dokonywany jest w podmenu Start.
 Zegar
 >Start

Tryb automatyczny
Jest to podstawowy tryb pracy zegara. W tym trybie zegar odmierza upływ czasu od momentu włączenia nadajnika, lub wyzerowania zegara.

Tryb załącza się przez wybranie z podmenu Start pozycji Aut
Zegar
 Start >Aut

Zegar odmierza sekundy, godziny oraz minuty, do maksymalnie 9h 59min 59sek

Ten tryb jest przydatny dla modeli szybowców (wówczas ustawiamy alarm na maksymalny czas na jaki wystarczają akumulatory zasilające odbiornik i Serwa), lub gdy z innych względów zależy nam na ustaleniu określonego czasu lotu.
Tryb wyzwalany
W tym trybie oprócz zegara podstawowego odmierzającego czas tak jak w trybie auto, na ekranie prezentowany jest drugi zegar, sterowany położeniem drążka gazu.

>█00:24 0:03:12
 1:Trenerek

Jest on uruchamiany przez wychylenie drążka gazu ponad zadany % jego zakresu ruchu. Poziom wychylenia od którego startuje odmierzanie czasu może być ustawiony w podmenu Start w zakresie od 10% do 80%.
Zegar
 Start >40

Ten tryb ma zastosowanie do modeli z mechanicznym regulatorem obrotów, oraz do motoszybowców, które zwykle pracują z włączonym na pełny gaz silnikiem (szybkie wyciąganie modelu w górę), albo szybują z zupełnie wyłączonym silnikiem. W tym przypadku jako czas alarmu ustawiamy maksymalny dozwolony łączny czas pracy silnika (gwarantujący wystarczający zapas energii akumulatorów na obsługę odbiornika i serw w czasie szybowania).
Taka organizacja zegara pozwala na niezależną rejestrację czasu pracy silnika i całkowitego lotu modelu.

Alarm czasu związany jest ze wskazaniem zegara dodatkowego, czyli kontroluje czas wychylenia drążka gazu (pracy silnika). Skasowanie alarmu jest dokonywane przez wyzerowanie zegara dodatkowego.

Zerowanie zegarów odbywa się dwuetapowo, tym samym przyciskiem Wykonaj (Enter).
Gdy wskazanie zegara dodatkowego jest powyżej 1 minuty, wówczas przyciśnięcie klawisza zeruje tylko zegar dodatkowy.

Gdy wskazanie zegara dodatkowego jest mniejsze od 1 minuty, wówczas przyciśnięcie klawisza zeruje obydwa zegary.

Tryb stopera

W tym trybie oprócz zegara podstawowego odmierzającego czas tak jak w trybie auto, na ekranie prezentowany jest drugi zegar (stoper), sterowany przyciskami klawiatury.

>█00:24 0:03:12
 1:Trenerek

Naciśnięcie przycisku Powrót (Escape) powoduje uruchomienie stopera, a kolejne jego naciśnięcie powoduje zatrzymanie odliczania czasu.

Aktywacja trybu stopera dokonywana jest przez wybranie w podmenu Start pozycji Stp.
Zegar
 Start >Stp

Ten tryb pozwala na precyzyjne określenie upływu czasu pomiędzy zdarzeniami, np. czasu przelotu, czasu szybowania, czasu wynoszenia modelu itp.
Tryb proporcjonalny

Jest to najbardziej zaawansowany tryb pracy zegara. Ustawia się go wybierając opcję Pro w podmenu Start.
Zegar
 Start >Pro

W tym trybie oprócz zegara podstawowego odmierzającego czas tak jak w trybie auto, na ekranie prezentowany jest drugi zegar, sterowany położeniem drążka gazu.
Upływ czasu zegara dodatkowego jest proporcjonalny do wychylenia drążka gazu.

>█00:24 0:03:12
 1:Trenerek

Ten tryb pracy przeznaczony jest do wszystkich rodzajów modeli silnikowych (samolotów, motoszybowców), pozwala na lepsze przybliżenie zużycia paliwa lub prądu a tym samym precyzyjniejsze określenie dozwolonego czasu lotu modelu.

Maksymalne wychylenie drążka gazu powoduje odliczanie z pełną szybkością (odliczanie sekund). Zmniejszenie gazu np. do 50% powoduje, że zegar liczy upływ czasu 2x wolniej, a wychylenie gazu na 20% spowalnia upływ czasu 5 krotnie.
Ustawienie gazu na 0 powoduje 16x spowolnienie upływu czasu. Jest to przybliżenie zużycia prądu przez odbiornik i Serwa, zapewniając większe bezpieczeństwo lotu w szybowcach.

Taki mechanizm pozwala na lepsze oszacowanie dozwolonego czasu lotu modelu i odpowiednio opóźnia włączenie alarmu, gdy model nie lata na pełnym gazie.

W tym trybie czas alarmu odpowiada pracy silnika na pełnym gazie.

UWAGA:
Algorytm zakłada liniową zależność między wychyleniem gazu a zużyciem paliwa lub prądu przez silnik w modelu. Jest to grube przybliżenie i właściwy czas alarmu dla należy dobrać doświadczalnie, z odpowiednim marginesem bezpieczeństwa
Alarm czasu związany jest ze wskazaniem zegara dodatkowego, czyli kontroluje czas wychylenia drążka gazu (pracy silnika), uwzględniając rzeczywisty poziom wychylenia gazu podczas lotu. Skasowanie alarmu jest dokonywane przez wyzerowanie zegara dodatkowego.

Zerowanie zegarów odbywa się dwuetapowo, tym samym przyciskiem Wykonaj (Enter).
Gdy wskazanie zegara dodatkowego jest powyżej 1 minuty, wówczas przyciśnięcie klawisza zeruje tylko zegar dodatkowy.

Gdy wskazanie zegara dodatkowego jest mniejsze od 1 minuty, wówczas przyciśnięcie klawisza zeruje obydwa zegary.

Wybór modelu

Urządzenie umożliwia zapamiętanie niezależnych ustawień dla 8 różnych modeli.

Dla każdego modelu można niezależnie ustawić następujące parametry:

· Nazwa modelu

· Parametry wszystkich osi

· Miksery

Do ustawienia jednego z 8 zapamiętanych modeli służy pozycja menu głównego wybór modelu
>Wybor modelu
 1:Trenerek

Górna linia wyświetlacza prezentuje aktualną pozycję menu, a dolna linia numer i nazwę aktualnie wybranego modelu.

