

MAVIC AIR

Kiirjuhend
V1.2

Droon

DJI MAVIC Air droonil on uus kokkuklapitav disain ja täielikult stabiliseeritud 3-teljeline gimbaliga kaamera, mis suudab salvestada 4K videosid ja teha 12-megapiksliseid fotosid. DJI'le tavapärased tehnoloogiad, nagu takistuste vältimine ja intelligentsed lennurežiimid; SmartCapture, 8K Panorama, Advanced Pilot Assistance süsteem, QuickShot, ActiveTrack ja TapFly, muudavad piltide/videode tegemise ka rasketes oludes vaevatuks ja lihtsaks. Mavic Airi maksimaalne kiirus on 68,4 km/h ja maksimaalne lennuaeq * kuni 21 minutit.

- | | |
|--|---|
| 1. Eesmised andurid** | 10. Aku kinnitusklambrid |
| 2. Propellerid | 11. Alumised andurid** |
| 3. Mootorid | 12. GPS antennid |
| 4. Stabilisaator ja kaamera | 13. Õhutusavad |
| 5. Eesmised LED tuled | 14. USB -C pesa |
| 6. Maandumisjalad (sisseehitatud antennid) | 15. Kaamera MicroSD pesa |
| 7. Sisselülitamise nupp | 16. Drooni oleku indikaatorr/Funktsiooni nupp |
| 8. Aku taseme LEDid | 17. Tagumised andurid** |
| 9. Drooni aku | |

* Maksimaalne lennuaeq on testitud 0 tuulekiiruse juures pideva 25km/h liikumiskiirusega. Antud väärtust tuleks võtta vaid soovitusena.

** Ette-/taha-/allapoole suunatud andurite takistuste vältimise süsteemi mõjutavad ümbritsevad olud. Lugege ja vaadake turvalisusejuhtnööre ja infot DJI Go äpist või ametlikult DJI leheküljelt. <http://www.dji.com/mavic-air>

Juhtpult

DJI on pulti on sisse-ehitanud kõige hilisem WiFi kaugmaa ülekande tehnoloogia, mis pakub maksimaalset ülekande ulatust kuni 4km. Videot drooni kaamerast saad näha läbi DJI GO 4 äpi otse oma nutiseadmes kuni 1080p resolutsiooniga lähedalt ja 720p resolutsiooniga kaugema vahemaa tagant. Pulti eemaldatavad kangid võimaldavad seda mugavalt hoiustada. Mavic Air on võimalik ka lennutada läbi nutitelefon. Maksimaalne tööaeg kuni 2.5 tundi

1. Antennid
2. Oleku indikaator LED
3. RTH lüüti
4. Laadimine / Põhi video (Micro USB)
5. Juhtkangid
6. Lennu ajal pidurdamise nupp
7. Lennurežiimilüliti
8. USB / Lisa video
9. Aku taseme LED'id
10. Toitelüliti
11. Funktsioonilüliti
12. Nutiseadme kinnituspesa

Volditud

13. Gimballi reguleerimisketas
14. Salvestuslüliti
15. Seadistatav nupp
16. Fotolüliti

* Kaugjuhtimispuul suudab tagada maksimaalse edastuskauguse (FCC) avatud piirkonnas ilma elektromagnetiliste häireteta ja umbes 120 meetri kõrgusel.

Maksimaalne tööaeg põhineb laboratoorses keskkonnas tehtud testidele, see info on ainult viiteks.

Tehnilised andmed

. Droon

Kaal	430 g
Maks. kiirus	68.4 km/h (Sport Mode's ilma tuuleta)
Maks. lennuaeg	kuni 21 minutit (ilma tuuleta kiirusel 25km/h)
Töötemp. GNSS	0° kuni 40°C
Töösagedus	GPS / GLONASS
Saatja võimsus (EIRP)	2.4-2.4835 GHz; 5.725-5.850 GHz 2.4 GHz: 28 dBm (FCC), 19 dBm (CE), 19 dBm (SRRC) 19 dBm (MIC) 5.8 GHz: 31 dBm (FCC), 14 dBm (CE), 27 dBm (SRRC)

. Gimbal

Kontrollitav tööulatus	Pitch: -90° kuni +0° (Default settings) -90° kuni +17° (Extended)
------------------------	--

. Kaamera

Sensor	CMOS
Maks. pildi suurus	4056x3040
Fotorežiimid	Üksik pilt HDR Sarivõte: 3/5/7 kaadrit Autom. säri kahveldus (AEB) Intervall: 2/3/5/7/10/15/20/30/60 s Panoraam(3x1, 3x3, 3x7, Sfäär)
Videorežiimid	4K Ultra HD: 3840x2160 24 / 25 / 30p 2.7K: 2720x1530 24 / 25 / 30 / 48 / 50 / 60p FHD: 1920x1080 24 / 25 / 30 / 48 / 50 / 60 / 120pVideo
Andmetihedus	100 Mbps
Foto failitüüp	JPEG, DNG
Video failitüüp	MP4, MOV (MPEG-4 AVC / H.264)
Mälukaardi tüüp	microSD. Class 10 või UHS-1 kiirusega

