

SimpleBGC 2.4 serial protocol specification

Applicable for 8-bit and 32-bit boards

Revision history

- rev. 0.1 07.05.2013: this is first revision
- rev. 0.2 29.05.2013: modified R and W commands
- rev. 0.3 18.06.2013: add 'r' command
- rev. 0.4 27.06.2013: add 'g' command; add SKIP_GYRO_CAL var and re-arrange 'W' command parameters order
- rev. 0.5 12.07.2013: add followMode, followDeadband, followExpoRate variables to 'W' command
- rev. 0.6 24.07.2013: add FOLLOW OFFSET; add 10 reserved bytes
- rev. 0.7 14.08.2013: some minor errors corrected
- rev. 0.8 09.09.2013: errors: page 2, "modulo 256"; add control command 'C'; add battery monitoring settings and command 'B'; add helper command 'H'; extended RC mapping settings; add RC_MIX settings; add command 'T'; add command 'M' and 'm'; add 'E' command; modified 'D' command;
- rev. 0.9 30.11.2013: updated 'C' command description and example code;
- rev. 0.10 07.12.2013: command IDs replaced by their definitions; add commands for board ver.3.x
- rev. 0.11 03.01.2014: angle units were changed in commands I, D, C, H to 14-bits per turn; add BOOSTER_POWER parameter; add MENU_CMD_MOTOR_XX menu commands; CMD_READ_PROFILE: error in the parameters order was corrected; new control mode MODE_RC;
- rev. 0.12 24.01.2014: add parameter FRAME_ANGLE_FROM_MOTORS;
- rev. 0.13 05.03.2014: add parameter FRAME_IMU_POS; add PROFILE4, PROFILE5 menu commands;
- rev. 0.14 27.03.2014: add command CMD_SELECT_IMU_3; P,I,D upper limits updated to 255;
- rev. 0.15 07.04.2014: upper limit for RC speed was increased to 255;
- rev. 0.16 21.04.2014: CMD_USE_DEFAULTS was extended to erase EEPROM;
- rev. 0.17 17.05.2014: add commands CMD_READ_PROFILE_NAMES_3,
 CMD_WRITE_PROFILE_NAMES_3, CMD_SAVE_PARAMS_3; BEEPER_MODES extended by flag
 BEEP_BY_MOTORS; MENU_CMD_INVERSE_YAW renamed to MENU_CMD_FRAME_UPSIDE_DOWN;
- rev. 0.18 31.07.2014: updated CMD_READ_PARAMS_3, CMD_WRITE_PARAMS_3; add CMD_AUTO_PID, CMD_READ_PARAMS_EXT, CMD_WRITE_PARAMS_EXT; CMD_SERVO_OUT; add link to more examples; add FOLLOW_LPF parameters; FRAME_IMU_POS set was extended;
- rev. 0.19 14.08.2014: add info about COM-port parity setting; NOTCH_FREQ_x units is changed;
- rev. 0.20 21.08.2014: add REMEMBER_LAST_USED_PROFILE setting; add info for ERROR_CODE_EXT;
- rev. 0.21 28.08.2014: add menu commands: MENU CMD LOOK DOWN, MENU CMD HOME POSITION;
- rev. 0.22 29.09.2014: add commands: CMD_I2C_WRITE_REG_BUF, CMD_I2C_READ_REG_BUF;
 CMD_DEBUG_VARS_3, CMD_DEBUG_VARS_INFO_3; CMD_WRITE_EXTERNAL_DATA,
 CMD_READ_EXTERNAL_DATA; CMD_CMD_READ_ADJ_VARS_CFG, CMD_WRITE_ADJ_VARS_CFG;
 CMD_API_VIRT_CH_CONTROL; add "API Virtual control source" to RC input source list; CMD_RESET was extended;
- rev. 0.23 24.10.2014: CMD_READ_PARAMS_EXT specs corrected;
- rev. 0.24 28.10.2014: add GENERAL FLAGS1, PROFILE FLAGS1;

- rev. 0.25 09.01.2015: add SPEKTRUM_MODE; add CMD_EEPROM_READ, CMD_EEPROM_WRITE;
 rev. 0.26 12.01.2015: CMD_READ_PARAMS_EXT extended by new parameters;

Message format

Communications is initiated from the GUI side (host) by sending *outgoing* commands. The controller board may do some action and send response (further named as *incoming* commands). Each command consists of the *header* and the *body*, both with checksum. Commands with the wrong header or body checksum, or with the body size that differs from expected, should be ignored.

Board can work on different serial baud rate, so the GUI should find proper baud rate by sending CMD_BOARD_INFO command on every speed ant wait for response, until valid response is received.

32bit boards with firmware version 2.40, works only with parity=EVEN COM-port setting. Starting from 2.41, both EVEN and NONE parity are supported (NONE is default, and EVEN is detected automatically). So beside baud rates, host should vary parity setting when connecting to boards ver.>3.0

Make a small delay after sending each command to prevent overflow of the input buffer. Delay should be about 10-20 ms, and depends on the size of the request and response. If new serial data comes when the input buffer is full, whole message will be lost. There is also a control of overflow of the output buffer on the board's side: if it have to write an answer to the output buffer, it hangs until buffer will have enough space to accept new data. If requests comes with too big rate, it may negatively affect normal operation of the board and impact stabilization.

Input and output commands have the same format, described below:

Header:

```
character '>'
command ID - 1u
data_size - 1u, may be zero
header checksum = (command ID + data size) modulo 256 - 1u
```

Body:

```
[array of bytes data_size length] body checksum - 1u
```

Checksum is calculated as a sum of all bytes modulo 256.

Example: outgoing command to read Profile2:

0x3E (>)	0x52 (R)	0x01	0x53	0x01	0x01
	command id	data size	header checksum	data	body checksum
	hea	bo	dy		

Data type notation

- 1u 1 byte unsigned
- 1s 1 byte signed
- 2u 2 byte unsigned (little-endian order)
- 2s 2 byte signed (little-endian order)
- 4f float (IEEE-754 standard)
- 4s 4 bytes signed (little-endian order)
- string ASCII character array, first byte is array size