Po zatwierdzeniu tej pozycji menu przyciskiem Wykonaj (Enter) znacznik selekcji przechodzi do drugiej linii i można wybrać inny model za pomocą przycisków +(up) lub –(down)

 Wybor modelu
>3:Pylon CD

Zatwierdzamy wybór przyciskiem Wykonaj (Enter), lub wycofujemy się z tej opcji bez zmiany modelu za pomocą przycisku Powrót (Escape).

W obydwu wypadkach nastąpi powrót do menu głównego.

Uwaga:
Wszystkie zmiany parametrów modelu dotyczą tylko aktualnie wybranego modelu. W celu zmiany parametrów innego modelu, należy najpierw wybrać inny model.

Zmiana nazwy modelu

Nazwa modelu (oprócz numeru modelu) pozwala na szybką i jednoznaczną identyfikację aktualnie obowiązujących ustawień nadajnika. Zwykle stosuje się nazwy własne modeli, aby zidentyfikować ustawienia dotyczące konkretnego modelu. Nazwy mogą być maksymalnie 8-znakowe.

Dostępne są cyfry, małe i duże litery, oraz znaki specjalne (odstępy, nawiasy itd.)

Uwaga:
W aktualnej wersji oprogramowania nie ma możliwości używania polskich znaków akcentowanych, takich jak ąęśćńłóżź. Zamiast nich należy używać odpowiednich liter bez akcentów.

Po zatwierdzeniu tej pozycji menu przyciskiem Wykonaj (Enter) znacznik selekcji przechodzi do drugiej linii oraz dodatkowo podkreślenie wskazuje znak nazwy, który można zmieniać za pomocą przycisków +(up) lub –(down)

 Nazwa modelu
>1:Model

 Po zmianie podświetlonego znaku zatwierdzamy zmianę przyciskiem Wykonaj (Enter), co powoduje zapamiętanie zmiany, oraz przejście do edycji kolejnego znaku nazwy i podkreślenie kolejnego znaku.

Nazwa modelu
>1:Dodel

 W dowolnym momencie można zakończyć proces zmiany nazwy naciskając przycisk Powrót (Escape). Zakończenie operacji zmiany nazwy następuje również automatycznie po zatwierdzeniu zmiany ostatniej litery w nazwie.

Uwaga:
Wycofanie się z procesu zmiany nazwy za pomocą przycisku Powrót (Escape) powoduje odrzucenie zmian tylko na bieżącej, zmienianej (podkreślonej) pozycji. Zmiany znaków zatwierdzone wcześniej przyciskiem Wykonaj(Enter) zostaną zachowane.
Wybór częstotliwości pracy nadajnika

W przypadku połączenia modulatora z dodatkowym układem syntezy częstotliwości możliwy jest wybór dowolnego kanału pracy urządzenia (czyli częstotliwości na której pracuje nadajnik), bez konieczności wymiany kwarców nadawczych.

Kanal
>70, 35100

Po wybraniu pozycji menu Kanal, możliwa jest zmiana kanału na którym będzie pracowała nadajnik. Zmiany kanału dokonuje się przyciskami +(up) oraz –(down). Zatwierdzenie wyboru i dokonywane jest przyciskiem Wykonaj(Enter). W opcji zmiany kanału wyświetlany jest zarówno numer kanału, jak też częstotliwość (w kilohercach) odpowiadająca wybranemu kanałowi.
UWAGA: fizyczna zmiana kanału (częstotliwości na której pracuje nadajnik) dokonywana jest dopiero po zatwierdzeniu wyboru.

Ilość oraz numeracja kanałów zależna jest od wybranego pasma (zakresu częstotliwości) pracy układu syntezy i nadajnika.

Dla pasma 27MHz dostępne są następujące kanały:

	Kanał
	Częstotliwość Hz

	1
	26 965 000

	2
	26 975 000

	3
	26 985 000

	4
	26 995 000

	5
	27 005 000

	6
	27 015 000

	7
	27 025 000

	8
	27 035 000

	9
	27 045 000

	10
	27 055 000

	11
	27 065 000

	12
	27 075 000

	13
	27 085 000

	14
	27 095 000

	15
	27 105 000

	16
	27 115 000

	Kanał
	Częstotliwość Hz

	17
	27 125 000

	18
	27 135 000

	19
	27 145 000

	20
	27 155 000

	21
	27 165 000

	22
	27 175 000

	23
	27 185 000

	24
	27 195 000

	25
	27 205 000

	26
	27 215 000

	27
	27 225 000

	28
	27 235 000

	29
	27 245 000

	30
	27 255 000

	31
	27 265 000

	32
	27 275 000

Uwaga: Dla pasma 27MHz tylko kanały wyróżnione pogrubieniem są obecnie dozwolone w Polsce do użytku w celach zdalnego sterowania modeli.

Dla pasma 35MHz dostępne są następujące kanały

	Kanał
	Częstotliwość Hz

	60
	35 000 000

	61
	35 010 000

	62
	35 020 000

	63
	35 030 000

	64
	35 040 000

	65
	35 050 000

	66
	35 060 000

	67
	35 070 000

	68
	35 080 000

	69
	35 090 000

	70
	35 100 000

	71
	35 110 000

	72
	35 120 000

	73
	35 130 000

	74
	35 140 000

	75
	35 150 000

	76
	35 160 000

	77
	35 170 000

	78
	35 180 000

	79
	35 190 000

	80
	35 200 000

Przed zatwierdzeniem zmiany kanału należy upewnić się, że wybrany kanał jest wolny (nie jest używany przez żadną osobę w promieniu co najmniej jednego kilometra). Po zatwierdzeniu wyboru nadajnik natychmiast rozpocznie nadawanie na wybranej częstotliwości, co może zakłócić pracę innych nadajników pracujących na tej samej częstotliwości.

Kanały proporcjonalne

Układ posiada 5 kanałów sterowania proporcjonalnego, powiązanych z odpowiednimi drążkami lub potencjometrami w nadajniku i oddziaływujących na stery lub inne w urządzenia modelu. Są to następujące kanały:

· Wysokość

· Kierunek

· Lotki

· Gaz

· Klapy lub podwozie (Kanał 5)
Wybór parametrów każdego kanału proporcjonalnego jest dostępny bezpośrednio z poziomu menu głównego.