. Pult

Mõõtmed	143.9x78.3x61.2 mm
Töösagedus	2.4-2.4835 GHz; 5.725-5.850 GHz
Maks. tööraadius	2.4 GHz: FCC: 4 km; CE/SRRC/MIC: 2 km 5.8 GHz: FCC: 4 km; CE: 0.5 km SRRC: 2.5 km (välitingimustes ja takistusteta)
Töötemp.	0° kuni 40° C
Aku	2970 mAh

Saatja võimsus (EIRP) 2.4 GHz: 26 dBm (FCC), 18 dBm (CE), 18 dBm (SRRC)
18 dBm (MIC)
5.8 GHz: 30 dBm (FCC), 14 dBm (CE), 26 dBm (SRRC)

Tööpinge 1000 mA @ 3.7 V

Toetatud nutiseadme mõõtmed: Paksus: 6.5 - 8.5 mm, Maks pikkus: 160 mm

Toetatud USB ühendused: Lightning, Micro USB (Type-B), USB-C

• Laadija

Väljundpinge 13.2 V

Väljundvõimsus 50 W

• Aku

Mahutavus 2375 mAh

Pinge 11.55 V, Max 13.2V

Aku tüüp LiPo 3S

Mahutavus(Wh) Neto 27.43 Wh

kaal Ligikaudu 140 g

Laadimise temp. 5° kuni 40° C

Laadija võimsus 60 W

Lisainfo saamiseks loe käsiraamatut:

<http://www.dji.com/mavic-air>

※See võib muutuda ilma ette teatamata.

1. Lae alla DJI GO 4 äpp ja vaata õpetusvideosid

Otsi 'DJI GO 4' App Store või Google Play rakendusest või skanneeri QR kood äpi allalaadimiseks oma nutiseadmes.

DJI GO 4

Vaata õpetusvideoid
www.dji.com/mavic-air või DJI GO 4 äpis

Õpetusvideod

DJI GO 4 toetab iOS 9.0 (või uuem) või Android 4.4 (või uuem) süsteemi

2. Drooni ettevalmistamine

Eemalda gimballi klamber kaameralt

Keera tagumised jalad lennu positsiooni

Keera eesmised jalad lennu positsiooni

Lahti volditud

Parema turvalisuse tagamiseks on soovitatav kasutada propelleri kaitsmeid, kui sõidate algaja režiimis või siseruumides. Lisateabe saamiseks vaadake Mavic Air Propelleri kaitsete juhendit dji.com lehelt

•Kui drooni ei kasutata, on soovitatav kasutada gimballi kaitset. Kaitse paigaldamisel või eemaldamisel vaata, et gimbal oleks horisontaalselt paigal.

•Enne kasutamist veenduge, et maandumisjalad on korralikult lahti volditud. Vastasel juhul ei pruugi sisseehitatud antenn korralikult töötada, põhjustades video edastusel tõsiseid probleeme.

3. Akude laadimine

Kasutage kaasasolevat laadijat, et akud enne esmakordset kasutamist korralikult täis laadida.

Eemaldage aku droonist

Ühendage aku laadijaga nii nagu pildil kuvatud (A) ja pult (B)

Aku laadimisajad:

53 minutit keskkonnas kus temp on 15° kuni 40°C;

1 tund ja 40 minutit keskkonnas kus temp on 5° kuni 15°C.

Puldi laadimisaeg: 2.5 tundi

*Sisestage aku drooni korralikult nii, et kuulete klõpsatust, see tagab et aku on kindlalt pesas.
Lisavarustusena saadaval olev aku-hub võimaldab laadida kuni 4 akut korraga

*Eemaldage puldi ühenduskaabel enne laadimist. Ühendage kaabel laadijaga kasutades kaasasolevat USB-adapterit.

• Aku taseme kontrollimine

Tühi ← Aku mahutavus → Täis

Tühi ← Aku mahutavus → Täis

Vajutades 1 kord, saad kontrollida aku taset.
Vajutades 2 korda ning 2 vajutuse ajal hoiu nuppu all sisse/välja lülitamiseks.

Vajutades 1 kord, saad kontrollida aku taset.
Vajutades 2 korda ning 2 vajutuse ajal hoiu nuppu all puldi sisse/välja lülitamiseks.

