	遥控器的使用和维护

	

	    近年来，无线电遥控设备已经进本商品化。由于大量采用集成电路成本降低、可靠性增加，业余制品已经很难达到商品设备的水平。而且在时间价值越来越高的时代，大多数航模爱好者已经不愿耗费大量的时间去自制遥控设备，而把时间用来制作更加精美的模型。 
但是，无论怎样高级的设备，要想可靠地工作，仍有赖于正确的使用与维护。除了通过书本知识之外，还需要在时间中不断地积累宝贵的经验。 

    （一）地面检测： 

     1.电源检查及充电：商品设备中，竞赛型设备的电源都使用镍镉电池，普及型设备电源多为干电池。对镍镉电池须进行合理的充电。设备中配有充电器的，可以直接用来对电池充电。没有配充电器的，可用其他充电器代替充电。充电电流控制在电池容量的十分之一。譬如500mAh的电池，充电电流应50mA。第一次充电时间是16--18小时，以后每次只充14小时。 

     按道理，新电池进行两次充、放电之后才能正式投入使用，这样可以保证电池容量和寿命达到规定标准。同时在充、放电的过程中也可以检查电池质量，我们应当禁令这样去做。但在实际使用当中，常常发射机电池不易取出，所以有时也在使用中放电一面进行地面测试、拉距离 ，一面把电耗完。但一定要使用电压降至平均单节电压1.1V时再进行第二次充电。这时积累放电时间应超过一百二十分钟。 
    不是使用镍镉电池的设备，先把发射机、接收机的电源电压核对清楚，千万不能搞错。目前商品设备的发射机电源不超过12V，接收机电源电压不超过6V，而且工作电压允许有一个变化的范围。通常情况下，发射机为9.6--12V，接收机为4.8--6V。当使用干电池时，应把电压配在上限使用。值得注意的是：干电池的质量因生产厂家、保存时间长短而差异很大，对实际容电量难以掌握，因此建议尽量采用镍镉电池。 

    2.开机检查：首先将发射机天线全部拉出，打开电源开关。这时，电平指示表应指示在绿色或白色区域的上方。把天线缩短时，电平指示将下降，然再在将接好伺服舵机的接收机电源接收通，舵机应回到中立位置；拨动操纵杆和微调手柄，相应舵机应有动作，各通道也不互相干扰，说明发射机和接收机工作基本正常。如果伺服舵既声音均匀、转动平稳、没有卡点，加上适当负载转动速度也没有明显变化，则可以初步断定舵机工作是正常的。 

    3.拉距离实验：每次拉距离时，接收机天线和发射机天线的位置必须相对固定。原则是要使接收机在输入信号较弱的情况下也能正常工作，才能认可是可靠的。具体方法是接收机天线水平放置，指向发射机位置，而发射机天线则指向接收机位置。这时接收机天线所指向的方向，由于电磁波辐射的方向性，是场强最弱的区域。 
    新设备拉距离实验时，应先用短天线（一节），记下它的最大可控制距离，作为以后例行检查时的依据。然后再将天线全部拉出，逐渐加大遥控距离，直至出现跳舵。当天线只拉出一节时，应在30米--50米左右工作正常。天线全部拉出时应在500米左右工作正常。 

    所谓工作正常的标准，是舵机不出现抖动。如果舵机不断出现抖动，应立即关闭接收机，这时的距离刚好超过地面控制的有效距离。 
    老式设备不允许在短天线时开机，不然会把高频放大管烧坏。现在 的新式设备增加了安全装置，不必再有烧管之忧。但镍镉电池刚刚充完电时请不要立刻开机，因为这时发射机电源电压可能会超过额定值。 

    (二)、安装 

    通过以上检查，工作全部正常的设备，就可以进行安装了。在安装之前，照例应熟知说明书或有关资料提供的安装要求。如果实在无法得知具体的安装方法，则应最大可能地本着安全、可*的原则进行试装。在装有内燃机的模型上使用时，还必须尽可能地采取防震措施，否则，将在整机试验和日后的飞行中后患无穷。 