 Dla każdego kanału możliwe jest niezależne ustawienie 5 parametrów:

· Odwrócenie sterowania (Rewers)

· Ograniczenie sterowania (wychylenia serwa) minimum

· Ograniczenie sterowania (wychylenia serwa) maksimum

· Pozycja neutralna (zero, neutrum)

· Nieliniowość sterowania (Expo)

Wszystkie kanały poza gazem posiadają ponadto możliwość ustawienia drugiego zakresu wychyleń, sterowanych osobnym przełącznikiem

Bezpośrednio po wybraniu pozycji menu głównego odpowiadającego każdemu kanałowi, w pierwszej linii wyświetlacza umieszczona jest jego nazwa, a w drugiej linii krótkie podsumowanie wszystkich parametrów tego kanału:

>Lotki
-100,0,100,0,0

Prezentowane liczby oznaczają kolejno:

Ograniczenie minimum, pozycję zero, ograniczenie maksimum, rewers, oraz nieliniowość.

Dzięki temu w szybki i wygodny sposób można skontrolować aktualne parametry kanału, bez konieczności wchodzenia w podmenu wszystkich opcji.

Odwrócenie

Odwrócenie sterowania (rewers) w najprostszym ujęciu powoduje odwrócenie kierunku ruchu serwomechanizmu w stosunku do wychylenia odpowiedniego drążka.

Odwróceniu (lustrzanemu odbiciu), oprócz kierunku ruchu podlegają również:

· Ograniczenie minimalne wychylenia

· Ograniczenie maksymalne wychylenia

· Pozycja zerowa

Menu wyboru opcji odwrócenia wygląda następująco

 Lotki
 Odwrocone>Tak

Do wyboru są dwie wartości:

· Tak: sterowanie odwrócone (rewers)

· Nie: sterowanie normalne (bez rewersu)

Uwaga:
Zgodność kierunku ruchu serwa z kierunkiem wychylenia drążka zależy również od prawidłowego podłączenia przewodów urządzenia do potencjometrów przy drążkach sterowych.
Zamiana miejscami podłączenia dwóch skrajnych przewodów do potencjometru ma skutek analogiczny jak zmiana ustawienia odwrócenia sterowania w omawianej opcji.

Zmiana dokonywana w tej opcji jest uwzględniana w sygnale wyjściowym natychmiast. Wybór zapamiętywany jest w pamięci danych modelu po zatwierdzeniu przyciskiem Wykonaj(Enter), lub automatycznie po upływie 1 sekundy.

Po wybraniu przycisku Esc (Anuluj) zmiany ustawień nie są odwoływane.

Zero

Opcja ta umożliwia skorygowanie pozycji neutralnej wychylenia sterów, w celu zapewnienia ruchu modelu po linii prostej, przy wycentrowanych drążkach oraz wyzerowanych trymerach mechanicznych. W odróżnieniu od trymerów mechanicznych, których ustawienie oddziaływuje na wszystkie modele, ustawienie pozycji neutralnej w tej opcji wpływa na każdy model niezależnie. Optymalna sytuacja jest wówczas, gdy wszystkie modele mają tak ustawione pozycje neutralne (zero), że nie ma potrzeby korygowania ich lotu trymerami mechanicznymi. Ponadto ustawianie pozycji neutralnej w tej opcji może odbywać się w szerszym zakresie niż przy użyciu trymerów mechanicznych.

Ekran zmiany położenia neutralnego (zera) wygląda następująco:

 Lotki
 Zero >-10

Uwaga:
Zmiana pozycji neutralnej nie ma wpływu na zakres maksymalnego wychylenia serwa w obydwu kierunkach.

Zmiana pozycji neutralnej może odbywać się teoretycznie w całym zakresie wychylenia serwa, czyli w zakresie od -100% do + 100%. Ze względu na konieczność zapewnienia wychylenia steru w obydwu kierunkach, wartość pozycji neutralnej powinna zawierać się pomiędzy wartością ograniczenia minimalnego oraz maksymalnego (z odpowiednio dużym zapasem na wychylenie steru)

Uwaga:
Duży zakres regulacji pozycji neutralnej może się okazać przydatny podczas oblatywania nowego modelu. W praktyce duże korekty pozycji neutralnej (powyżej 30%) powinny zostać docelowo skorygowane poprzez właściwe dobranie pozycji orczyka serwa lub długości popychaczy łączących serwo ze sterem. W przeciwnym wypadku dochodzi do istotnego ograniczenia wychylenia steru w jedną ze stron, w stosunku do pozycji neutralnej steru

Zmiana pozycji neutralnej dokonywana w tej opcji jest uwzględniana w sygnale wyjściowym natychmiast. Wybór zapamiętywany jest w pamięci danych modelu po zatwierdzeniu przyciskiem Wykonaj(Enter), lub automatycznie po upływie 1 sekundy.

Po wybraniu przycisku Esc (Anuluj) zmiany ustawień nie są odwoływane.
Minimum

Polecenie umożliwia ograniczenie pozycji skrajnego wychylenia serwa odpowiadającego pełnemu wychyleniu drążka odpowiedniego kanału w lewo (lotki, kierunek) lub na dół (gaz, wysokość). Opcja jest przydatna w następujących przypadkach:

· gdy ze względów konstrukcyjnych w modelu nie jest możliwe zastosowanie odpowiedniej długości dźwigni popychaczy oraz sterów

· podczas nauki pilotażu, gdy chcemy ograniczyć „nerwowość” modelu

· Dla modeli spalinowych do ustalenia właściwych obrotów biegu jałowego

Uwaga:
Przycisk odcięcia gazu (Cut-off) powoduje wysterowanie kanału gazu do wartości -100% (powodującej wyłączenie silnika spalinowego) niezależnie od aktualnego ustawienia wartości minimum (odpowiadającej wolnym obrotom silnika). Przycisk odcięcia gazu działa tylko po przesunięciu drążka gazu w pozycję minimum. Zabezpiecza to przed przypadkowym wyłączeniem silnika w czasie lotu.
Ekran dla opcji zmiany ograniczenia minimalnego wygląda następująco:

 Lotki
 Minimum>-95

Ograniczenie wychylenia można ustawić w dowolnym punkcie w całym zakresie ruchu serwa, czyli w zakresie od -100% do +100%. Ze względu na konieczność zapewnienia wychylenia steru w obydwu kierunkach, wartość ograniczenia minimalnego powinna być mniejsza niż wartość pozycji zerowej (z odpowiednio dużym zapasem na wychylenie steru)

 Uwaga:
Ze względu na precyzję sterowania modelu należy zawsze dążyć do wykorzystania maksymalnego zakresu wychylenia serwa. Korzystniej jest dobrać właściwie długości dźwigni serwa i steru, a nie korzystać z opcji ograniczenia wychylenia w nadajniku

Zmiana dokonywana w tej opcji jest uwzględniana w sygnale wyjściowym natychmiast. Wybór zapamiętywany jest w pamięci danych modelu po zatwierdzeniu przyciskiem Wykonaj(Enter), lub automatycznie po upływie 1 sekundy.