Command ID definitions

```
#define CMD READ PARAMS 82
#define CMD_WRITE_PARAMS 87
#define CMD_REALTIME_DATA 68
#define CMD_BOARD_INFO 86
#define CMD_CALIB_ACC 65
#define CMD CALIB GYRO 103
#define CMD_CALIB_EXT_GAIN 71
#define CMD USE DEFAULTS 70
#define CMD_CALIB_POLES 80
#define CMD RESET 114
#define CMD_HELPER_DATA 72
#define CMD_CALIB_OFFSET 79
#define CMD_CALIB_BAT 66
#define CMD_MOTORS_ON
#define CMD_MOTORS_OFF 109
#define CMD_CONTROL 67
#define CMD_TRIGGER_PIN 84
#define CMD_EXECUTE_MENU 69
#define CMD_GET_ANGLES 73
#define CMD_CONFIRM 67
// Board v3.x only
#define CMD BOARD INFO 3 20
#define CMD_READ_PARAMS_3 21
#define CMD WRITE PARAMS 3 22
#define CMD REALTIME DATA 3 23
#define CMD_SELECT_IMU_3 24
#define CMD_READ_PROFILE_NAMES 28
#define CMD_WRITE_PROFILE_NAMES 29
#define CMD_QUEUE_PARAMS_INFO_3 30
#define CMD_SET_ADJ_VARS 31
#define CMD_SAVE_PARAMS_3 32
#define CMD READ PARAMS EXT 33
#define CMD WRITE PARAMS EXT 34
#define CMD AUTO PID 35
#define CMD_SERVO_OUT 36
#define CMD_I2C_WRITE_REG_BUF 39
#define CMD_I2C_READ_REG_BUF 40
#define CMD WRITE EXTERNAL DATA 41
#define CMD READ EXTERNAL DATA 42
#define CMD_READ_ADJ_VARS_CFG 43
#define CMD WRITE ADJ VARS CFG 44
#define CMD_API_VIRT_CH_CONTROL 45
#define CMD_ADJ_VARS_STATE 46
#define CMD_EEPROM_WRITE 47
#define CMD_EEPROM_READ 48
#define CMD_BOOT_MODE_3 51
#define CMD DEBUG VARS INFO 3 253
#define CMD DEBUG VARS 3 254
#define CMD_ERROR 255
```

^{*} Characters are converted to unsigned bytes by their ASCII-codes

Incoming commands

CMD_BOARD_INFO - version and board info information

- BOARD_VER 1u (split into decimal digits X . X, for example 10 means 1.0)
- FIRMWARE VER 2u (split into decimal digits X . XX . X, for example 2305 means 2.30b5)
- DEBUG_MODE 1u (should hide DEBUG output if DEBUG_MODE = 0)
- BOARD_FEATURES 2u
- CONNECTION_FLAGS 1u
- reserved 11b

CMD_BOARD_INFO_3 - additional board information for board ver 3.x

- deviceID 9b device ID
- mcuID 12b MCU ID
- EEPROM SIZE 4u
- reserved 44b

CMD_READ_PARAMS - Receive parameters

Receive parameters for single profile together with general parameters .

Profile parameters:

```
• PROFILE_ID – 1u (ID of profile to read, starting from 0)
```

```
 for(axis in [ROLL, PITCH, YAW]) {
```

```
∘ P - 1u
```

∘ I - 1u (multiplied by 100)

o D - 1u

o POWER - 1u

○ INVERT – 1u (checked=1, not checked=0)

o POLES - 1u

•

• ACC_LIMITER - 1u

• EXT_FC_GAIN_ROLL - 1s

• EXT_FC_GAIN_PITCH - 1s

•

• for(axis in [ROLL, PITCH, YAW]) {

RC_MIN_ANGLE - 2s

```
• RC_MAX_ANGLE - 2s
```

- o RC_MODE 1u
- ∘ RC_LPF 1u
- RC_SPEED 1u
- RC_FOLLOW 1u
- •
- GYRO_TRUST 1u
- USE_MODEL 1u
- PWM_FREQ 1u
- SERIAL_SPEED 1u
- RC_TRIM_ROLL 1s
- RC_TRIM_PITCH 1s
- RC_TRIM_YAW 1s
- RC_DEADBAND 1u
- RC_EXPO_RATE 1u
- •
- RC_VIRT_MODE 1u
- RC_MAP_ROLL 1u
- RC_MAP_PITCH 1u
- RC_MAP_YAW 1u
- RC_MAP_CMD 1u
- RC_MAP_FC_ROLL 1u
- RC_MAP_FC_PITCH 1u
- •
- RC_MIX_FC_ROLL 1u
- RC_MIX_FC_PITCH 1u
- •
- FOLLOW_MODE 1u
- FOLLOW_DEADBAND 1u
- FOLLOW_EXPO_RATE 1u
- FOLLOW_OFFSET_ROLL 1s
- FOLLOW_OFFSET_PITCH 1s
- FOLLOW_OFFSET_YAW 1s
- •
- AXIS_TOP 1s

- AXIS_RIGHT 1s
- GYRO_LPF 1u
- GYRO_SENS 1u
- I2C_INTERNAL_PULLUPS 1u
- SKIP_GYRO_CALIB 1u

•

- RC_CMD_LOW 1u
- RC_CMD_MID 1u
- RC CMD HIGH 1u

•

- MENU_CMD_1 1u
- MENU_CMD_2 1u
- MENU_CMD_3 1u
- MENU_CMD_4 1u
- MENU_CMD_5 1u
- MENU_CMD_LONG 1u

•

- OUTPUT_ROLL 1u
- OUTPUT_PITCH 1u
- OUTPUT_YAW 1u

•

- BAT_THRESHOLD_ALARM 2s
- BAT_THRESHOLD_MOTORS 2s
- BAT_COMP_REF 2s

•

BEEPER_MODES – 1u

•

- FOLLOW_ROLL_MIX_START 1u
- FOLLOW_ROLL_MIX_RANGE 1u

•

- BOOSTER_POWER_ROLL 1u
- BOOSTER_POWER_PITCH 1u
- BOOSTER_POWER_YAW 1u

•

• FOLLOW_SPEED_ROLL - 1u

```
• FOLLOW_SPEED_PITCH - 1u
```

• FOLLOW SPEED YAW - 1u

•

FRAME_ANGLE_FROM_MOTORS - 1u

•

CUR_PROFILE_ID – 1u (profile ID which is currently active in the controller)

CMD_READ_PARAMS_3 - Receive parameters for board ver 3.x

Receive parameters for single profile together with general parameters .

Profile parameters:

```
• PROFILE_ID – 1u (ID of profile to read, starting from 0)
```

```
for(axis in [ROLL, PITCH, YAW]) {
P - 1u
I - 1u (multiplied by 100)
D - 1u
POWER - 1u
INVERT - 1u (checked=1, not checked=0)
POLES - 1u
ACC_LIMIT - 1u
```

• EXT_FC_GAIN_ROLL - 1s

EXT_FC_GAIN_PITCH – 1s

•

for(axis in [ROLL, PITCH, YAW]) {

```
RC_MIN_ANGLE - 2s
RC_MAX_ANGLE - 2s
RC_MODE - 1u
RC_LPF - 1u
RC_SPEED - 1u
RC_FOLLOW - 1u
```

• }

• GYRO_TRUST - 1u

• USE_MODEL - 1u

• PWM_FREQ – 1u

SERIAL_SPEED – 1u

- RC_TRIM_ROLL 1s
- RC_TRIM_PITCH 1s
- RC_TRIM_YAW 1s
- RC_DEADBAND 1u
- RC_EXPO_RATE 1u
- RC_VIRT_MODE 1u

•

- RC_MAP_ROLL 1u
- RC_MAP_PITCH 1u
- RC_MAP_YAW 1u
- RC_MAP_CMD 1u
- RC_MAP_FC_ROLL 1u
- RC_MAP_FC_PITCH 1u

.