    1． 电池的安装 
    电池在模型受到冲击时惯性最大，对其它部件的威胁也严重。因此要把它放在所有部件的最前端。在小型模型上，有时为了调整重心位置而不得不将电池后移时，也一定要妥为固定，慎之又慎。否则，等于在后面放了一颗小小的定时炸弹。在较大型的模型上，因为它对重心位置影响不是很大，建议不要用电池后移的方法去调整重心。不能因为电池外壳的坚固而忽视了对它的减震。它和其它部件一样，也应当用泡沫塑料包裹，尽量减小振动，以免电池内部或引线部分受到剧烈振动而损坏。 

    2． 接收机的安装 
    先用泡沫塑料包好，放在舵机前面不受压、不受挤的地方。然后用固定在机身上的橡筋条或尼龙搭扣把它不松不紧地固定好。天线在接收机的引出点不能受力，以免被折断。可以在引出处十厘米的地方绑上一段1x 2的橡筋条，橡筋条的另一端固定在机身上。天线的共余部分放在机身内或机身外都可以，但不能打圈，耍尽量拉直(图三)。不能将天线剪短，更不要用普通导线替换原来的天线。商品接收机上的天线是采用特殊导线的，它不但柔软结实，而且股数特别多，一般是很难找到这种导线的。 

    3． 电源开关的安装 

     接收机电源开关要按照说明书规定的方法安装，直接安装在机身上的，一定耍把扳键的孔开得足够大。如果孔开得太小，开机后扳键没有到达锁紧位置，就有可能自动退回关机位置，造成彻底失控。如果安装在机身内，用钢丝推拉开关的，一定要能拉或推到锁紧位置。例如F3B的电源开关很多是将钢丝推进去为开机，一旦钢丝短了，就无法到达锁紧位置，有可能出现飞行中关断电源的不幸事故。对于使用内燃帆的模型来说，这一点尤为重要，万万疏忽不得，对于振动较大的模型，还应当考虑对开关的减震措施，否则开关内部的弹性铜片会因长期振动而失去弹性，造成接触不良，酿成飞行事故。 

    4． 伺服舵机的安装 
     舵机在使用中的可*性和使用寿命，直接与振动情况有关。因此制造厂家在设计舵机时已经充分地考虑到防震措施。有的使用了特殊的避震结构，在安装上也规定了合理的方法，使舵机在正常振动的情况下能够可*地工作。不同厂家的舵机，安装方法也各有所异，而且只提供特定的减震垫和紧固件。所以必须按照厂家规定的方法去安装。 

     有时竞赛型设备带有二次减震的安装架，可以得到较好的减震，有些设备则没有。但不少运动员自己动手用层板自制安装架，增加了二次振震，这对于振动较大的模型还是有好处的。在使用内燃机的模型上，舵机安装完毕以后，只能通过橡皮垫圈与安装架固定，不能直接与机体或安装架相碰，这一点耍特别注意。紧固舵机的自攻螺丝，拧得松紧程度要适当，既不能发生松动，也不能把橡皮垫圈压扁。有不少模型的跳舵现象就是拧得过紧，使橡皮垫圈失去弹性而引起的。 

    5． 伺服舵机与舵面的联接 
     联接可以用软钢索，也可以用硬连杆联结。用软钢索联结时，没有连杆振动的影响，对延长舵机的寿命和保持舵面中立位置的稳定有好处。缺点是传动间隙大、弹性大，受载能力小。目前在F3A的油门微调、风门控制、前轮转向及方向舵上使用较多。 
但为了保证方向舵的传动精度，须用一推一拉的两根钢索。在F3B及其它模型上也有使用，但须注意传动间隙造成的舵角误差。在高速飞行的模型上，建议不要采用软传动，否则会因钢索弹性大而引起舵面颤振。 
     硬传动的好处是传动间隙可以做得很小，传动精度高，但受振动的影响也比较大。在使用内燃机的模型上，连杆的抖动将会大大缩短舵机寿命。当模型受到剧烈冲击时，因连杆的惯性也可能会使舵机受到损坏。所以，在制作硬传动的连杆时，要尽量减轻重量，并保证足够的刚性。 