Po wybraniu przycisku Esc (Anuluj) zmiany ustawień nie są odwoływane.

Maksimum

Polecenie umożliwia ograniczenie pozycji skrajnego wychylenia serwa odpowiadającego pełnemu wychyleniu drążka odpowiedniego kanału w prawo (lotki, kierunek) lub w górę (gaz, wysokość). Opcja jest przydatna w następujących przypadkach:

· gdy ze względów konstrukcyjnych w modelu nie jest możliwe zastosowanie odpowiedniej długości dźwigni popychaczy oraz sterów

· podczas nauki pilotażu, gdy chcemy ograniczyć „nerwowość” modelu

· Dla ograniczenia maksymalnych obrotów silnika (podczas nauki, docierania silnika lub dla ograniczenia prądu maksymalnego silnika albo regulatora)

Uwaga:
Silne ograniczenie maksymalnego wysterowania kanału gazu może uniemożliwić programowanie regulatora silnika elektrycznego (np. ustawianie hamulca) poprzez odpowiednie wychylanie drążka gazu

Ekran dla opcji zmiany ograniczenia minimalnego wygląda następująco:

 Lotki
 Maksimum>82

Ograniczenie wychylenia można ustawić w dowolnym punkcie w całym zakresie ruchu serwa, czyli w zakresie od -100% do +100%. Ze względu na konieczność zapewnienia wychylenia steru w obydwu kierunkach, wartość ograniczenia minimalnego powinna być mniejsza niż wartość pozycji zerowej (z odpowiednio dużym zapasem na wychylenie steru)

 Uwaga:
Ze względu na precyzję sterowania modelu należy zawsze dążyć do wykorzystania maksymalnego zakresu wychylenia serwa. Korzystniej jest dobrać właściwie długości dźwigni serwa i steru, a nie korzystać z opcji ograniczenia wychylenia w nadajniku

Zmiana dokonywana w tej opcji jest uwzględniana w sygnale wyjściowym natychmiast. Wybór zapamiętywany jest w pamięci danych modelu po zatwierdzeniu przyciskiem Wykonaj(Enter), lub automatycznie po upływie 1 sekundy.

Po wybraniu przycisku Esc (Anuluj) zmiany ustawień nie są odwoływane.

Nieliniowość

W przypadku modeli szybkich albo bardzo zwrotnych, a także podczas nauki latania liniowa zależność pomiędzy wychyleniem drążka w nadajniku a wychyleniem dźwigni serwa może być niekorzystna ze względu na stosunkowo dużą wrażliwość modelu na wychylenia drążków w pobliżu pozycji neutralnej. W celu ograniczenia tej wrażliwości modelu w okolicach pozycji neutralnej, stosuje się opcję sterowania nieliniowego (EXPO).

Działanie tej funkcji polega na tym, że w okolicach pozycji neutralnej na stosunkowo duże wychylenia drążków układ generuje niewielkie wychylenia serw, natomiast w pobliżu wychyleń maksymalnych drążków niewielkie zmiany położenia drążków powodują duże zmiany położenia serw.

UWAGA:
W odróżnieniu od ograniczenia wychylenia minimalnego i maksymalnego (która też skutkuje zmniejszeniem wrażliwości modelu na stery), opcja nieliniowości sterowania gwarantuje zachowanie pełnego zakresu maksymalnych wychyleń sterów

Ekran dla opcji zmiany ograniczenia minimalnego wygląda następująco:

 Lotki
 nieliniowo>30

Wartość nieliniowości można zmieniać w zakresie od 0 (sterowanie liniowe) do 100% (silna nieliniowość).

Uwaga:
Używanie tej opcji oraz stosowane wartości nieliniowości zależą głównie od upodobań użytkownika. Optymalne wartości najlepiej dobrać eksperymentalnie, dążąc do uzyskania najlepszego komfortu sterowania modelu.

Zmiana dokonywana w tej opcji jest uwzględniana w sygnale wyjściowym natychmiast. Wybór zapamiętywany jest w pamięci danych modelu po zatwierdzeniu przyciskiem Wykonaj(Enter), lub automatycznie po upływie 1 sekundy.

Po wybraniu przycisku Esc (Anuluj) zmiany ustawień nie są odwoływane.

Zakres 2

Układ umożliwia zdefiniowanie drugiego, ograniczonego zakresu maksymalnych wychyleń sterów (dual rate). Umożliwia to zmianę właściwości modelu i szybkie przełączanie np. pomiędzy lataniem rekreacyjnym i akrobacyjnym.
Drugi zakres aktywowany jest odpowiednim przełącznikiem.

Lotki
 Zakres 2 >60

Wartość parametru może być zmieniana w zakresie od 0% (całkowity brak reakcji na stery) do 100% (reakcja identyczna jak dla zakresu podstawowego). Wybranie wartości np. 60 oznacza, że po aktywowaniu drugiego zakresu przełącznikiem, stery będą się wychylać tylko do 60% wartości ustalonych dla zakresu podstawowego.

UWAGA: włączenie drugiego zakresu sygnalizowane jest na wyświetlaczu literą D w prawym dolnym rogu. Symbol na wyświetlaczu może zmieniać się z pewnym opóźnieniem (max. do 1 sekundy), ale efekt przełączenia jest zawsze natychmiastowy.
Test ruchu

Dla wszystkich kanałów proporcjonalnych dostępna jest funkcja automatycznego testu ruchu Serwa (wysterowania kanału).

Funkcja ta jest dostępna w podmenu Test Ruchu, w menu parametrów każdego kanału.

Lotki
 Test ruchu>2

Po wybraniu tej funkcji ustalamy szybkość ruchu serwa, do wyboru mamy 5 zakresów. Po zatwierdzeniu ustawienia przyciskiem Wykonaj(Enter), układ samoczynnie naśladuje ruch wybranego drążka, od jednej skrajnej wartości do drugiej, zmieniając wysterowanie kanału z zadaną wcześniej szybkością.

