

Instruction Manual

Powersox Gemini

Double voltage stabilisation with linear regulation second voltage level for gyros and gyro servos, electronic safety switch (SensorSwitch Mini)

PowerBox Systems

Dear customer.

We are delighted that you have decided to purchase the **PowerBox Gemini** from our range.

Your valuable model aircraft can now be fitted with one of the most capable battery backers available, enabling you to couple two batteries battery backer) and also constantly monitor the voltage of the two batteries of your choice (NC, NiMH, Li-Fe or LiPo).

The battery backer also provides a stabilised power supply (linear stabilisation) of 5.90 Volts for the receiver and servos.

The special feature of the **PowerBox Gemini** is the second stabilised voltage level of 5.5 Volts, which can be used to power a gyro and the associated gyro servo or each other features.

We hope you have many years of pleasure and success with your **PowerBox Gemini**.

1. Product description

The PowerBox Gemini is a new kind of power supply system which contains all the latest electronic components which are necessary to provide power to high-performance servos and receivers. Basically, all the essential components, ICs, electronic circuits and programs required for a reliable power supply system are duplicated!

You have selected a product which offers genuine duplication of systems (system redundancy) in the interests of your safety. We believe it is important to emphasise this particular point, as we and most serious modellers accept it as a fundamental necessity that any device which is responsible for safety in an aircraft should always be present in a duplicated, or redundant form. This is precisely the approach taken by the **PowerBox Gemini**.

The backer (battery change-over switch) function is based on an extremely high-performance 12 Amp Dual Schottky diode; both diodes are housed in a single case. This diode arrangement ensures that voltage losses in operation are extremely low (0.25 Volt).

If both batteries are in good condition, both contribute to the receiving system's power supply. This arrangement avoids premature damage to your battery cells, and extends the useful life of your receiver packs significantly.

During the charge process you will find that slightly more capacity can be charged into one battery, and slightly less into the other. This is normal, provided that the difference stays within the tolerance range of the components: after several flights this may be up to 100 - 150 mAh.

This is the reason for the possible discrepancy:

The **PowerBox Gemini** is fitted with two independent IC-controlled voltage regulators, i.e. one regulator for each battery. This duplication is known as redundancy. However, electronic components - like any other technical part - i.e. all components are manufactured to a certain tolerance. We do take the greatest trouble to select components for our products which exhibit the tightest tolerances according to the manufacturer's data sheets, but we can not completely avoid minor deviations. Neither are all batteries 100% identical, so it is not possible to eliminate the problem just by the selection process.

This means that a slight difference in the capacity of your batteries after several flights actually constitutes proof that your **PowerBox Gemini** contains two independent systems.

Naturally all our **PowerBoxes** are protected against reverse voltage which can be generated by servo motors.

If you use our **PowerBoxes** you can be certain that it is safe to use all servos and receiver systems currently available.

The PowerBox Gemini is equipped with two independent IC-controlled voltage monitors whose task is to check the performance of the two power sources. The two multi-colour LEDs in the housing of the PowerBox Gemini and the two ultra-bright red LEDs in the SensorSwitch Mini indicate the voltage of each battery separately. The multi-colour LEDs indicate the voltage level in four stages: green, orange, red, and flashing red. Under normal circumstances the ultra-bright red LEDs in the SensorSwitch flash briefly every two seconds. If their flashing frequency rises to a high level, this indicates that the corresponding battery is flat or almost flat. For this reason we recommend that you install the SensorSwitch Mini and the PowerBox Gemini in your model in such a position that you can clearly see these voltage monitor LEDs.

Please believe what the voltage display tells you!

You should check **before** every flight - by "stirring the sticks" - that the voltage of both batteries remains stable. If the batteries in your model are too "weedy" for the application, i.e. of inadequate capacity, this check will immediately show up the shortcoming. In general terms, small batteries of high capacity are not suitable for use as receiver power supplies because they have very high internal resistance; this means that their current delivery capacity is often inadequate for powerful, high-speed digital servos.

For even better monitoring of the power sources, the battery backer also features a minimum value memory (**low voltage memory**) for both packs. This memory records all voltage collapses during the flight.

This is a very important feature, as it provides you with important information regarding battery performance. You can now check the state and capability of your batteries in a long-term test (over the full duration of the flight) as well as in a brief pre-flight test.

After each flight you can call up the minimum voltage memory by **simultaneously** "pressing" both sensor buttons **before** switching the system off.

The memory is reset when you switch off the power supply system; the recording process begins anew when you next switch the system on.

The voltage display is not linear, but matched to the discharge curve of today's Nickel-Cadmium (NC), Nickel-Metal-Hydride (NiMH), Lithium-Polymer (LiPo) or LiFe cells. It is not possible to make general predictions regarding useful battery operating times, because this varies according to the battery capacity, the number of servos, the type of servos, and the frequency of control commands.