     连杆或钢索与舵机联接的接头，可以用钢丝弯成Z形，直接穿入舵机摇臂，然后再将摇臂固定在舵机上。注意钢丝与舵机摇臂接触的一段不能有毛刺或被夹扁，不然摇臂孔会很快磨损变大，造成大的传动间隙。 

     连杆或钢索与舵面摇臂的接头，不仅应当可靠，还应当考虑拆装方便，并且可以调整连杆的长度。金属接头或尼龙接头都可以使用，但要避免两个联接件都是金属制品，以防万一出现静电打火而引起跳舵。 

    6． 舵机摇臂的正确选用 
     有人以为一些舵面——例如副翼，在飞行中产生的气动力并不算大，为减轻重量而将摇臂强度削弱，这是非常危险的。因为在飞行中尽管气动力并不算大，但如果连杆或模型强度不够，则完全有可能发生颤振。这时舵机摇臂所承受的力是相当巨大的，因此不能随便削弱舵机摇臂的强度。在创速度纪录的模型上，还应尽可能选用结实的摇臂才为妥当。 
     收放起落架的舵机摇臂不能随便乱用，而必须使连杆行程长度与收放机构摇臂所需的行程完全一致才行。 

    7． 各通道的合理使用 
     如果在安装前还没有确定各通道如何使用，则在基本安装完毕之后，就必须确定各通道所控制的对象了。无论是制造厂家或运动员，都遵守尽量与真飞机操作习惯相一致的原则。 

     例如油门控制一般在右边，向前推是加油门，向后拉是减油门。横侧操纵一般在中间或右边。这就首先就确定了风门、副翼和升降、方向舵在操纵杆上的位置。 

     有一些通道，例如起落架收放通道，是用双向钮子开关控制的，在发动机上已经固定，不容选择。还有些通道受联动装置的限制，也不能随意变动。其余各辅助通道，可以按各人不同的习惯自由安排。 

     舵机插头要准确无误地插入相应的位置，多数接收机的插座下印有英文标记，它们(或它们的子头)所代表的意思是： BATT—电源，GEAR-起落架；RUDD-方向舵；ELEV-升降舵I AILE-副翼； THRO-风门，AUX-辅助通道。也有的设备采用数字编号，可以按发射机编号所代表的功能将舵机对号插入。 

    三)、整机试验 

     I． 复查：将全部安装完毕的设备和模型飞机再仔细地检查一遍，例如舵面铰链是否灵活，连杆是否互相碰撞或磨擦，接头是否牢固，舵机插头位置是否正确等。这种繁琐的检查，要反复进行多次，以便使故障在飞行之前能够得以排除。 

     2． 开机试验，将发射机全部微调手柄放至中立位置，两个操纵杆和辅助通道的操纵手柄(起落架收放通道除外)也全部放在中间位置，然后将全部舵机摇臂取下。先打开发射机电源开关，确认发射机工作正常之后，再打开接收机电源．这时，除起落架收放舵机之外，各舵机都应立即停在中间位置，并不再出现舵机转动的响声。 

     随后将舵机摇臂安装在与连杆走向相垂直的位置．接着调整连杆长短，健舵面保持中立。再将风门操纵杆先后放至最大和最小位置，将发动机风门分别调整固定在合适的位置上，起落架则调到刚好到达可*的自锁位置。 

     这里需要特别强调的一点是：在没有取下舵机摇臂之前，不能接通接收机电源，否则有可能因摇臂不在中间位置，在转动时被舵面卡住而导致舵机齿轮损坏。 

     3． 检查动作方向：拨动各通道的操纵杆或手柄，检查操纵机构动作方向是否正确。如果方向不对，则将发射机上该通道的舵机逆转开关拨向另一位置。如果该通道没有逆转开关，那就只好将舵机摇臂取下，转动一百八十度后重新固定。 