W czasie pracy układ prezentuje w postaci graficznej aktualnie emulowane położenie drążka, za pomocą symbolu graficznego analogicznego jak w opcji Monitor.
Lotki
 Test ruchu>2 █
Funkcja jest przydatna np. przy teście zasięgu nadajnika i odbiornika. W tym przypadku uruchamiamy funkcję dla wybranego steru, składamy antenę nadajnika do jednego segmentu po czym oddalamy się (licząc kroki) i obserwując zachowanie sterów. Gdy stery przestają poruszać się płynnie, tylko szarpią lub się zatrzymują oznacza to koniec zasięgu. Dla prawidłowo działającego nadajnika i odbiornika odległość niezakłóconej pracy powinna wynosić minimum 30 metrów.

Wyjście z funkcji następuje po naciśnięciu przycisku Powrót (Escape).
Trymery

Układ umożliwia ustawienie i zapamiętanie wartości trymowania (zerowych położeń sterów) dla każdego modelu oddzielnie. Dokonywane jest to w menu zero każdego kanału proporcjonalnego. Jednak korzystanie z menu do trymowania modelu w czasie lotu jest trudne lub wręcz niemożliwe.

Podczas lotu można skorzystać z trymerów mechanicznych, jednakże ich ustawienia oddziaływają na wszystkie modele, nie tylko na aktualnie używany.

Wynikające z tego niedogodności rozwiązuje funkcja zapamiętywania aktualnych położeń drążków, jako wartości trymerów wybranego modelu.

Funkcja wywoływana jest przez równoczesne naciśnięcie i przytrzymanie przycisków Inc oraz Dec. Po upływie ok. 1 sekundy (jest to zabezpieczenie przez przypadkowym wywołaniem funkcji) układ zapamięta aktualne położenie drążków (z uwzględnieniem trymerów mechanicznych) jako aktualne wartości zero dla kanałów lotek, wysokości i kierunku, oraz potwierdzi to sygnałem dźwiękowym.
UWAGA: funkcja jest aktywna tylko gdy wyświetlany jest ekran główny, lub menu pierwszego poziomu .

W czasie lotu modelu korzystamy normalnie z trymerów mechanicznych. Po wylądowaniu wywołujemy funkcję zapamiętania wartości trymerów, po czym mechaniczne trymery ustawiamy na zero.

Możliwe jest również doprowadzenie modelu do lotu poziomego przez odpowiednie wychylenie drążków (bez ustawiania trymerów) i wywołanie funkcji w czasie lotu. Jednakże taka możliwość powinna być stosowana z rozwagą, gdyż podczas zapamiętywania trymerów (ok. 0,5 sekundy, przez czas trwania sygnału dźwiękowego) model nie reaguje na ruchy drążków.
Prawidłowa praca funkcji zachowania wartości trymerów uzależniona jest od prawidłowej kalibracji drążków, a konkretnie prawidłowo zapamiętanej wartości spoczynkowej drążków podczas kalibracji. Jeśli zapamiętywana wartość odbiega znacząco od wartości ustawionej przez trymery mechaniczne, należy powtórzyć kalibrację drążków.

Kanały trójstanowe

Układ posiada dwa kanały (6 oraz 7) sterowane przełącznikami trójpozycyjnymi. Kanały te mogą przyjmować tylko trzy stany: pozycja neutralna (0), minimum (-100%) oraz maksimum (+100%). Pozwala to na sterowanie urządzeniami nieproporcjonalnymi, np. wyzwalaczem migawki aparatu, urządzeniem wytwarzającym dym, zaczepem holu lub silnikiem motoszybowca (gdy kanał gazu wykorzystywany jest do innych sterów, np. hamulców aerodynamicznych).

UWAGA: Kanały sterowane przełącznikiem nie wymagają kalibracji. Trzem pozycjom przełącznika odpowiadają zawsze stałe długości impulsów wyjściowych w odbiorniku: 1mSek, 1,5mSek oraz 2mSek

Usterzenie

Polecenie umożliwia wybór właściwego rodzaju modelu i jego usterzenia. W obecnej wersji do wyboru są tylko samoloty, z następującymi rodzajami usterzenia:

· Delta (latające skrzydło, sterowane dwiema niezależnymi sterolotkami)

· Motylek (ster wysokości i kierunku w układzie V)

· Klasyczny (ster wysokości i kierunku w układzie ()

Wybór usterzenia włącza automatycznie odpowiednie miksery, pozwalające na prawidłowe sterowanie modelem.

 Usterzenie
>Klasyczne

W przypadku wybrania usterzenia delta, serwo pierwszej sterolotki obsługiwane jest na kanale lotek, a serwo drugiej sterolotki na kanale wysokości.

W przypadku usterzenia motylkowego, serwo jednej częsci steru jest na kanale kierunku, a drugiej części steru na kanale wysokości.

Odpowiednie numery kanałów zależą od aktualnie wybranej kolejności kanałów w menu serwis.
UWAGA: usterzenie modelu w większości nadajników ustawiane jest poprzez uaktywnienie odpowiedniego miksera. Wyodrębnienie tego wyboru do osobnej opcji czyni obsługę urządzenia prostszą i bardziej przejrzystą.

Miksery

Miksery pozwalają na przeniesienie części sygnału z jednego kanału na inny, w celu zmiany właściwości modelu (na przykład klapolotki, pozwalające na zmianę własności nośnych skrzydła), lub skompensowaniu wpływu działania jednego z kanałów (na przykład wyeliminowania wznoszenia modelu przy silnym dodaniu gazu).

Urządzenie posiada następuące niezależne miksery:

· Klapolotki (lotki różnicowe)
· Wysokość(klapy

· Klapy(Wysokość

· Gaz(Wysokość

· Gaz->kierunek

Dla usterzenia klasycznego oraz motylkowego możliwe jest użycie wszystkich 4 mikserów równocześnie. Dla latającego skrzydła (delta) sens ma stosowanie tylko miksera wysokości z gazem.

Przyjęte nazwy mikserów oddają podstawowe ich zachowanie, np. Gaz(Wysokość
oznacza, że wraz ze zmiana położenia drążka gazu zmienia się położenie steru wysokości.