- RC_MIX_FC_ROLL 1u
- RC_MIX_FC_PITCH 1u

•

- FOLLOW_MODE 1u
- FOLLOW_DEADBAND 1u
- FOLLOW_EXPO_RATE 1u
- FOLLOW_OFFSET_ROLL 1s
- FOLLOW_OFFSET_PITCH 1s
- FOLLOW_OFFSET_YAW 1s

•

- AXIS_TOP 1s
- AXIS_RIGHT 1s
- FRAME_AXIS_TOP 1s
- FRAME_AXIS_RIGHT 1s
- FRAME_IMU_POS 1u
- GYRO_LPF 1u
- GYRO_SENS 1u
- I2C_INTERNAL_PULLUPS 1u
- SKIP_GYRO_CALIB 1u

•

• RC_CMD_LOW - 1u

- RC_CMD_MID 1u
- RC_CMD_HIGH 1u

•

- MENU_CMD_1 1u
- MENU_CMD_2 1u
- MENU_CMD_3 1u
- MENU_CMD_4 1u
- MENU_CMD_5 1u
- MENU CMD LONG 1u

•

- OUTPUT_ROLL 1u
- OUTPUT_PITCH 1u
- OUTPUT_YAW 1u

•

- BAT_THRESHOLD_ALARM 2s
- BAT_THRESHOLD_MOTORS 2s
- BAT_COMP_REF 2s

•

BEEPER_MODES – 1u

•

- FOLLOW_ROLL_MIX_START 1u
- FOLLOW_ROLL_MIX_RANGE 1u

•

- BOOSTER_POWER_ROLL 1u
- BOOSTER_POWER_PITCH 1u
- BOOSTER_POWER_YAW 1u

•

- FOLLOW_SPEED_ROLL 1u
- FOLLOW_SPEED_PITCH 1u
- FOLLOW_SPEED_YAW 1u

•

FRAME_ANGLE_FROM_MOTORS - 1u

•

- RC_MEMORY_ROLL 2s
- RC_MEMORY_PITCH 2s

```
RC MEMORY YAW - 2s
 • SERVO1_OUT - 1u
 SERVO2_OUT - 1u
 SERVO3_OUT - 1u
 SERVO4_OUT - 1u
 SERVO RATE - 1u
 • ADAPTIVE_PID_ENABLED - 1u
 • ADAPTIVE_PID_THRESHOLD - 1u
 ADAPTIVE_PID_RATE – 1u
 ADAPTIVE_PID_RECOVERY_FACTOR - 1u
 • FOLLOW_LPF_ROLL - 1u
 FOLLOW_LPF_PITCH - 1u
 FOLLOW LPF YAW - 1u
 GENERAL_FLAGS1 - 2u
 PROFILE_FLAGS1 - 2u
 SPEKTRUM_MODE - 1u
 RESERVED BYTES - 2b
 • CUR_IMU - 1u (currently selected IMU)
 CUR_PROFILE_ID – 1u (profile ID which is currently active in the controller)
CMD_READ_PARAMS_EXT - read extended set of params for board ver. 3.x
 • PROFILE ID – 1u (ID of profile to read, starting from 0)
```

```
• for(1..3) {

 NOTCH_FREQ[3] – 1u * 3

 ○ NOTCH WIDTH[3] - 1u * 3
• LPF_FREQ[3] - 2u * 3
• FILTERS EN[3] - 1u * 3
• ENCODER_OFFSET[3] - 2s * 3
```

- ENCODER_FLD_OFFSET[3] 2s * 3
- ENCODER_MANUAL_SET_TIME[3] 1u * 3
- MOTOR_HEATING_FACTOR[3] 1u * 3
- MOTOR_COOLING_FACTOR[3] 1u * 3
- ENCODER_TYPE 1u
- ENCODER_CFG 1u
- RESERVED 1b
- MOTOR_MAG_LINK[3] 1u * 3
- MOTOR_GEARING[3] 2u * 3
- ENCODER_LIMIT_MIN[3] 1s * 3
- ENCODER_LIMIT_MAX[3] 1s * 3
- NOTCH1_GAIN[3] 1u * 3
- NOTCH2_GAIN[3] 1u * 3
- NOTCH3_GAIN[3] 1u * 3
- RESERVED 28b

CMD_REALTIME_DATA - receive real-time data

- for(axis in [ROLL, PITCH, YAW]) {
 - ∘ ACC 2s
 - GYRO 2s
- }

•

- SERIAL_ERROR_CNT 2u
- ERROR_CODE_EXT 2u
- <RESERVED> 4b
- RC_ROLL 2s
- RC_PITCH 2s
- RC_YAW 2s
- RC_CMD 2s
- EXT_FC_ROLL 2s
- EXT_FC_PITCH 2s
- ANGLE_ROLL 2s
- ANGLE_PITCH 2s

- ANGLE_YAW 2s
- RC_ANGLE_ROLL 2s
- RC_ANGLE_PITCH 2s
- RC_ANGLE_YAW 2s
- CYCLE_TIME 2u
- I2C_ERROR_COUNT 2u
- ERROR_CODE 1u
- BAT_LEVEL 2u
- OTHER_FLAGS 1u
- CUR_PROFILE 1u

CMD_REALTIME_DATA_3 - receive real-time data for board ver.3.x

- for(axis in [ROLL, PITCH, YAW]) {
 - ∘ ACC 2s
 - ∘ GYRO 2s
- }
- •
- DEBUG1 2s
- DEBUG2 2s
- DEBUG3 2s
- DEBUG4 2s
- RC_ROLL 2s
- RC_PITCH 2s
- RC_YAW 2s
- RC_CMD 2s
- EXT_FC_ROLL 2s
- EXT_FC_PITCH 2s
- ANGLE_ROLL 2s
- ANGLE_PITCH 2s
- ANGLE_YAW 2s
- FRAME_ANGLE_ROLL 2s
- FRMAE_ANGLE_PITCH 2s
- FRAME_ANGLE_YAW 2s
- RC_ANGLE_ROLL 2s
- RC_ANGLE_PITCH 2s

- RC ANGLE YAW 2s
- CYCLE_TIME 2u
- I2C_ERROR_COUNT 2u
- ERROR_CODE 1u
- BAT_LEVEL 2u
- OTHER FLAGS 1u
- CUR IMU 1u
- CUR PROFILE 1u
- MOTOR POWER ROLL 1u
- MOTOR_POWER_PITCH 1u
- MOTOR_POWER _YAW- 1u

CMD_CONFIRM - confirmation of previous command

- CMD 1u
- DATA depends on CMD

Board sends confirmation on commands: A, G, P, W, etc. DATA is empty unless mentioned in command description.

CMD ERROR - error on executing previous command

- ERROR_CODE 1u
- ERROR_DATA 4b

Data depends on error type.