     6． 调整舵角，将全部舵角转换开关放至大舵角位置，各通道舵角调整电位器也拧至最大位置，然后调整各通道伺服舵机的最大动作量；这个量可以根据以往的经验或有关资料进行粗略地估计。调整的方法，可以改变舵面摇臂的长短，也可以改变舵机摇臂的长短。但为了减小插臂和连杆间隙的影响．舵面摇臂不宜调得过短。这时调整的动作量要比实际所需的量大些。 

     各舵面和传动机构在这个动作范围内不能有卡死、磨擦等现象。当舵机停在最大位置时，不能有明显的转动声。但个别舵机轻微的卡、卡声，往往难以消除。这时只要看不出舵机有动作，而且操纵杆稍稍离开最大位置，卡卡声就随之消失，则可以不去管它。 

     调整小舵角舵量：将全部舵角转换开关放置于小舵角位置，然后分别转动各自的电位器进行调整，一般将舵角调至大舵角的70%左右。对风门的操纵量也应进行细心调整。有停车按钮的，应检查按下按钮之后是否能将风门关死。如果反而开大，则应改变发射机上该通道的逆转开关，或调整风门电位器的位置。 

     5． 振动试验：装有内燃机的模型可以直接在地面开车试验，而且要在发动机的不同转速时对模型各舵面和机构进行细致，耐心的观察．地面开车的时间，至少应在十分钟以上。遥控滑翔机也应在各种姿态时，用拍打机身的方法检查设备工作是否正常。以上工作全部结束后，再检查一次所有的紧固件、接插件，安装架和全部接头，发现问题必须彻底解决，不然留下隐患，将来必成大祸 

    (四)、外场飞行时的注意事项 

     如果在地面检查工作十分顺利，就可以到外场去进行飞行试验了．但在外场飞行试验时仍有许多麻烦事情等待处理。 

     1． 要有可靠的电源：经过室内繁琐的安装、调整，电能已经消耗得不少了，如果电还没有放完，应该继续开机放电，待落至额定电压的90%时要重新充电，而且一定要连续充够14小时，并测量电压，做好记录。在以往的飞行过程中，因电源故障造成的事故已经屡见不鲜，而且往往损失惨重。因此，对电源的检查必须有一套严格的科学方法。 

     镍镉电池的累积放电时间，当伺服舵机数量不超过6个时，在120分钟之内设备应能可靠地工作。在最初的十几个起落中，至少两个起落测量一次接收机电压，而发射机的电平指示应下降很少。一般接收机电源电压达到单节1.2V的额定位时就不能继续飞行。 

    从理论上讲，这时应当有一段电压稳定期。但镍镉电池的特点是放电电压曲线从额定值的下降很陡，随时可能突然下跌，造成飞行事故。实际飞行中的电压可*稳定期是在1.25~至1.2V之间。达到1.2V时，要进行再次充电。但这种使用方法并不合理，因为电池的电压并没有降至充电所要求的1.1V．长期这样下去，势必影响电池的寿命。 

     为了解决这一问题，国外已经出现了自动充电机，先将电池自动放电至单节1.1V，然后再进行正常充电。使用干电池时更应小心谨慎。如果对电池质量心中无数，最好每飞完一个超落都要测量一下电压。待摸清电池放电规律之后，才可以逐渐减少测量次数，井可以在飞行一段时间之后再测量电压。 

     无论是哪一种电池，测量电压都必须是在飞行刚刚结束，还没有关断电源之前立即进行。如果关机一段时间，电压将回升，也就不能真实地了解电压下降的准确数值。测量电压所用的电压表必须准确无误，而且不要随便更换，以免因电表误差而造成事故。除了测量电压之外，最好还同时计算放电时间，做到心中更加有数。 

