
motor

Navigation

Blockschaltbild VoloControl

Donnerstag, 23. Januar 2014

Backup

Battery

Serial

EEPROM
Baro #1

MS5611-

01BA03

GPS

Neo-7P

Baro #2

MS5611-

01BA03

Backup 

Battery 

System 

Manager

Serial

TTL +3,3V

DC out +5V

EXT., Serial

TTL +3,3V

DC out +5V

I2C4
UART4

Vreg., VDD

+5V +3,3V

STM32F4

GPS active 

antenna

(DC 5V)

Vreg., VDD1

+5V +3,3V

USB

OTG-FS

USB FS

USART5

Radar etc.

Debug

Debug USB

I/O

PWR

I/O

I/O

Flugregelung

Serial

TTL +3,3V

DC out +5V
Debug

USART6

Power

DC in +60V
Power

Serial

LWL1 in/out
LWL #1

Serial

LWL2 in/out
LWL #2

3 pin
Temperatur 

#1/#2

STM32F4

I/O

PWR

I/O

I/O

Vreg., VDD

+5V +3,3V

PWM

Signal, GND, 

+5V

ESC out

Serial?ESC in

Serial?ACC EXT.

SWD

Serial Wire 

Debug

FW flashing

J
P

USARTx

USART3

Serial?Joystick

power

Serial?Drehzahl

Serial?I/U

COMM

ext. sensors

Debug/program

Baro #1

MS5611-

01BA03

Vreg., VDD2

+5V +3,3V

MEMSIC

MEMSIC

MEMSIC

9axis IMU #1 

MPU-9150

9axis IMU #1 

MPU-9150

9axis IMU #1 

MPU-9150

Antenna 

supervisor

I2C1

A/D(STM)

I2C2

A/D(STM)

I2C3

Vreg., VDD2

+5V +3,3V

A/D(STM)