CMD_GET_ANGLES - Information about actual RC control state

```
 for(axis in [ROLL, PITCH, YAW]) {
 ANGLE - 2s
 RC_ANGLE - 2s
 RC_SPEED - 2s
 }
```

CMD_READ_PROFILE_NAMES_3 - receive profile names from EEPROM

Each name is encoded in UTF-8 format and padded with '\0' character to 48 byte size

- PROFILE1 NAME 48b
- PROFILE2_NAME 48b
- PROFILE3_NAME 48b
- PROFILE4_NAME 48b
- PROFILE5_NAME 48b

CMD_GET_PARAMS_3 - receive information about configurable parameters: type, range, etc.

© 2013-2014 Basecamelectronics®

CMD_I2C_READ_REG_BUF - result of reading from I2C device (board ver. 3.x).

• DATA – 1..255 byte, depends on the DATA_LEN parameter in the request.

CMD_AUTO_PID - progress of PID auto tuning

- P_ROLL 1u
- P PITCH 1u
- P_YAW 1u
- I ROLL 1u
- I PITCH 1u
- I YAW 1u
- D ROLL 1u
- D PITCH 1u
- D YAW 1u
- RMS ERR R 2u
- FREQ R 2u
- RMS_ERR_P 2u
- FREQ P 2u
- RMS ERR Y-2u
- FREQ Y 2u
- RESERVED 36b

CMD_DEBUG_VARS_INFO_3 - receive specification of the debug variables

```
 DEBUG_VARS_NUM - 1u - number of debug vars for(i=0; i<DEBUG_VARS_NUM; i++) {</li>
 VAR_NAME - string
 VAR_TYPE - 1u (see definitions below)
 RESERVED - 2b
}
```

CMD DEBUG VARS 3 - values of some variables reflecting a state of the system.

A set and an order of variables is not strictly defined, and may vary depending on the firmware version. Use CMD_DEBUG_VARS_INFO_3 to get a specification of the variables.

CMD_READ_EXTERNAL_DATA - receive user data, stored in the EEPROM

data – 128b

CMD_READ_ADJ_VARS_CFG – receive configuration of mapping of control inputs to adjustable variables

There are 10 "trigger" slots and 15 "analog" slots. "Trigger" type is used to execute action depending on the RC signal level, where full range is split into 5 levels (see <u>Available actions</u>). "Analog" type is used to adjust parameter by RC signal. MIN_VAL and MAX_VAL specify a working range, that is combined with the native range of particular parameter (see <u>List of available parameters</u>)

ACTION4 - 1u

CMD_RESET - notification on device reset

Device sent this command when goes to reset. There is a delay 1000ms after this command is sent. External application can free up resources and properly close the serial connection.

CMD_EEPROM_READ - receive block of data from EEPROM at the specified address.

- ADDR 4u, 64-byte aligned
- DATA any size, as specified in the CMD_EEPROM_READ outgoing command.

Outgoing command

CMD_BOARD_INFO - request version information

CMD_REALTIME_DATA - request real-time data

CMD CALIB ACC - calibrate accelerometer

CMD_CALIB_EXT_GAIN - calibrate EXT_FC gains

CMD_USE_DEFAULTS - reset to factory defaults

 PROFILE_ID – 1u – profile to reset, 0..NUM_PROFILE-1 Special values:
 253 – erase EEPROM
 254 – reset current profile

CMD_CALIB_POLES - calibrate poles and direction

CMD_READ_PARAMS – request parameters from the board CMD_READ_PARAMS_3 – for board ver 3.x CMD_READ_PARAMS_EXT – for board ver. 3.x, extended params

• PROFILE ID – 1u – profile to load

CMD_WRITE_PARAMS - write parameters to board and saves to EEPROM
CMD_WRITE_PARAMS_3 - for board ver. 3.x
CMD_WRITE_PARAMS_EXT - for board ver. 3.x, extended params
Data structure is the same as for corresponding CMD_READ_PARAMS_xx incoming command.

CMD_RESET - reset device

- CONFIRM* 1u
- DELAY MS* 2u
- * Without parameters, device goes to reset without delay and confirmation. If CONFIRM=1, command CMD_RESET will be sent back, and after 1000ms device will be reset. External application can free up resources and properly close the serial connection.

CMD_CALIB_OFFSET - calibrate follow offset

CMD_CALIB_BAT - calibrate battery (voltage sensor)

• ACTUAL_VOLTAGE - 2u

CMD_CONTROL - control gimbal movement

• CONTROL_MODE - 1u

© 2013-2014 Basecamelectronics®

- SPEED ROLL 2s
- ANGLE ROLL 2s
- SPEED PITCH 2s
- ANGLE PITCH 2s
- SPEED_YAW 2s
- ANGLE_YAW 2s

CMD TRIGGER PIN - trigger output pin

- PIN ID 1u
- STATE 1u

Confirmation is sent only if pin is not used for input and is really triggered.

CMD_MOTORS_ON - switch motors ON

Confirmation send 'M'

CMD MOTORS OFF - switch motors OFF

Confirmation send 'm'

CMD_EXECUTE_MENU - execute menu command

• CMD ID - 1u

CMD_HELPER_DATA - pass helper data

- FRAME_ACC_X 2s
- FRAME_ACC_Y 2s
- FRAME_ACC_Z 2s
- FRAME_ANGLE_ROLL 2s
- FRAME ANGLE PITCH 2s

CMD_GET_ANGLES - Request information about angles and RC control state (board ver. 3.x) See description for incoming command.

CMD_SELECT_IMU_3 - Select which IMU to configure (board ver. 3.x)

• IMU TYPE – 1u

CMD_READ_PROFILE_NAMES_3 – Request profile names stored in EEPROM (board ver. 3.x)

CMD_WRITE_PROFILE_NAMES_3 - Writes profile names to EEPROM (board ver. 3.x)

Each name is encoded in UTF-8 format and padded with '\0' character to 48 byte size

- PROFILE1 NAME 48b
- PROFILE2 NAME 48b
- PROFILE3_NAME 48b
- PROFILE4 NAME 48b
- PROFILE5_NAME 48b

CMD_GET_PARAMS_3 – Request information about configurable parameters: type, range, current value (board ver. 3.x)

In response, board may send multiple CMD_GET_PARAMS_3 commands if all data will not fit to single command

--not yet implemented--

CMD SET ADJ VARS - Change the value of selected parameter(s) (board ver. 3.x)

This command is intended to change parameters on-the-fly during system operation, and does not save parameters to EEPROM. You need to send CMD_SAVE_PARAMS_3 to do this. <u>List of available parameters</u>

- NUM VARS 1u
- PARAM1 ID 1u
- PARAM1_VALUE 4s
- PARAM2_ID 1u
- PARAM2 VALUE 4s

...repeat for remaining parameters...

On success, confirmation is sent in response.

CMD_SAVE_PARAMS_3 – Saves current params from volatile memory to EEPROM, to the active profile slot. (board ver. 3.x)

CMD_AUTO_PID – Starts automatic PID calibration (board ver. 3.x)

- PROFILE ID 1u switch to this profile before start of calibration
- CFG FLAGS 1u
- GAIN VS STABILITY 1u
- RESERVED 16b

CMD_SERVO_OUT - Output PWM signal on the specified pins (board ver. 3.x).