     飞行后再次复查，试飞几个起落之后，必须把模型拆开，进行一次彻底的检查，这对于使用内燃机的模型尤为必要。 

    (五)、遥控设备的维护与修理 

    1、日常维护 
     无线电遥控设备是送控模型的心脏，必须有一套合理的日常维护制度。 

     (1)保证电源工作正常； 
     严格掌握正确的充电方法，避免过放电和过充电，保证电源可*地工作，这是确保飞行安全的重要环节。 过放电往往发生在发射机上，主要是疏忽大意，忘记关机而造成的。过充电的原因很多，例如缺乏对镍镉电池性能的了解，总以为经常充点电才保险；或是飞行训练安排不合理，每天放电时间不够，为了第二天飞行就又进行充电。这样反复进行过充电，将使电池很快损坏。 

     遇到这种情况，可见根据放电程度，缩短充电时间，以减少对电池的损坏。另外镍镉电池的寿命，在正常使用情况下一般可为充、放电五百次，所以要尽量减少充电次数。 

     需要强调的一点是，每次充电之后要测量电压，以便及时发现因停电、电压不足、插头接触不良等意外情况而造成的充电不足。如果在正常充电之后所能达到的最高电压数值一次此一次低，而且放电时间也明显缩短时，应立即换新电池。一味地延长充电时间是无济于事的，只能加快电池损坏的速度，对飞行造成更大的潜在威胁。对于干电池不要试图用充电的方法延长使用寿命，否则必将适得其反，因小失大。 

    (2)保证传动系统的可*性；对舵面摇臂、连杆接头、各种销钉和紧固件，应随时进行检查。无论什么时候，都不能存有侥幸心理。 

     (3)随时核对舵面中心位置：对全部舵的中心位置应有准确的记载，并牢记在心，以便随时进行核对。一旦发现发射机微调位置未变而舵角变化时，必须立刻停飞检查。因为这意味着出现了接收机电压不足、传动系统的接头或摇臂松动、脱落、舵和安装架开胶等故障，要在排除之后才能继续飞行。 

     (4)定期和不定期检查：在飞行数十个起落之后，应对设备进行定期的检查；在模型受到剧烈冲击之后，应对设备进行不定期的检查。 

     2、地面故障的判断与排除 
     飞行训练的最重要的原则之一，是模型飞机不能带着故障上天，要求把所有的故障在地面上排除。做到达一点是很困难的，但必须在实践中努力培养自己具有这种严谨的工作作风，同时还要具备这方面的基础知识和积累，单靠书本上学到的一知半解是不行的。 

     (1)发射机无输出信号：接通发射机电源，电子表无动于衷，接收机也收不到信号，这是使人恼火的事情。这时如果连电源电压也量不出来，就很有可能是电源保险丝烧毁了，换一个相同规格的新保险丝就能正常工作，这说明原来的保险丝质量不好。如果换上新的也立即烧毁，说明发射机内部有短路或损坏，要毫不犹豫地打开机壳，进行全面检查和修理。如果是机器本身有问题，可以换一个高频头戎相同频率的石英晶体。仍然不行，就可能是编码部分有毛病，只能更换损坏的零件。 

     (2)发射机工作正常接收机收不到信号，首先检查发射机和接收机的工作频率是否配套。在石英晶体的外壳上都标明了频率数字，它们应当是相同的， 但千万不能互相插错。 

     发射机上的晶体标有“ T ”，接收机晶体上标有“ R ”，它们的实际工作频率相差一个中频，插错了将无法工作。频率核对无误，则应确定接收机是否处于工作状态。方法是将电源接通，或将舵机插入接收机插座时，舵机应有转动声。如果毫无动静，接收机就可能没有工作。 

     这时应再次检查电源插头在接收机上所插的位置是否正确。这个位置，在接收；机上多用字母“ B ”或“ BATT ”标明。没有插错时，就检查电源是否畅通。特别是几种型号的插头混合使用时，必须认真地核对插头的极性是否一致，假如以上检查都没有问题，只好打开外壳进行检查，看看是否有断线、短路 的现象。 

     (3)遥控距离不够：首先观察发射机电平表的指示， 如果指示低于正常范围，若偏低，就重新充电，或更换新电池。电源如果没有问题，就检查天线接触是否可*。一般情况下若天线接触不良时，电平表的指示也将受到影响。电源、天线都没有问题，可以换一个相同频率的高频头或石英晶体试一试。 


