


SPARROW FC


www.lefeirc.com

Flight Mode

STAB	auto level
AltHold	Aircraft hold altitude
Fence	Beyond the fence, trigger the RTH mode
RTH	Return to home
Manual	Remote control directly controls the aircraft


GPS LED	ON	GPS OK
	FLASH	LOW
	OFF	DISCONNECT


size: 32*27*11mm
 weight: FC 12g, GPS 15g
 receiver type: PWM

R knob


Fence Mode


The minimum height of the aircraft is limited to 35m. Trigger the fence limit, the plane will go home (switch to RTH Mode); flip sticks cancel RTH Mode and then enter the fence again. fence radius 100m-300m, adjusted by knob R.


RTH Mode

The radius of cycle is 50m, Height hold at 100m.

Set


How to Wiring

Please connect the 4P line (AIL, ELE, THR, RUD) and the 3P line (flight mode channel) to the receiver as shown in the figure. The RC sets the three-section switch corresponding to the mode channel.

before debugging, you should do...

- ⚠️ ① Install FC level in the plan, point the arrow at the direction of the nose
- ② remove the propeller, and hold the RC throttle stick low

AirFrame Type

If the Mode led is off, switch mode, when the Mode led is always on or flashing, you can set the model. Press and hold the setting button for at least 1 second, then release. The currently on or flashing Mode led will jump to other model, indicating that it has been switched to the corresponding marked model. Repeat this operation to select the desired model.

Remote Control

Calibrate RC

Reset all channel position, press and hold the setting button for 3 seconds, then release. After a few seconds, the ail servo will swing up and down to indicate that the calibrate is successful.


- *Recalibration is required each time the remote control is replaced
- *If all green leds are flashing at the same time during calibration, there are two possible situations:
 - ① RC channel THR, AIL or ELE has a big trim.
 - ② THR channel not at the 0 throttle position.

Calibrate ESC

- Step1: disconnect battery
- Step2: switch to MANUAL mode, throttle up.
- Step3: connect battery done

Calibrate Level

Step1: keep plain level.


- Step3: hold on until all green led are flashing, release sticks.
- Step4: all green led stop flashing, calibrate done.

ARMING

GPS	LED	on	flash or off
CONNECT		ARM	DISARM
DISCONNECT		ARM	ARM

*In MANUAL mode, you can always control throttle.

Test


FAQ

Q: Power on, motor always beep like "di—di—di--"

A: Calibrate RC or calibrate ESC

Q: AltHold mode, Fence mode, RTH mode, how to control throttle.

A: AltHold mode and Fence mode control throttle by yourself; RTH mode controlled by Flight controller.

Q: servo flap in RTH mode

A: switch to RTH mode on the ground, servo would irregular swing, this is ok.