Although it takes 8 values, the real number of hardware outputs depends on board version and may be less.

- SERVO1_TIME 2s shared with FC_ROLL
- SERVO2_TIME 2s shared with FC_PITCH
- SERVO3_TIME 2s shared with RC_PITCH
- SERVO4_TIME 2s shared with AUX1
- SERVO5_TIME 2s reserved
- SERVO6_TIME 2s reserved
- SERVO7 TIME 2s reserved
- SERVO8 TIME 2s reserved

CMD_I2C_WRITE_REG_BUF - writes data to any device connected to I2C line (board ver. 3.x).

- DEVICE_ADDR 1u , where 1..7th bits specify address, 0th bit selects I2C port: 0 for main (sensor) port, 1 for second (EEPROM) port
- REG_ADDR 1u address of register
- DATA 1..253 bytes

On successful writing, confirmation CMD CONFIRM is sent in response.

CMD_I2C_READ_REG_BUF - requests reading from any device connected to I2C line (board ver. 3.x).

- DEVICE ADDR 1u, the same as for corresponding write command
- REG ADDR 1u address of register
- DATA_LEN 1u length of the data to be read, 1..255

On successful reading, CMD_I2C_READ_REG_BUF command is sent in response.

CMD_BOOT_MODE_3 - restart system in the "bootloader" mode to load firmware

CMD_DEBUG_VARS_INFO_3 – request information about debug variables

CMD_DEBUG_VARS_3 - request values of debug variables

CMD_WRITE_EXTERNAL_DATA - stores any user data to the dedicated area in the EEPROM

data – 128b

CMD_READ_EXTERNAL_DATA - request user data, stored in the EEPROM

data – 128b

CMD_API_VIRT_CH_CONTROL – update a state of 32 virtual channels that named "API_VIRT_CHXX" in the GUI

These channels can be selected as RC source to control camera or to do other tasks.

- VAL CH1 2s
- ..
- VAL_CH32 2s

CMD_READ_ADJ_VARS_CFG – request configuration of mapping of control inputs to adjustable variables

CMD_READ_ADJ_VARS_CFG incoming command is sent in response.

CMD_WRITE_ADJ_VARS_CFG – writes configuration of mapping of control inputs to adjustable variables

• Data format is the same as in corresponding CMD_READ_ADJ_VARS_CFG incoming command. On success, confirmation is sent in response.

CMD_EEPROM_WRITE - writes a block of data to EEPROM to specified address

- ADDR 4u, 64-byte aligned
- DATA any size, 64-byte aligned

On success, confirmation CMD CONFIRM is sent with parameters CMD EEPROM WRITE, ADDR.

CMD_EEPROM_READ – request a reading of block of data from EEPROM at the specified address and size.

- ADDR 4u, 64-byte aligned
- SIZE 2u, 64-byte aligned

On success, CMD EEPROM READ is sent. See its description.

Variables description and range

Name	Туре	Min	Max	Possible values, remarks
CMD_BOARD_INFO - Ve	rsion i	nforma	tion	
BOARD_VER	1u			Multiplied by 10: 3.0 => 30
FIRMWARE_VER	2u			<pre>major_ver = (int)(FIRMWARE_VER/1000); minor_ver = (int)((FIRMWARE_VER%1000)/10); beta_ver = FIRMWARE_VER%10;</pre>
BOARD_FEATURES	2u			Bit set: BOARD_FEATURE_3AXIS = 1 BOARD_FEATURE_BAT_MONITORING = 2
CMD_READ_PARAMS, C	MD_W	/RITE_F	PARAM	<u> </u>
PROFILE_ID	1u			profile ID to read or write. To read or write current (active) profile, specify 255. Possible values: board ver < 3.x: 02 board_ver >=3.x: 04
Р	1u	0	255	
I	1u	0	255	divided by 100 when displayed in the GUI
D	1u	0	255	
POWER	1u	0	255	
INVERT	1u	0	1	
POLES	1u	0	255	
ACC_LIMITER	1u	0	200	Multiplied by 5 when displayed in the GUI. 0 - disabled
EXT_FC_GAIN	1s	-127	127	
RC_MIN_ANGLE	2s	-180	180	
RC_MAX_ANGLE	2s	-180	180	
RC_MODE	1u			<pre>02 bits - mode: RC_MODE_ANGLE = 0 RC_MODE_SPEED = 1 3rd bit - control is inverted, if set to 1</pre>
RC_LPF	1u	0	16	
RC_SPEED	1u	0	255	
RC_FOLLOW	1u	-127	127	ROLL, PITCH: this value specify follow rate for flight controller. YAW: if value != 0, "follow motor" mode is enabled.
GYRO_TRUST	1u	0	255	
USE_MODEL	1u	0	1	
PWM_FREQ	1u			PWM_FREQ_LOW = 0

				DUM EDEO UTCU 4
				PWM_FREQ_HIGH = 1 PWM_FREQ_ULTRA_HIGH = 2 (BOARD_VER>=30)
SERIAL_SPPED	1u			115200 = 0 57600 = 1 38400 = 2 19200 = 3 9600 = 4
RC_TRIM_ROLL RC_TRIM_PITCH RC_TRIM_YAW	1s	-127	127	
RC_DEADBAND	1u	0	255	
RC_EXPO_RATE	1u	0	100	
RC_VIRT_MODE	1u			Mode of RC_ROLL input pin operation: RC_VIRT_MODE_NORMAL = 0 RC_VIRT_MODE_CPPM = 1 RC_VIRT_MODE_SBUS = 2 (BOARD_VER >= 30) RC_VIRT_MODE_SPEKTRUM = 3 (BOARD_VER >= 30) RC_VIRT_MODE_API = 10 (BOARD_VER >= 30)
RC_MAP_ROLL RC_MAP_PITCH RC_MAP_YAW RC_MAP_CMD RC_MAP_FC_ROLL RC_MAP_FC_PITCH	1u			Assigns pin input or virtual channel (in serial modes), and specifies input mode. INPUT_NO = 0 PWM source RC_INPUT_ROLL = 1 RC_INPUT_PITCH = 2 EXT_FC_INPUT_ROLL = 3 EXT_FC_INPUT_PITCH = 4 RC_INPUT_YAW = 5 (BOARD_VER >= 30) Analog source Input number + 32 (5th bit is set) BOARD_VER < 30: RC_INPUT_ROLL = 33 RC_INPUT_PITCH = 34 EXT_FC_INPUT_ROLL = 35 EXT_FC_INPUT_ROLL = 35 EXT_FC_INPUT_PITCH = 36 BOARD_VER >= 30: ADC1 = 33 ADC2 = 34 ADC3 = 35 RC Serial source (CPPM/SBUS/SPEKTRUM): Virtual channel (131) + 64 (6th bit is set) API Virtual control source Virtual channel (131) + 128 (7th bit is set)
RC_MIX_FC_ROLL RC_MIX_FC_PITCH	1u			Add FC channel to selected RC channels with given rate. bits 05: mix rate. For example, 0 - no mix (100% RC)