Klapolotki

Jest to mikser o podwójnym działaniu, stosowany tylko przy niezależnym napędzie każdej lotki (osobnym serwie na każdą lotkę). Dodatkowym warunkiem jest podłączenie serw do dwóch róznych kanałów nadajnika (a nie do jednego kanału za pomocą rozgałęźnika sygnału, czyli przewodu ‘Y’) .

Pierwsze działanie miksera polega na rozdzieleniu sygnału z drążka lotek w nadajniku na dwa kanały i sterowaniu serw lotek sygnałem o przeciwnym kierunku (wychylenie jednej lotki w górę a drugiej w dół). Serwo pierwszej lotki jest podłączane do kanału lotek, a serwo drugiej lotki do kanału 5 lub 6, zależnie od wybranego układu kanałów.

Drugie działanie miksera polega na synchronicznym sterowaniu serw lotek tak jak klap (obydwie w górę albo obydwie w dół), proporcjonalnie do położenia drążka (suwaka) 5-go kanału (klapolotek) w nadajniku. Możliwe jest ustawienie siły oddziaływania drążka klapolotek na Serwa lotek w zakresie -100…-1% albo 1..100% (zmiana kierunku i siły oddziaływania). Wartość 0 oznacza wyłączenie miksera (na wyświetlaczu pojawia się wówczas napis NIE).

Zmiana wartości miksera nie ma wpływu na sposób i siłę oddziaływania drążka lotek na Serwa lotek w modelu.

Mikser
>Klapolotki 30

Jeśli chcemy mieć możliwość sterowania różnicowego serwami na oddzielnych kanałach, ale nie chcemy efektu klap, wówczas należy ustawić minimalną wartość miksera (np. 1%). Wychylenia różnicowe lotek mogą być pomocne również wówczas, gdy ze względów konstrukcyjnych serwa lotek muszą być sterowane sygnałami w przeciwfazie oraz gdy chcemy ustalić niesymetryczne wychylenia lotek w górę i w dół (nie ma takiej możliwości przy użyciu kabla Y)
Wysokość(Klapy

Jest to mikser poprawiający zwrotność modelu, przez zsynchronizowane działanie wychyleń klap i steru wysokości. Wartość miksera określa jak jest wpływ drążka steru wysokości na kierunek i zakres wychylenia klap.
Mikser
>Wys->Klapy 30

Wartość 0 oznacza wyłączenie miksera (na wyświetlaczu pojawia się wówczas napis NIE)
Klapy(Wysokość

Jest to mikser kompensacyjny, którego zadaniem jest skompensowanie niekorzystnego wpływu klap na wznoszenie samolotu. Uaktywnienie tego miksera spowoduje, że wraz z wychyleniem klap będzie się również wychylać ster wysokości. Wartość współczynnika przeniesienia sygnału można zmieniać w zakresie -100% do 100%, przy czym znak tego współczynnika oznacza kierunek oddziaływania. Klap na ster. Optymalną wartość współczynnika należy dobrać eksperymentalnie, zwykle będą to wartości od kliku do kilkunastu procent. Wartość 0 oznacza wyłączenie miksera (na wyświetlaczu pojawia się wówczas napis NIE)
Mikser
(Klapy->Wys 30

Gaz(Wysokość

Jest to mikser kompensacyjny, którego zadaniem jest skompensowanie niekorzystnego wpływu gazu na wznoszenie modelu. Uaktywnienie tego miksera powoduje, ze wychylenie drążka gazy będzie powodować niewielkie wychylenie steru wysokości w dół (proporcjonalne do wychylenia drążka gazu), kompensujące niepożądane wznoszenie modelu.

Mikser
>Gaz->Wys 30

Wartość współczynnika przeniesienia sterowania można zmieniać w zakresie od -100 do +100, przy czym znak tego współczynnika oznacza kierunek oddziaływania gazu na ster.

Optymalne wartości należy dobrać eksperymentalnie, zwykle jednak będą to wartości od kilku do kilkunastu procent. Wartość 0 oznacza wyłączenie miksera i na wyświetlaczu pojawia się napis NIE.

UWAGA: Jeżeli efekt większego wznoszenia modelu po dodaniu gazu jest związany ze zwiększeniem prędkości modelu (a nie zwiększeniem ciągu silnika), to po gwałtownym zmniejszeniu gazu model (wciąż posiadający duża prędkość, ale pozbawiony kompensacji miksera) może gwałtownie zadzierać do góry. Aby uniknąć tego efektu należy łagodnie zmniejszać gaz.
Silny efekt wznoszenia modelu po dodaniu gazu może wynikać również ze zbyt małego skłonu silnika w dół, co należy skompensować odpowiednim pochyleniem silnika.
Gaz(kierunek

Jest to mikser kompensacyjny, stosowany głównie do helikopterów, którego zadaniem jest skompensowanie momentu skręcającego od wirnika głównego, przez dodatkową zmianę ciągu wirnika ogonowego. Jest to niezbędne dla modeli z oddzielnym napędem wirnika ogonowego (np. Honey Bee), a może też wspomóc pracę żyroskopu w modelach z przeniesieniem napędu ogona z silnika głównego (paskiem lub wałkiem) np. E-max, albo w śmigłowcach typu LAMA.

UWAGA:
Modulator nie jest przeznaczony do modeli helikopterów z tarczą CCPM, która wymaga specjalnych mikserów niedostępnych w tym układzie.

 Mikser
>Gaz->Kier 30

Mikser może być stosowany również w modlach samolotów do skompensowania wpływu momentu od silnik i śmigła, powodujący skręcanie modelu po dodaniu gazu. Zasadniczo efekt ten kompensuje się odpowiednio dobranym skłonem i wykonem silnika, niemniej nie zawsze jest możliwe (ani wygodne) dokonywanie korekt mechanicznych w modelu.

Możliwe jest ustawienie siły jak i kierunku oddziaływania dźwigni gazu na kierunek, w zakresie +/- 1…100%. Wartość 0 oznacza wyłączenie miksera i na wyświetlaczu pojawia się napis NIE.

Praca trener - uczeń

Układ umożliwia współpracę dwóch nadajników w układzie trener-uczeń.
Zasada pracy w układzie trener-uczeń jest taka, że nadajnik ucznia ma wyłączony tor w.cz. (np. wyjęty rezonator kwarcowy) i nie nadaje sygnału sterującego do modelu. Jest natomiast podłączony do nadajnika trenera (odpowiednim kablem) i przesyła do nadajnika trenera swój sygnał modulujący PPM.

