אאזאלאוק

Pixhawk Standard 2019

https://pixhawk.org

אאהרואוק

Overview

- Pixhawk Community Standardization process bringing the industry together
- Design approval process what makes a design compatible?
- Pixhawk Standard Set
 - a. Connectors
 - **Autopilot Bus**
 - c. Payload Bus
- Outlook: Pixhawk vision as the first generation of a full-system design

אאזקרואוק

Community Process

pixlrawk

Standardization Process

STANDARD DRAFT

- Weekly dev call: Vote open until June 1st, 2019 https://doodle.com/poll/gy7pr5kbuzhdk3ec
- 2. Two releases per year (FMU revisions)
 - a. FMUv{}, representing latest technology / latest SoC
 - b. FMUv{}X, representing hardened version of last generation
- 3. Compatibility requirements:
 - a. Binary compatible for autopilot software
 - b. Pixhawk Connector Standard compatibe (PCS)
 - c. Pixhawk Autopilot Bus compatible (PAB)
 - d. Pixhawk Payload Bus (PPB)
- 4. HW Repo: https://github.com/pixhawk/hardware

אאהראוק

Standard Process & Adoption

- 1. Governance: Similar to SW open source projects (dev call, maintainer, development community and industry stakeholders)
- 2. Royalty-free license for trademark for any use
- 3. Conditions (**like USB mark**):
 - Signed Pixhawk trademark agreement (correct use of standards trademark)
 - b. Adherence to connector standards
 - c. Adherence to autopilot bus standards
 - d. Adherence to payload bus standards
 - e. Manufacturing standards (e.g. temperature calibration and per-unit testing mandatory for industrial version)

Pixhawk Connector Standard (PCS)

Pixhawk Connector Standard: Well-established

- JST GH connectors
- Widely used in the industry
- Pinout:

https://pixhawk.org/pixhawk-connector-standard/

אאזאלוק

Pixhawk Autopilot Bus (PAB)

אאהרואוק

Pixhawk Autopilot Bus (PAB-X1)

- Mechanical and electrical definition for Autopilot-on-Module (AoM)
- X1 connector: 100-pin connector
 - 34x26 mm core module
 - M2 screws

אאזאלוק

Pixhawk Payload Bus (PAB)

אאהראוק

STANDARD DRAFT

Pixhawk Payload Bus (PPB-A1)

- Design GOAL: Build an interface that supports most payload applications and is configurable with an onboard SDK
- Mechanical and electrical definition for gimbals and other payloads
- A1 connector: 20-pin connector
 - Connector: TBD
 - Pinout: TBD
 - Mechanical interface design: TBD

אאודואוק

FMUv5X: Industrial

אאהראוק

Motivation: Next level of integration via Ethernet

STANDARD DRAFT PX4 supports native communication with ROS2 via FastRTPS. This enables integration of a companion computer using industry-standard middleware with safety-critical implementations available. ROS nodes can communicate **today** natively with PX4 without the need for a translation layer like MAVROS.

https://dev.px4.io/en/middleware/micrortps.html

STANDARD DRAFT

FMUv5X Preview

- Targeting industrial applications: Compact build size, hardened electronics, industrial buses (Ethernet and CAN)
- Retains backwards-compatibility (PWM and I2C)
- Provides standardized Autopilot-on-Module architecture (AoM)

Going back to open hardware to deal with market fragmentation: Complete Altium reference design

STANDARD DRAFT

FMUv5X Architecture - Full Detail

איזאוקו

FMUv5X Preview: IMU Board

STANDARD DRAFT

- Combines all temperature-calibrated sensors onto single board
- Board is vibration-isolated through rubber mounting kit
- Sensor selection can be upgraded independently
- Mass loading

אהראוק

FMUv5X Preview: Autopilot-on-Module

- Miniature form factor addressing the industry need for smaller total volume
- Core functionality bundled on one board: IMU, autopilot, storage
- Includes secure element for authentication and drone remote-ID
- Hard-mounted failsafe sensor suite ensures system can revert to safe operation even if IMU board fails
- IMU and core UARTs all connected via DMA

איזרואוק

FMUv5X Preview: Baseboard

- 43 x 88 mm (board)
- Improves over all previous Pixhawk generations: More PWM, more UARTs
- Adds USB-C
- Adds 100Base-T Ethernet
- Switches power sensing to I2C power modules
- Allows to build compact designs using only UAVCAN and dropping PWM

אאודואוק

Pixhawk Vision

איז-ואוק

Need for full drone reference design for vision

STANDARD DRAFT

- First full-system Pixhawk design
- Geared towards robotics developers
- Pixhawk + Intel Up Core board +
 Structure Core on racing frame
- Available as RTF
- Runs Linux distribution
- Capabilities:
 - Obstacle avoidance
 - GPS denied navigation

אאיזילאוק

Thanks!