	_			T
				32 - 50% RC, 50% FC, 63 - 0% RC, 100% FC bits 6,7: target RC channel 0 - no mix 1 - ROLL 2 - PITCH 3 - YAW
FOLLOW_MODE	1u			FOLLOW_MODE_DISABLED=0 FOLLOW_MODE_FC=1 FOLLOW_MODE_PITCH=2
FOLLOW_DEADBAND	1u	0	255	
FOLLOW_EXPO_RATE	1u	0	100	
FOLLOW_OFFSET_ROLL FOLLOW_OFFSET_PITCH FOLLOW_OFFSET_YAW	1s	-127	127	
FOLLOW_ROLL_MIX_ST ART	1u	0	90	
FOLLOW_ROLL_MIX_RA	1u	0	90	
AXIS_TOP AXIS_RIGHT FRAME_AXIS_TOP FRAME_AXIS_RIGHT	1s			Main IMU and frame IMU orientation: X = 1 Y = 2 Z = 3 -X = -1 -Y = -2 -Z = -3
FRAME_IMU_POS	1u			Location of the frame IMU: FRAME_IMU_DISABLED = 0 FRAME_IMU_BELOW_YAW = 1 FRAME_IMU_ABOVE_YAW = 2 FRAME_IMU_BELOW_YAW_PID_SOURCE = 3
GYRO_LPF	1u	0	5	0 means no LPF, 5 means LPF at maximum
I2C_INTERNAL_PULLUP S	1u	0	1	
SKIP_GYRO_CALIB	1u	0	1	
RC_CMD_LOW RC_CMD_MID RC_CMD_HIGH MENU_CMD_15 MENU_CMD_LONG	1u			Available actions: MENU_CMD_NO = 0 MENU_CMD_PROFILE1 = 1 MENU_CMD_PROFILE2 = 2 MENU_CMD_PROFILE3 = 3 MENU_CMD_SWAP_PITCH_ROLL = 4 MENU_CMD_SWAP_YAW_ROLL = 5 MENU_CMD_CALIB_ACC = 6 MENU_CMD_RESET = 7 MENU_CMD_SET_ANGLE = 8 MENU_CMD_CALIB_GYRO = 9 MENU_CMD_MOTOR_TOGGLE = 10 MENU_CMD_MOTOR_OFF = 12

				MENU_CMD_FRAME_UPSIDE_DOWN = 13 MENU_CMD_PROFILE4 = 14 MENU_CMD_PROFILE5 = 15 MENU_CMD_AUTO_PID = 16 MENU_CMD_LOOK_DOWN = 17 MENU_CMD_HOME_POSITION = 18 MENU_CMD_RC_BIND = 19
OUTPUT_ROLL OUTPUT_PITCH OUTPUT_YAW	1u			DISABLED = 0 ROLL = 1 PITCH = 2 YAW = 3
BAT_THRESHOLD_ALARM	2s	-3000	3000	Negative means means alarm is disabled Units: 0.01V
BAT_THRESHOLD_MOT ORS	2s	-3000	3000	Negative value means function is disabled Units: 0.01V
BAT_COMP_REF	2s	-3000	3000	Negative value means compensation is disabled. Units: 0.01V
BEEPER_MODES	1u			BEEPER_MODE_CALIBRATE=1 BEEPER_MODE_CONFIRM=2 BEEPER_MODE_ERROR=4 BEEPER_MODE_ALARM=8 BEEP_BY_MOTORS=128 (if this flag is set, motors emit sound instead of internal buzzer)
BOOSTER_POWER_ROLL BOOSTER_POWER_PITCH BOOSTER_POWER_YAW	1u	0	255	Additional power to correct broken synchronization
FOLLOW_SPEED_ROLL FOLLOW_SPEED_PITCH FOLLOW_SPEED_YAW	1u	0	255	
CUR_IMU	1u			<pre>IMU_TYPE_MAIN=1 IMU_TYPE_FRAME=2</pre>
FRAME_ANGLE_FROM_ MOTORS	1u	0	1	
RC_MEMORY_ROLL RC_MEMORY_PITCH RC_MEMORY_YAW	2s	-36767	32767	Initial angle that is set at system start-up, in 14bit resolution Units: 0,02197265625 degree
SERVO1_OUT SERVO2_OUT SERVO3_OUT SERVO4_OUT	1u			Disabled = 0 132 - Virtual channel number as source of data to be output
SERVO_RATE	1u	5	40	PWM frequency, 10 Hz per unit.
ADAPTIVE_PID_ENABLE D	1u			Set of bits (0 - disable all): EN_ROLL = 1 EN_PITCH = 2 EN_YAW = 4
ADAPTIVE_PID_THRES	1u	0	255	

HOLD				
ADAPTIVE_PID_RATE	1u	1	255	
ADAPTIVE_PID_RECOV ERY_FACTOR	1u	0	10	
FOLLOW_LPF_ROLL FOLLOW_LPF_PITCH FOLLOW_LPF_YAW	1u	0	16	
CUR_PROFILE	1u	0		Active profile 02 (board ver <3.0) 04 (board ver >=3.0)
GENERAL_FLAGS1	2u			REMEMBER_LAST_USED_PROFILE = (1<<0) UPSIDE_DOWN_AUTO = (1<<1) SWAP_FRAME_MAIN_IMU = (1<<2)
PROFILE_FLAGS1	2u			ADC1_AUTO_DETECTION = (1<<0) ADC2_AUTO_DETECTION = (1<<1) ADC3_AUTO_DETECTION = (1<<2)
SPEKTRUM_MODE	1u			<pre>0 Auto-detection (default) 1 DSM2/11ms/10bit 2 DSM2/11ms/11bit 3 DSM2/22ms/10bit 4 DSM2/22ms/11bit 5 DSMX/11ms/10bit 6 DSMX/11ms/11bit 7 DSMX/22ms/10bit 8 DSMX/22ms/11bit</pre>
CMD_READ_PARAMS_EX	KT, CI	ID_WRI	TE_PAI	RAMS_EXT - Extended parameters for board ver.3.x
NOTCH_FREQ	1u	0	255	Center frequency, x2 Hz (value 10 means 20Hz)
NOTCH_WIDTH	1u	0	255	Width of -3dB gain band, Hz
LPF_FREQ	2u	0	1000	Low-pass filter -3dB cut-off frequency, Hz
FILTERS_EN	1u			Set of bits (0 - disable all): EN_NOTCH1 = 1 EN_NOTCH2 = 2 EN_NOTCH3 = 4 EN_LPF = 8
NOTCH_GAIN	1u	0	100	Notch gain, in percentage
ENCODER_OFFSET	2s			Units: 0,02197265625 degree
ENCODER_FLD_OFFSE T	2s			Units: 0,02197265625 degree
ENCODER_MANUAL_SE T_TIME	1u	0	255	Units: 10ms
MOTOR_HEATING_FACT OR	1u	0	255	
MOTOR_COOLING_FAC	1u	0	255	