Nadajnik trenera ma włączony układ w.cz. i wysyła normalny sygnał sterujący do modelu, czyli normalnie steruje modelem.

 Trener w zależności od potrzeb i sytuacji może przekazać sterowanie modelu do ucznia, przyciskając przycisk trener/uczeń w swoim nadajniku. Wówczas drążki w nadajniku nauczyciela (trenera) zostają wyłączone, a modelem steruje sygnał PPM z nadajnika ucznia. W przypadku zagrożenia lub zakończenia nauki zwolnienie przełącznika trener/uczeń w nadajniku trenera powoduje powrót do sterowania modelem przez trenera (drążki w nadajniku trenera są aktywne, a uczeń przestaje sterować modelem).

 Układ wyposażony jest w jedno złącze (wejście/wyjście) służące do połączenia nadajników. Jest to te samo wyjście, które służy do podłączenia symulatora.

Kabel połączeniowy powinien być ekranowany, gwarantujący odporność na zakłócenia.

Istnieje możliwość użycia nieekranowanego przewodu dwużyłowego, ale powinien on być w postaci skrętki, która jest bardziej odporna na zakłócenia.
Przy zwolnionym przycisku trener/uczeń na złączu emitowany jest sygnał PPM z nadajnika. Sygnał ten jest odpowiednio separowany, więc złączenie kablem dwóch nadajników emitujących sygnał PPM nie jest niebezpieczne ani szkodliwe dla nadajników, jak również nie wprowadza zakłóceń w emitowanym sygnale do modelu.
Po wciśnięciu przełącznika trener/uczeń w nadajniku, układ przestaje generować swój sygnał PPM, wyłącza obsługę wszystkich funkcji modulatora i przełącza się w tryb analizy sygnału PPM z nadajnika ucznia. Zmienia się również zawartość ekranu na wyświetlaczu.

Gdy sygnał podłączony do gniazda trener/uczeń jest prawidłowy, na ekranie wyświetany jest symbol ‘+’, oraz graficznie przedstawiany jest stan kanałów w odbieranym sygnale PPM.
Uczen:
+ █ _ █ ▄ █ ? █
Pozwala to na zweryfikowanie prawidłowości kolejności kanałów oraz zakresu wychyleń drążków. W przypadku gdy impuls któregokolwiek z kanałów wykracza poza dozwoloną wartość, w miejscu odpowiedniego słupka pojawi się znak ?

UWAGA:
Oprócz polaryzacji sygnału, w obydwu nadajnikach musi być identyczna kolejność kanałów (odpowiadająca przypisaniu sterów do odpowiednich kanałów w odbiorniku). Niezgodność układu kanałów nie jest wykrywana przez układ, a może spowodować wypadek modelu. Więcej o układzie kanałów przeczytaj w opisie menu Serwis
W przypadku gdy do gniazda trener/uczeń nie jest doprowadzony prawidłowy sygnał PPM (np. rozłączony kabel lub wyłączony nadajnik ucznia), układ sygnalizuje to ciągłym dźwiękiem i informacją na ekranie:

Uczen:
XXXXXXX

Gdy do gniazda dołączony jest prawidłowy sygnał PPM, ale o odwrotnej polaryzacji (np. zamienione miejscami przewody w złączu, lub nadajnik ucznia stosuje odwrotną polaryzację sygnału), wówczas układ sygnalizuje to ciągłym dźwiękiem, a w dolnej linii pojawia się znak ‘-‘ oraz graficznie stan kanałów w odbieranym sygnale PPM

Uczen:
- █ _ █ ▄ █ ▄ █
UWAGA:
przyciśnięcie przycisku trener/uczeń powoduje odłączenie układu modulatora od stopnia wysokiej częstotliwości (wyłączenie modulacji), nawet wówczas gdy do gniazda trener/uczeń nie został podłączony nadajnik ucznia. Gdy zewnętrznego sygnału PPM nie ma, model nie będzie prawidłowo sterowany. Przypadkowe naciśnięcie tego przełącznika może być przyczyną kraksy modelu i może być niebezpieczne dla przypadkowych obserwatorów.
Z tego względu nie wolno stosować włącznika dwustanowego (stabilnego), tylko taki, który po zwolnieniu nacisku sam się rozłącza (monostabilny).
W przypadku gdy podłączony jest moduł syntezy, układ przekazuje odbierany sygnał PPM z nadajnika ucznia i steruje odpowiednio układem syntezy.

W przypadku pracy bez układu syntezy należy zapewnić, aby pomiędzy wejście trener/uczeń a diodami pojemnościowymi sterującym modulacją znajdował się układ separujący, który zapewnia prawidłową (stałą) głębokość modulacji niezależnie od aktualnej amplitudy sygnału w gnieździe trener/uczeń.

Praca w układzie trener-uczeń była testowana z nadajnikami Sanwa RD6000, Multiplex Royal Evo, oraz z innymi nadajnikami wyposażonymi w ten sam modulator, zarówno w wersji z syntezą jak i bez syntezy.

Współpraca z komputerem PC

Wyjście sygnału PPM może być wyprowadzone na gniazdo w obudowie nadajnika i może być podłączone do komputera PC, np. w celu współpracy z oprogramowaniem symulatora lotów.
Układ był testowany i pracuje prawidłowo z symulatorem Aerofly Proffesional Deluxe.

Oraz najpopularniejszym, darmowym symulatorem FMS.

Uwaga:
Do współpracy z komputerem i z programem symulatora konieczny jest dodatkowy interfejs (kabel) podłączany do portu równoległego, szeregowego, karty dzwiękowej lub USB. Dostępnych jest wiele takich interfejsów do różnych aparatur. Układ ten był testowany z interfejsem portu szeregowego, zgodnego z aparaturą Sanwa (FMS), interfejsem do karty dźwiękowej (FMS), oraz oryginalnym interfejsem Aerofly.
 Szczegóły takiego podłączenia można znaleźć na stronach producenta symulatora lub producenta interfejsu.

Programowanie układu

Procesor może być zaprogramowany zarówno poza płytką, jak też po zamontowaniu go do płytki (ISP – programowanie w układzie). Do jego zaprogramowania konieczny jest układ programatora obsługujący procesor Atmega 168, oraz odpowiednie oprogramowanie na komputerze PC.

