

HobbyKing KK2.0 Multi-Rotor Control Board

Layout:

MANUALE D'USO:

Setup iniziale:

-Montare la scheda FC sul telaio con la parte anteriore dell' LCD rivolta avanti ed i pulsanti rivolti indietro.

-Collegare il ricevitore ai pin sul lato sinistro. Il negativo (nero o marrone) rivolto verso il margine della FC. L'ordine è, da davanti a dietro: Aileron, Elevator, Throttle, Rudder e AUX. Collegate AUX ad un canale commutato (con interruttore) al trasmettitore.

-Collegare i motori ed i servi sui piedini del lato destro. M1 è quello anteriore ed M8 è quello posteriore. Il negativo (nero o marrone) rivolto verso il margine della FC.

Vedi più sotto come trovare dove va ogni motore.

NON MONTARE LE ELICHE ANCORA!

Il connettore M1 deve sempre avere un ESC collegato, perché questo ESC sarà l'unico che alimenta la FC con 5V. Questo assicura un'alimentazione stabile alla FC.

L'alimentazione a 5V dei piedini da M2 ad M8 sono collegati insieme, e tutti i servi qui connessi saranno alimentati da qualunque ESC collegato. Non è necessario tagliare il cavo rosso (5V) degli altri ESC purché i BEC non siano di tipo switching.

Con molti servi, per esempio la stabilizzazione di un aereo, può essere necessario un BEC supplementare. Non utilizzare più di un BEC a commutazione.

-Impostare un nuovo modello sul trasmettitore, utilizzare un normale profilo aereo.

-Accendere l'alimentazione, premere il tasto menu e selezionare il sotto-menu "Test Receiver". Muovere gli stick di ogni canale sul trasmettitore e controllare che le direzioni visualizzate corrispondano ai movimenti degli stick. In caso di disaccordo, invertire il canale sul trasmettitore. Verificare che il canale AUX sia "ON" quando l'interruttore sul trasmettitore è ON. In caso contrario, invertire il canale AUX sul trasmettitore.

-Utilizzare i trims ed i sub-trim per regolare a zero i valori dei canali visualizzati sul display LCD .

-Selezionare il sotto-menu " Load Motor Layout" e scegliere la configurazione desiderata. Se la configurazione desiderata non è presente nell'elenco, utilizzare la funzione del sotto-menu " Mixer Editor " per crearne una nuova. Ne riparleremo più avanti.

-Selezionare il sotto-menu " Show Motor Layout" e confermare quanto segue.

E' corretta la configurazione?

I motori e servi sono collegato all'uscita giusta?

La direzione di rotazione è corretta?

Il motore accelera quando il braccio sul quale è montato viene inclinato in basso?

-Selezionare il sotto-menu PI "Editor " e controllare i corretti valori di guadagno PI. Utilizzare valori ben noti o quelle di default.

-Ora è possibile montare le eliche e testarlo. Armate i motori spostando il timone a destra con il gas a zero per alcuni secondi. Verrà emesso un segnale acustico e il LED si accenderà. Non armare prima di aver messo il multicopter a terra ed essersi allontanati di 5 metri.

Assicurarsi di disarmare dopo l'atterraggio tenendo il timone a sinistra con gas a zero. Verrà emesso un segnale acustico e il LED si spegnerà. Fatelo prima di avvicinarvi al multicopter.

Se il multicopter tende a ribaltarsi subito, verificare le connessioni e la tabella personalizzata del mixer se ne avete fatta una.

Se oscilla e magari sale dopo averlo messo in volo, regolare i PGAIN di Roll e Pitch verso il basso.

Se facilmente si ribalta dopo averlo messo in volo, regolare i PGAIN verso l'alto.

Se si allontana, utilizzare i trim per mantenere la deriva bassa. Con il vento è normale che vada in deriva. Se si ha bisogno di trimmare eccessivamente l'assetto, controllare se le braccia e motori hanno gli angoli corretti e che i motori siano buoni.