TOR				
ENCODER_TYPE	1u			Bits 03: ENC_TYPE_AS5048A = 1 ENC_TYPE_AS5048B = 2 ENC_TYPE_AS5048_PWM = 3 ENC_TYPE_AMT203 = 4 ENC_TYPE_MA3_10BIT = 5 ENC_TYPE_MA3_12BIT = 6 Bit 4: SKIP_DETECTION = 1
ENCODER_CFG	1u			SPI_SPEED_1MHz = 0 SPI_SPEED_2MHz = 1 SPI_SPEED_4MHz = 2 SPI_SPEED_500kHz = 3
MOTOR_MAG_LINK	1u	0	255	
MOTOR_GEARING	2u			Real number encoded as 8.8 fixed point (1.0f → 256)
ENCODER_LIMIT_MIN	1s	-127	127	Units: 3 degree
ENCODER_LIMIT_MAX	1s	-127	127	Units: 3 degree
CMD_REALTIME_DATA -	Real-	time dat	a	
ACC GYRO RESERVED_SENSOR	2s			raw data from sensors
DEBUG	2s			debug variables
RC_ROLL RC_PITCH RC_YAW	2s	1000	2000	RC control channels values (PWM or normalized analog)
RC_CMD	2s	1000	2000	RC command channel value (PWM or normalized analog)
EXT_FC_ROLL EXT_FC_PITCH	2s	1000	2000	External FC PWM values. May be zero if their inputs are mapped to RC control or command.
ANGLE_ROLL ANGLE_PITCH ANGLE_YAW	2s	-32768	32767	Camera angles in 14-bit resolution per full turn Units: 0,02197265625 degree
RC_ANGLE_ROLL RC_ANGLE_ROLL	2s	-32768	32767	RC angles, in 14-bit resolution
RC_ANGLE_ROLL				Units: 0,02197265625 degree
FRAME_ANGLE_ROLL FRAME_ANGLE_PITCH FRAME_ANGLE_YAW	2s	-32768	32767	Frame angles, detected by the second IMU or encoders, in 14-bit resolution.
. 10 WIL_7 HOLL_17W				Units: 0,02197265625 degree (BOARD_VER>=30 only)
CYCLE_TIME	2u			

I2C_ERROR_COUNT	2u			Number of registered errors on I2C bus
ERROR_CODE ERROR_CODE_EXT	1u 2u			Set of bits (0 - no error): ERR_NO_SENSOR (1<<0) ERR_CALIB_ACC (1<<1) ERR_SET_POWER (1<<2) ERR_CALIB_POLES (1<<3) ERR_PROTECTION (1<<4) ERR_SERIAL (1<<5) Beside that, extended error contains bits: ERR_LOW_BAT1 (1<<6) ERR_LOW_BAT2 (1<<7) ERR_GUI_VERSION (1<<8) ERR_MISS_STEPS (1<<9) ERR_SYSTEM (1<<10)
BAT_LEVEL	2u			Battery voltage Units: 0.01 volt
OTHER_FLAGS	1u			bit0 set - motors turned ON bit17 - reserved
CUR_PROFILE	1u	0		Active profile 02 (board ver <3.0) 04 (board ver >=3.0)
CUR_IMU	1u			Currently selected IMU IMU_TYPE_MAIN=1 IMU_TYPE_FRAME=2
CMD CONTROL - Contro	 			(BOARD_VER>=30 only)
CONTROL MODE*	1u			MODE_NO_CONTROL=0
				 MODE_SPEED=1 MODE_ANGLE=2 MODE_SPEED_ANGLE=3 MODE_RC=4 MODE_SPEED - camera travels with the given speed until the next C command comes. Given angle is ignored. MODE_ANGLE - camera travels to the given angle with the given speed. All calculations are made by the internal motion planner. MODE_SPEED_ANGLE - camera travels with the given speed while the actual angle matches the given angle. Additionally, PID controller keeps the given angle. This mode allows the most precise and error-proof control. MODE_RC - angle parameter overrides RC signal input data. Should be in range -500500. Speed parameter is ignored. * See Fig.1 below
SPEED_ROLL SPEED_PITCH SPEED_YAW	2s	- - -	- - -	Speed of rotation. If acceleration limiter is enabled in the settings, given speed may be limited. Units: 0,1220740379 degree/sec
ANGLE_ROLL ANGLE_PITCH	2s	-32768	32767	Target angle. Ignored in the MODE_SPEED mode. If mode=MODE_RC, it specifies RC data in range

ANGLE_YAW		-500500
		Units: 0,02197265625 degree.

Notes:

- Serial control overrides RC control. To switch back to RC, send this command with the mode=MODE_NO_CONTROL and all data set to zeros.
- · Send this command with rate 50Hz or less
- See <u>Appendix A</u> for source code example

CMD_TRIGGER_PIN - Trigger pin

PIN_ID	1u	Triggers pin only if it is not used for input
		RC_INPUT_ROLL = 1
l		RC_INPUT_PITCH = 2
		EXT_FC_INPUT_ROLL = 3
		EXT_FC_INPUT_PITCH = 4
		RC_INPUT_YAW = 5 (BOARD_VER >= 30)
		PIN_AUX1* = 16
		PIN_AUX2* = 17
		PIN_AUX3* = 18
		PIN_BUZZER* = 32
		PIN_SSAT_POWER** = 33
		* On boards v1.x (based on Atmega328p) PIN_AUX13 are not present as outputs, and should be soldered to pin2, pin11, pin12 of MCU correspondingly. PIN_BUZZER is mapped to pin32 of MCU. ** PIN_SSAT_POWER triggers 3.3V power line in the Spektrum connector (low state enables power)
STATE	1u	LOW = 0 HIGH = 1
		IIIOII – I
		LOW - pin can sink up to 40mA
		HIGH - pin can source up to 40mA
CMD_GET_ANGLES	S - RC control state	

ANGLE_ROLL ANGLE_PITCH ANGLE_YAW	2s	-32768	32767	Actual angle measured by IMU. After 2 full turns, angle is cycled Units: 0,02197265625 degree.
RC_ANGLE_ROLL RC_ANGLE_PITCH RC_ANGLE_YAW	2s	-32768	32767	Target angle that gimbal should keep. Angle is set by RC or control command 'C'. <i>Units: 0,02197265625 degree.</i>
RC_SPEED_ROLL RC_SPEED_PITCH RC_SPEED_YAW	2s	-	-	Target speed that gimbal should keep. Speed is set by RC or control command 'C'. Zero speed means control is idle (target is reached) Units: 0,1220740379 degree/sec
OND EVECUTE MEN		4		-1

CMD_EXECUTE_MENU - Execute menu command

CMD_ID	1u	Executes a menu command (acts like the menu button or RC control channel)
		See the RC_CMD_LOW parameter inside the 'R' command for available menu commands.