Programowanie polega na zapisaniu do procesora zawartości programu (plik .HEX), zawartości pamięci nielotnej EEPROM (plik .EEP), oraz prawidłowe ustawienie tzw. fuse bitów procesora.

Należy obowiązkowo wyłączyć wewnętrzny dzielnik zegara procesora (w przeciwnym wypadku układ będzie pracował 8x wolniej), oraz właściwe źródło zegara procesora. Będzie to albo wewnętrzny generator RC o częstotliwości 8MHz, albo zewnętrzny kwarc 8MHz (startup 64k +64 ms).
UWAGA: wybranie zewnętrznego oscylatora, gdy rezonator kwarcowy nie jest fizycznie przylutowany zablokuje możliwość dalszego programowania procesora, aż do momentu fizycznego podłączenia rezonatora do procesora.
Wykorzystując programator i złącze programatora ISP można odczytać i zachować na dysku komputera zawartość pamięci EEPROM, przechowującej wszystkie ustawienia modeli. W ten sposób można zarchiwizować ustawienia (zabezpieczając się w ten sposób na wypadek awarii urządzenia), lub przechowywać i przeładowywać ustawienia dla większej ilości modeli .

UWAGA: sygnały do programatora oraz wyjście sygnału modulatora mogą być wyprowadzone na wspólne gniazdo, np. popularne złącze standardu DIN5 lub DIN7 (stosowane w sprzęcie audio oraz np. w nadajnikach Multiplex oraz Sanwa). Ponieważ wyjście sygnału PPM jest współdzielone z wejściem programatora, więc podczas programowania układu wszelkie podłączenia do symulatora (lub nadajnika ucznia) powinny być odłączone.
Wymagania, zagrożenia oraz ograniczenia

Dokładność odmierzania czasu

W przypadku wykorzystywania wewnętrznego generatora procesora, dokładność odmierzania czasu i generowani impulsów PPM może zmieniać się wraz ze zmianą temperatury (błąd pomiaru może wynosić kilka procent). Może to być przyczyną niewielkiej zmiany trymowania między okresem letnim i zimowym, a także nieprecyzyjnym odmierzaniem czasu.

Zalecane jest stosowanie zewnętrznego rezonatora kwarcowego 8MHz, zapewniającego duża stabilność pracy układu.

Kontrast wyświetlacza

Kontrast wyświetlacza, oprócz napięcia sterującego (regulowanego potencjometrem) zalezny jest od temperatury otoczenia. Może to powodować istotną zmianę kontrastu np. po wyjściu z pomieszczenia na zewnątrz w mroźne lub upalne dni. Konieczne możne być skorygowanie kontrastu np. przy użyciu wkrętaka poprzez otwór w obudowie, lub wręcz wyprowadzając potencjometr na zewnątrz. Możliwe jest również połączenie potencjometru z termistorem w celu uzyskania automatycznej kompensacji kontrastu. Wybór rozwiązania pozostawiam przyszłym konstruktorom.

W niskich temperaturach zauważalne staje się również spowolnienie reakcji wyświetlacza (wolniejsza zmiana napisów) – jest to naturalny objaw i nie jest związany ze zmiana parametrów (szybkości działania) samego modulatora.
Wyładowania elektrostatyczne

Podczas eksploatacji urządzenia, szczególnie w pomieszczeniach zamkniętych, na dywanach z tworzyw sztucznych itp. W ciele ludzkim mogą gromadzić się ładunki elektrostatyczne, które powodują wyładowania (iskry) elektryczne do metalowych przedmiotów. Tego rodzaju wyładowanie do elementów nadajnika generuje silne zakłócenia i może spowodować zakłócenie pracy modulatora (np. jego zawieszenie lub przestawienie parametrów). W celu zmniejszenia ryzyka wyładowań elektrostatycznych można metalowe elementy połączone z układem elektrycznym modulatora (np. ramka wyświetlacza) osłonić plastikową (nieprzewodzącą), przeźroczystą płytką maskującą.

Zasilanie układu

Do prawidłowej pracy układ wewnętrznie musi być zasilany stabilnym napięciem +5V.

W zależności od zastosowanego rodzaju stabilizatora, napięcie wejściowe zasilania w najgorszej sytuacji nie może być mniejsze niż 5,6V dla stabilizatorów LDO (np. LM2940), lub 6,5V dla stabilizatorów pozostałych (np. LM7805). Jest to szczególnie ważne dla nadajników zasilanych z akumulatorów 6xNiMh/Cd (7,2V)
Trwałość układu

Układ elektroniczny prawidłowo zmontowany i eksploatowany w warunkach normalnych (bez narażenia na działanie substancji powodujących korozję) nie wymaga okresowej konserwacji ani kontroli.

Informacja o ustawieniach modeli zapamiętywana jest w pamięci nieulotnej mikroprocesora.

Konstrukcja mikroprocesora oraz rozwiązania programowe gwarantują prawidłowość pracy układu dla minimum 100.000 zmian dla każdego parametru oddzielnie. Jako zmianę traktuje się wyłącznie zmianę zatwierdzoną przyciskiem Wybierz(Enter).

Uwaga:
W przypadku stwierdzenia rozbieżności we wskazaniach napięcia baterii, poziomu napięcia alarmu baterii, albo problemów w pozycjonowaniu drążków należy powtórzyć stosowne kalibracje układu. Rozbieżności te mogą być wynikiem naturalnego starzenia się elementów lub mechanicznym, chemicznym albo termicznym oddziaływaniem czynników zewnętrznych na elementy układu. Zwykle najczęściej i najszybciej zużywającym się elementem nadajnika są potencjometry związane z drążkami.

Uwagi końcowe

Autorem układu oraz oprogramowania, a także wszystkich praw autorskich do tego rozwiązania jest Zbigniew Bigaj, z b i g @ b i g a j . c o m . p l.

Uwagi dotyczące zauważonych błędów w tej dokumentacji lub w działaniu oprogramowania mikroprocesora można zgłaszać bezpośrednio do autora.

Autor nie zajmuje się produkcją, rozpowszechnianiem ani montażem układów, nie prowadzi serwisu urządzeń, nie dokonuje napraw, nie diagnozuje ani nie rozwiązuje problemów we współpracy układu z nadajnikami różnych typów.

Autor prosi użytkowników o zgłaszanie do niego wszelkich przypadków naruszenia prawa autorskiego lub nielegalnego wytwarzania oraz rozpowszechniania tego rozwiązania.

Zbigniew Bigaj.