2. Connections, controls

The two receiver batteries are connected via the pair of integral Uni / JR sockets. In theory the PowerBox Gemini will also work with a single battery, but if you do this you forfeit the extra security of a dual-battery power supply. In principle you could connect one battery to both battery inputs using a Y-lead, in which case both switches and both regulators would be active. This arrangement would also allow the full regulator power of the PowerBox Gemini to be exploited.

If you have to make up your own battery connecting leads, please **take great care** to avoid reversed polarity, as this would immediately destroy the battery backer's linear regulators.

Power is fed to the receiver and all the servos via the two servo leads (0.34 mm², blue / red), which should be connected to the socket on your receiver marked "B" (battery) and any other vacant channel output socket.

Connect the third servo lead (orange / red / brown) to the receiver output which controls the gyro and the associated gyro servo. The **PowerBox Gemini** only picks up and passes on the signal from this channel; at the other end of the unit you will find the socket for the gyro immediately adjacent to the red connector for the **SensorSwitch Mini**. The signal picked up from the receiver is present at this socket, as is the second voltage level, which is set to 5.5 Volts.

Power is supplied to each receiver by one of the two integral servo leads.

3. The SensorSwitch Mini

The purpose of the **SensorSwitch Mini** is to provide external control of the integral electronic switches in our **PowerBox Gemini**. The **SensorSwitch Mini** does not switch the current for the servos and receiver. The actual switching process is carried out by the two completely independent electronic switches inside the battery backer.

The switch plate houses two push-buttons and two ultra-bright red LEDs. The switch features two countersunk holes through which the retaining screws are fitted. The mounting bezel supplied provides a means of mounting the switch in the model securely without having to add an additional glued-in plate.

The pair of push-buttons is used to switch both power circuits on. This method of operation enables you to **check individually** each power circuit or battery.

The method of using the buttons to switch on or off is always the same: hold the button pressed, and wait until the LED on the **SensorSwitch** lights up red, then release the button and press it briefly a second time.

The LED flashes red every two seconds if this was the power-on procedure, or goes out if it was the power-off procedure.

To check the two power circuits, switch on only one battery and watch the corresponding LED on the **PowerBox Gemini** to see whether and to what extent the battery voltage collapses when you "stir the sticks". If everything is in order, switch this first battery off (**LED goes out**) and switch on the second battery. If everything is again in order, switch the first battery on again (**both LEDs light up green**). You have now checked both power systems.

This new switch system provides you with an ultra-high level of security!

The two ultra-bright red LEDs in the **SensorSwitch Mini** provide the opportunity to monitor the batteries in flight: they flash at a very fast rate when the batteries are flat. If everything is working properly, these LEDs flash briefly every two or three seconds. If one battery is flat, the corresponding LED flashes very brightly and at a very rapid rate.

When the unit is switched off, the "Standby" circuit of the electronic switches draws an idle current of around $5\mu A$.

The red plug on the ribbon cable attached to the **SensorSwitch Mini** should be plugged into the red multi-pin socket on the right-hand side of the backer. Note that the switched state of the backer is not affected if the **SensorSwitch Mini** is accidentally disconnected or comes adrift for any reason!

Output 5,5 V

connector plug for Sensor Switch

Please take the trouble to **deploy the ribbon cable** in such a way that it is **not subject to vibration**.

A small piece of double-sided foam tape between cable and fuselage is often all that is required.

4. Setting the battery type

The **PowerBox Gemini** is switchable to suit different battery types, i.e. you can switch the unit from five-cell **NC** to two-cell **LiPo** batteries yourself.

The default setting is for LiPo batteries. If you wish to switch the unit for use with NC or LiFe batteries, please use this procedure:

Connect the two five-cell NC batteries or the 2 cell LiFe to the unit; both LEDs now flash red, as the voltage monitor is set to LiPo by default.

If you wish to reset the voltage monitor, please note that both monitor circuits have to be switched over separately using the two sensor buttons of the **SensorSwitch Mini**.

Simply hold the sensor button pressed in until the correct setting appears on the LED in set-up mode. This is the key:

- LED flashes green once: two-cell LiPo battery
- LED flashes green twice: five-cell NC battery

Now we come to the method of setting the voltage monitor:

- Hold one of the sensor buttons pressed in.
- After about one second the colour of the LED changes to orange.
- After a further three seconds the colour of the LED changes to red.
- After a further five seconds the LED goes out briefly; now take care:
- The LED flashes green once; if you release the button now, the voltage monitor is set to two-cell LiPo.
- If you continue holding the button, the LED flashes green twice; release the button now, and the voltage monitor is set to five-cell NC or NiMH.
- Repeat the procedure with the second button; both LEDs will now glow green
 assuming that both NC batteries are fully charged.