4. Puldi ettevalmistamine

Voldi lahti antennid ja nutiseadme hoidik kasutuse asendisse ja kinnita juhtkangid

Aseta puldi juhtme üks ots hoidiku pilusse

Kinnita nutitelefoni korralikult puldi haaratsite vahele ja ühenda juhe

Aseta antennid üksteisega paralleelselt

Ideaalne saatja raadius

- Kontrolli, et juhtkangid oleks korralikult kinnitatud.
- Puldiga on koheselt ühendatud lightning pesaga kaabel. Kasuta sobivat kaasasolevat kaablit vastavalt oma nutiseadmele puldiga ühenduseks.
- Kui kasutad iPadi või tahvelarvutit siis kasuta puldi allosas olevat USB pesa ühenduseks.
- Ära kasuta korraga mõlemat USB pesa nutiseadmetega ühenduseks (küljel olev microUSB ja allosas olev USB)

5. Valmistu õhku tõusma

Lülita sisse juhtpult

Lülita sisse droon

Käivita DJI GO 4 äpp

Kasuta oma DJI kontot drooni aktiveerimiseks. Aktiveerimiseks on vajalik interneti ühendus.

6. Lendamine

Enne õhkutõusu veendu, et drooni olekuriba DJI GO 4 äpis näitaks "Ready to Go".

Ready to Go (GPS)

- Automaatne õhkutõus/maandumine

Automaatne õhkutõus

Automaatne maandumine

- Manuaalne õhkutõus/maandumine

Juhtkangide kombinatsioon mootorite käivitamiseks/seiskamiseks

VÕI

Lühka õhkutõusuks vasak juhtkang aeglaselt üles

Tõmba vasak juhtkang aeglaselt alla maandumiseks (kuni droon puudutab maad). Hoida mõned sekundid mootorite seiskamiseks

Mootoreid saab õhus seisata vaid kriitilise vea korral.

- Puldi juhtkangide kasutamine

Vaikimisi valik on lennu juhtimise režiim nimega Mode 2. Vasaku juhtkangiga saad muuta drooni kõrgust ja suunda ning parema juhtkangiga saad liigutada drooni edaspidi, tagaspidi, paremale ja vasakule. Stabilisaatori nupuga saad muuta kaamera kallet.

Vasak juhtkang

Üles

Alla

Pööra vasakule

Pööra paremale

Parem juhtkang

Edasi

Tagasi

Vasakule

Paremale

Vajuta Lennu pausi lülilit, erakorraliseks pidurdamiseks lennu ajal .

Drooni juhtimine virtuaalsete juhtkangidega oma nutiseadmel üle WiFi

1. Lülita droon sisse
2. Vajuta ja hoi a droonil olevat funktsiooni nuppu 4 sekundit kuni kuuled kahte piiksu, et see WiFi režiimi lülitada.
3. Käivita nutiseadmes DJI GO 4 äpp, vajuta ekraani paremas nurgas asuvale ikoonile ja skaneeri droonil olev WiFi QR kood.
4. Vajuta automaatse õhikutõusu ikooni ekraanil.
5. Nüüd saad drooni juhtida ekraanil olevate virtuaalsete juhtkangidega.

- Lülita sisse oma nutiseadme WiFi ja sisesta WiFi parool nagu näidatud droonil, et ühendada Mavic Air võrku, kui miskipärast QR koodi skaneerimine ebaõnnestub.
- Kui kasutate WiFi ühendust lagedal avatud alal ilma elektromagnet häireteta, võib ülekande vahemaa olla kuni 80m ja kõrgus kuni 50m.
- WiFi sageduse saad oma nutiseadmel panna kas 2.4 Ghz või 5 Ghz. Pane WiFi 5 Ghz peale häirete vähendamiseks. Kui oled Mavic Air ühendanud võrku, saad muuta WiFi parooli või lähtestada WiFi ühenduse. (Lisainfo saamiseks vaata juhendit).

•DJI GO 4 äpis

Tavarežiim

QuickShot

ActiveTrack

TapFly

Tripod

SmartCapture

-Vaata õpetusi DJI GO 4 äpis või ametlikul DJI lehel.

-Alati sea sobiv tagasi-koju (RTH) kõrgus enne õhikutõusu. Kui droon on tagasiteel koju, peaksid sa seda juhtkangidega abistama.

7. Lenda turvaliselt

Lenda avatud alal

+

Tugev GPS signaal

+

Säilita silmside drooniga

+

Lenda madalamal kui 120m

Väljdi lendamist üle või lähedalt takistustest, inimestest, kõrgepinge liinidest, puudest, veest.

ÄRA LENDA lähedale kõrge elektromagnetväljaga objektidele nagu kõrgepingeliinid ja alajaamad, kuna see võib mõjutada sisse-ehitatud kompassi.

ÄRA LENDA drooniga heitlikes ilmastiku tingimustes nagu vihm, lumesadu, udu ja tuules, mis on tugevam kui 10 m/s.

Hoia eemale pöörlevatest propelleritest ja mootoritest.

Lennukeelu ala

Vaata lisainfot:

<http://fllysafe.dji.com/no-fly>

Oluline on aru saada lendamise põhitõdedest sinu ja ümbritsevate inimeste ohutuse tagamiseks. Tutvu kindlasti ohutu lendamise juhtnõrdega.

MAVIC AIR

Droon.ee

Interneti-toe jaoks skännige see kood
Facebook Messengeri abil.

0K1DRM01UK