CMD_SELECT_IMU_3 -	Select I	MU to	configur	<u> </u>			
IMU_TYPE	1u			IMU_TYPE_MAIN=1 IMU_TYPE_FRAME=2 If selected IMU is not connected, command is ignored.			
CMD_SET_ADJ_VARS	- Select	IMU to	configu	re			
NUM_PARAMS	1u	1	40	Number of parameters in command			
PARAM <n>_ID</n>	1u			ID of parameter. Full list is in Appendix B.			
PARAM <n>_VALUE</n>	4b			Value depends on type of parameter. Types and min, max range should be requested from board by CMD_GET_PARAMS_3 command. Values are packed according to C-language memory model, little-endian order. 1- or 2-byte types converted to 4byte using C-language type conversions. Floats packed according to IEEE-754.			
CMD_AUTO_PID - Start	t automa	tic PII	 D calibrat	· ·			
PROFILE_ID	1u						
CFG_FLAGS	1u			Set of bits: AUTO_PID_STOP = 0 AUTO_PID_CFG_ROLL = 1 AUTO_PID_CFG_PITCH = 2 AUTO_PID_CFG_YAW = 4 AUTO_PID_CFG_SEND_GUI = 8 AUTO_PID_CFG_KEEP_CURRENT = 16			
GAIN_VS_STABILITY	1u	0	255				
CMD_SERVO_OUT - Ou	utput PV	VM sig	ınal on th	e specified pin			
SERVO1_TIME SERVO2_TIME SERVO3_TIME SERVO4_TIME SERVO5_TIME SERVO6_TIME SERVO7_TIME SERVO8_TIME	2s	-1	20000	value < 0: free up this pin and make it floating value = 0: configure this pin as output and set it to 'Low' state value > 0: PWM pulse time, us. Should be less than PWM period, configured by the "SERVO_RATE" parameter. Regular servo accept values in range about 5002500 us, 1500 us is neutral position, PWM period is 20000 us or less.			
CMD_DEBUG_VARS_INFO_3 – definition of debug variables passed in CMD_DEBUG_VARS_3							
DEBUG_VARS_NUM	1u	1	255				
VAR_NAME	strin g			1st byte is size, following by ASCII characters			
VAR_TYPE	1u			Type (03 bits): VAR_TYPE_UINT8 = 1 VAR_TYPE_INT8 = 2 VAR_TYPE_UINT16 = 3 VAR_TYPE_INT16 = 4 VAR_TYPE_UINT32 = 5			

VAR_TYPE_INT32 = 6 VAR_TYPE_FLOAT = 7 (IEEE-754)
Flags (47 bits): VAR_FLAG_ROLL = 16 its belong to ROLL axis VAR_FLAG_PITCH = 32 its belong to PITCH axis VAR_FLAG_YAW = 48 its belong to YAW axis VAR_FLAG_ANGLE14 = 64 its an angle (14bit per turn)

ARR_SIZE	2u						
CMD_API_VIRT_CH_CONTROL – update a state of all virtual channels that named "API_VIRT_CHXX" in the GUI							
VAL_CH1 VAL_CH32	2s	-500	500	Value may go outside these limits and will be clipped. Use a special value "-10000" to mark that channel has "undefined" state (its treated as "signal lost" like with RC inputs)			
CMD_HELPER_DATA - Pa Used to increase precision		-		an outer system			
FRAME_ACC_X FRAME_ACC_Y FRAME_ACC_Z	2s	-	-	Linear acceleration of the gimbal measured in the 'outer' system. Relationship between the outer system and the sensor's system is shown on the fig.2. Note: The Y axis of the outer system always points the same direction as ROLL axis. It means that ACC vector, measured in the ground system, should be translated to 'outer' system by rotating it around Z axis by the YAW angle.			
				Units: $1g/512 \approx 0.019160156 \text{ m/s}^2$			
FRAME_ANGLE_ROLL FRAME_ANGLE_PITCH	2s	-32768	32767	Inclination of the outer frame in the 'outer' system. Units: 0,02197265625 degree.			
Notes:							
FRAME_ANGLE is used only if "External FC Gain" setting is zero.							
 FRAME_ACC is used only if "Acceleration compensations" setting is disabled. 							
 This command is useless for 3-axis systems, until YAW encoders will be implemented to know exact YAW angles. 							
Send this command with rate 50Hz or less							

* The difference between control modes is illustrated on the picture below:

Fig.1 – Control modes

Fig.2 – relationship between the gimbal axes and the ground system axes

Appendix A: Examples and libraries

Examples can be downloaded from the link: http://www.basecamelectronics.com/files/SBGC_Serial_API_Examples.zip

See README.txt in the zip package for details.

Currently, examples provided for Arduino platform only.

Libraries

C/C++ library included as a part of examples folder.

Appendix B: Definition of dynamically configurable parameters

 $\label{thm:cmd_set_adj_vars_cfg} \mbox{Used in CMD_SET_ADJ_VARS, CMD_GET_PARAMS_3, CMD_READ_ADJ_VARS_CFG, CMD_WRITE_ADJ_VARS_CFG}$

WARNING: this is not final and complete specification. Use CMD_GET_PARAMS_3 to receive actual list of parameters supported by current firmware.

NAME	ID	TYPE	MIN	MAX	REMARK
P_ROLL	0	1u	0	255	
P_PITCH	1	1u	0	255	
P_YAW	2	1u	0	255	
I_ROLL	3	1u	0	255	
I_PITCH	4	1u	0	255	
I_YAW	5	1u	0	255	
D_ROLL	6	1u	0	255	
D_PITCH	7	1u	0	255	
D_YAW	8	1u	0	255	
POWER_ROLL	9	1u	0	255	
POWER_PITCH	10	1u	0	255	
POWER_YAW	11	1u	0	255	
ACC_LIMITER	12	1u	0	200	
FOLLOW_SPEED_ROLL	13	1u	0	255	
FOLLOW_SPEED_PITCH	14	1u	0	255	
FOLLOW_SPEED_YAW	15	1u	0	255	
FOLLOW_LPF_ROLL	16	1u	0	16	
FOLLOW_LPF_PITCH	17	1u	0	16	
FOLLOW_LPF_YAW	18	1u	0	16	
RC_SPEED_ROLL	19	1u	0	255	
RC_SPEED_PITCH	20	1u	0	255	
RC_SPEED_YAW	21	1u	0	255	
RC_LPF_ROLL	22	1u	0	16	
RC_LPF_PITCH	23	1u	0	16	
RC_LPF_YAW	24	1u	0	16	
RC_TRIM_ROLL	25	1s	-127	127	
RC_TRIM_PITCH	26	1s	-127	127	

RC_TRIM_YAW	27	1s	-127	127	
RC_DEADBAND	28	1u	0	255	
RC_EXPO_RATE	29	1u	0	100	
FOLLOW_MODE	30	1u	0	2	0 - disabled 1 - Follow flight controller 2 - "Follow PITCH,ROLL" mode
RC_FOLLOW_YAW	31	1u	0	1	0 - disabled 1 - "Follow YAW" mode
FOLLOW_DEADBAND	32	1u	0	255	
FOLLOW_EXPO_RATE	33	1u	0	100	
FOLLOW_ROLL_MIX_START	34	1u	0	90	
FOLLOW_ROLL_MIX_RANGE	35	1u	0	90	
GYRO_TRUST	36	1u	0	255	