Incrementare il guadagno I (IGAIN) del rollio e beccheggio (si noti la differenza con il guadagno P) fino a quando non vola dritto in avanti senza pitching su o giù.

Accendete l'autolivellamento tenendo lo stick Alettone a destra, mentre armate o disarmate. Spegnetelo tenendo lo stick Alettone a sinistra. In alternativa è possibile assegnare questa funzione al canale AUX. Vedere di seguito.

Descrizione dei sotto-Menu.

"PI Editor":

Regolare qui le impostazioni di guadagno PI. Utilizzare i tasti PREV e NEXT per evidenziare il parametro desiderato da modificare, quindi premere il pulsante CHANGE. Per regolare sia rollio e beccheggio, allo stesso tempo, vedere il sotto-menu "Mode Settings".

" Receiver Test ":

Per controllare l'uscita dal ricevitore.

"Mode Settings":

- **"Self Level"**: Come la funzione autolivellante sarà controllata:
- **"Stick"**: Accendere l'autolivellante tenendo l'alettone a destra quando si arma o disarma. Si disattiva con alettone a sinistra.
- **"AUX"**: Il selettore del canale AUX selettore controlla la funzione autolivellante.

- **"Parte I di PI"**: Come sarà controllata la funzione di heading-hold:
- **"On"**: Sempre attiva.
- **"AUX"**: Il selettore del canale AUX selettore controlla la funzione autolivellante.

- **"Arming"**: Come la funzione heading-hold verrà controllata:
- **"Stick"**: Arm con il timone a destra e gas zero. Disarmare con timone a sinistra e gas a zero.
- **"On"**: Sempre attivo. Attenzione con questo. Usatelo solo quando la FC non controlla alcun motore, ad esempio quando lo si utilizza per la stabilizzazione aereo.

- **"Link Roll Pitch"**:
- **"On"**: Modifica i parametri di guadagno Roll e Pitch insieme.
- **"Off"**: Modificare i parametri di guadagno Roll e Pitch separatamente. Utilizzare quando il multicopter ha differenti masse inerziali su differenti assi.

"Scaling Stick":

Qui è possibile regolare la risposta degli stick a proprio piacimento. Valori più alti danno risposte più alte.

Simile alla regolazione endpoint o il volume sul trasmettitore. È inoltre possibile regolare la

regolare la risposta degli stick sulla trasmittente e utilizzare la scala stick se volete una risposta maggiore.

"Misc. Settings":

- **" Throttle Minimo "**: Regolare sufficientemente alto per mantenere tutti i motori in esecuzione quando il gas è appena sopra lo zero.
- **"Contrasto LCD"**: Regola il contrasto del display LCD.

"Self-level Impostazioni":

- **"Self-level Gain"**: La potenza di autolivellamento. Più alto il numero più è forte.
- **"Self-level Limit"**: limita la potenza massima di autolivellante. Più alto è il numero più è forte.

"Test Sensor":

Consente di visualizzare l'output dei sensori. Vedi se tutto indica "OK". Muovere la FC attorno e vedere che i numeri cambiano.

"Sensor Calibration":

Seguire le istruzioni sul display LCD. La calibrazione è necessaria farla una volta all'installazione iniziale.

"Calibrazione ESC":

Istruzioni:

- 1: Importante: Togliere le eliche o scollegare un cavo dal MOTORE!
- 2: Spegner la FC.
- 3: Accendere il trasmettitore e impostare l'acceleratore al massimo.
- 4: Premere il tasto 1 e 4, tenere premuto fino all'ultimo passaggio. Rilasciando i tasti si interrompe la calibrazione.
- 5: Accendere il FC
- 6: Attendere che l'ESC emetta il suono di segnalazione del throttle massimo. Dura pochi secondi, dipende dalliESC.
- 7: Abbassare l'acceleratore al minimo.
- 8: Attendere il segnale di Throttle minimo calibrato.
- 9: Rilasciare i pulsanti.