5. PowerBox Gemini block circuit diagram

The block circuit diagram printed below is intended to clarify the function of the **PowerBox Gemini**. It represents the functional sequence of the individual components in graphic form:

6. Specification:

Output voltage:

Operating voltage: 2-cell LiPo battery, max. 8,40 Volt

5-cell NC / NMh, 6,8 Volt double stabilized to 5,90 Volt,

Current drain: ca. 30mA
Voltage loss: ca. 0,30 V
Servo voltage: 5,90 V
2nd Voltage: 5.50 V

Voltage control: three-colored LED for each beattery
4 stages, geen, orange, red, red flashing

Regulator output: 2 x 4 Ampere, depending on cooling performance

Max voltage: temporary 10 A

Connectors: JR male and female, duplicate to receiver
Wire cross section: all connecting cables 0.34 mm², silicon strand

Control component: Sensor buttons

Weight: 32 g including all leads

SensorSwitch: 12 g

Temperature range: -10° C to +75° C

Dimensions: 72 x 28 x 14 mm (L x W x H) EMV check: EN 55014-1 and EN 55014-2, CE check and

certificated

If you decide to use modern, lightweight ${\bf LiPo}$ batteries, we recommend the ${\bf PowerBox~Battery~1500}$ and ${\bf PowerBox~Battery~2800}$ from our own range.

These LiPo batteries currently represent the safest, most reliable battery packs available, as they contain a balancer and a low-voltage monitor as well as complete charge and security electronics.

Charging these batteries is as simple as charging a mobile phone! Naturally, each battery set includes a practical mount and accessories.

Install the battery backer in the model aircraft with adequate vibration protection,

as used for the other components of the receiving system.

Take care not to cover the heat-sink area.

Please don't just throw away the inner packaging, as it includes a template for marking the aperture for the **SensorSwitch Mini**. Cut or saw clear of the marked line, as shown in the photo.

The PowerBox Gemini satisfies the strict EMV protection requirements in accordance with EN 55014-1 and EN 55014-2, which entitles it to bear the CE symbol. The CE symbol guarantees that the device fulfils the statutory regulations for interference-free operation. This includes tests for interference radiation and interference rejection. The PowerBox Gemini causes no interference to other apparatus (e.g. receiver, servos).

All devices manufactured by **PowerBox Systems GmbH** are checked by an independent testing institute. If you are interested in the details of the test report about the **PowerBox Gemini** you can view it on our website.

The report can be accessed as follows: www.powerbox-systems.com, then "Downloads" and then "Certifications and test reports".

The same applies to the CE declaration of certification which is based on this test report.

Please note: we know of no other manufacturer operating in the model sector who has his products subjected to such complex and expensive testing.

PowerBox Systems GmbH is currently the only supplier of electronic model apparatus that is certificated according to ISO 9001:2000! We are proud of this, as it proves that even our development and production departments fulfil the highest standards of quality.

7. Guarantee conditions

During the production process each battery backer undergoes a series of tests. We take the maintenance of the highest quality standards very seriously, and that is why we are able to grant a **24 month guarantee** on all our battery backer systems, valid from the initial date of purchase. The guarantee covers proven material faults, which will be corrected by us at no charge to you. We wish to emphasise expressly that we reserve the right to replace the unit if a repair is impossible for economic reasons.

Proof of the commencement and progress of this guarantee period is the purchase receipt. Repairs which our Service Department carries out for you do not extend the guarantee period. Misuse and maltreatment, such as reversed polarity, excessive voltage and the effects of damp, invalidate the guarantee. The same applies to faults due to severe wear or excessive vibration. The guarantee does not cover any additional claims, such as consequent damage.

We expressly deny liability for damages which are caused by the device, or arise through the use of the device.

Liability exclusion:

We are unable to ensure that you install and operate the battery backer correctly, nor that the entire radio control system has been maintained properly.

For this reason we are unable to accept liability for loss, damages or costs which result from the use of the backer, or are connected with its use in any way.

Unless otherwise prescribed by binding law, our obligation to pay compensation, regardless of the legal argument employed, is limited to the invoice value of that quantity of our products which was immediately and directly involved in the event which caused the damage.

We wish you every success using your new battery backer, and hope you have loads of fun with it.

Donauwörth, September 2009

F dertah

PowerBox Systems

PowerBox-Systems GmbH

Certificated according to DIN EN ISO 9001:2000

Ludwig-Auer-Strasse 5 D-86609 Donauwörth Germany

Tel: +49-906-22 55 9

Fax: +49-906-22 45 9 info@PowerBox-Systems.com

www.PowerBox-Systems.com