"Editor Mixer":

Questo menu vi consente di regolare dove e quanto segnale i motori ricevono dagli stick e sensori. Questo ti rende in grado di fare qualsiasi configurazione possibile, fino ad massimo di 8 motori o servi.

Per cambiare tra i canali di uscita 1-8, premere CHANGE quando il numero in alto a destra è evidenziato.

- "**Throttle**": Quantità di comando dell'acceleratore. Solitamente 100% se il canale di uscita è collegata ad un ESC.

- "**Aileron**": Quantità di comando alettoni/roll. Utilizzare valori positivi per i motori sul lato destro di dell'asse di rollio, e negativi per il lato sinistro dell'asse di rollio. Il valore è dato dalla distanza del motore dall'asse di rollio. Più distanza maggiore è il valore

- "**Elevator**": Quantità di comando elevator/pitch. Utilizzare valori positivi per motori sul lato frontale dell'asse di beccheggio, e negativo per il lato posteriore dell'asse di beccheggio. Il valore è dato dalla distanza del motore dall'asse di rollio. Più distanza maggiore è il valore

- "**Rudder**": quantità di comando timone/imbardata. Di solito 100%. Utilizzare un valore positivo per un'elica rotante(CW), e negativo per un'elica controrotante /CCW).

- "**Offset**": applica un offset costante al canale. Mantenere questo zero quando si tratta di un canale ESC, e circa il 50% quando è collegato ad un servo. Regola finemente il servo modificando questo valore.

- "**Type**": Impostare il tipo (servo o ESC) collegato al canale.

- **per ESC**: La frequenza di uscita del PWM è sempre alta. Uscite a zero quando è disarmato o il gas è al minimo. Si applica alla voce "Minimum Throttle" dal sotto-menu "Misc. Settings" quando armato e il gas è al di sopra dello zero.

- **per il Servo**: tasso di uscita PWM può essere alta o bassa. Emette il valore di offset quando disinserito o il gas è al minimo.

- "**Rate**": Alta velocità (400Hz) per ESC o servi digitali, o tasso basso (80Hz) per i servi analogici.

"**Show layout Motor**":

Mostra la configurazione graficamente. Da utilizzare per controllare il modello configurato e/o il mixer personalizzato.

" **Load Motor layout** ":

Carica una delle tante configurazioni fisse. La configurazione caricata può essere modificata in seguito.

GUIDA di TUNING:

1: Assicurarsi che il KK2 legga le posizioni neutrali degli stick del trasmettitore. Vai al menu " Receiver Test" e utilizzare il trim Per portare i valori a zero.

2: Vai al menu "Editor PI" e impostare P a 150 (50 con il firmware 1.2) ed I a zero per entrambi gli assi Roll e Pitch. È solo necessario modificare l'asse di rollio, l'asse di beccheggio verrà automaticamente cambiata agli stessi valori dell' asse di rollio.

Lasciare il P-limit e I-limit separati, è raramente necessario cambiarli.

3: Posizionare il velivolo e confrontare la risposta al multicopter in questo video:

<http://www.youtube.com/watch?v=YNzqTGEI2xQ> (attenzione al pollo!)

4: per regolare in anticipo la risposta.

Se siete principianti e non avete ancora volato, semplicemente lasciate l'I-gain a zero od al valore predefinito.

Anche il PI-gain dell'imbardata può essere lasciato al momento al valore predefinito, ma ricorda di lasciarlo a zero, se si utilizza la messa a punto con il metodo della corda.

Predefinito PI Settings Editor (per la versione 1.0 del firmware)

Roll / Pitch Axis:

PGAIN = 150

Plimit = 100

Igain = 50

ILIMIT = 20

Yaw Axis:

PGAIN = 150

Plimit = 20

Igain = 50

ILIMIT = 10

La versione 1.2 del firmware ha valori di default più bassi.

Traduzione

QuercusPetraea