

Duo 5800 V4 Diversity Receiver

Instruction manual - International edition

Rev 1.1 - 22 Nov 2014

IMMERSION RC
REAL VIRTUALITY

Table of Contents

- [Table of Contents](#)
- [Feature overview](#)
- [Overview](#)
- [Package Content](#)
- [Connectors and Pin-Outs](#)
 - [A/V connection](#)
 - [Power](#)
 - [Groundstation Link Connection](#)
- [Instructions on use](#)
 - [Operating the Duo 5800 Diversity Receiver](#)
 - [Beep Codes](#)
 - [Low Battery Volts and Low Battery 100mV](#)
 - [Rx-change Ticks](#)
 - [Optimal Antenna Connection](#)
 - [Antenna Selection & Placement](#)
- [Frequencies](#)
 - [Products from Other Manufacturers](#)
 - [TS832, 32 Channel Transmitter Channels](#)
 - [Black Pearl LCD](#)
- [Support](#)
 - [Regulatory notice](#)
 - [Directions on safety](#)
 - [Warranty](#)
 - [Like Us](#)

Feature overview

- Dual receivers with dual antenna connection
- Automatic antenna switching
- Calibrated receivers for seamless switching between antennas
- Visual indication of selected antenna
- Standard 5.8GHz band 7 channel frequencies
- Additional 5.8GHz band 25 channel frequencies
- Dual, buffered AV outputs
- Automatic of user configurable low battery alarm
- High bandwidth stereo-audio
- >-90dB typical sensitivity
- Single-cable ImmersionRC ground station link

Overview

One of the challenges of video downlinks on high frequency bands, such as 5.8GHz, is the signal breakup due to multipathing. 'Nulls' in the received signal occur when the direct signal from the transmitter arrives at the same time as a reflected signal, which happens to be 180 degrees out of phase with the direct signal.

Smart antenna design, such as ImmersionRC's circular-polarized 'SpiroNET' antenna family, can reduce this effect, but it cannot completely eliminate it.

The Duo5800v4, the fourth in ImmersionRC's series of 5.8GHz diversity receivers, can significantly improve reception in the presence of multipathing, by intelligently switching between two independent receivers when signal quality drops.

Another useful application of diversity switching is to select the best signal from two antennas, for example, one omnidirectional, and one directional, or a couple of directional antennas pointing in different directions.

Version 4 of the Duo5800 now comes with selectable 7/32 Channel support. The standard 'ImmersionRC/FatShark/Airwave' 7 channels are supported, and may be scrolled through with the Channel button. In its 'unlocked' mode, it adds an additional 25 channels to support transmitters from other manufacturers in the FPV market.

The Duo 5800 is also one of the first in a line of 'smart' receivers, designed for single-cable, plug and play, integration with the ImmersionRC Ground Station system. Power, Audio, Video, and a bidirectional data link, are all passed through a single Mini-Din connector, connected to the Ground Station.

With > -90dB sensitivity per receiver the Duo 5800 is sensitive, very sensitive. Paired with an appropriate antennas, it will give you many miles/km of range. Add an antenna tracker, and a higher gain directional antenna, and this range increases significantly.

Equipped with two buffered AV outputs it allows you to connect your goggles, as well as your recording device, without the need for Y-cables or a signal splitter.

Package Contents

- Duo500 v4 Receiver
- 2x linear polarized antennas with SMA connector (rubber ducky style)
- 1x power connection lead
- 2x 3.5mm Male to 3x Phono cable
- 2x ImmersionRC logo stickers

Technical Specifications

- FM Audio/Video Modulation
- -90dB typical sensitivity
- 50 ohm antenna impedance
- 1Vpp Video output level
- 3V pp Audio output Level
- Twin female SMA antenna connectors

- Can be powered from 6-13V (< 9v, or 2s recommended)
- Small, light weight, durable, anodized aluminum casing
- Weight: 169-grams
- Size : 103 x 90 x 23mm

Connectors and Pin-Outs

A/V connection

Two Audio/Video outputs are provided on the Duo5800, plus the GS-Link connection. These outputs are standard 3.5mm 4-pole jacks, compatible with all ImmersionRC and FatShark products equipped with the same connector. Video, and Stereo-Audio are available on these jacks, which can be connected directly to an LCD headset, display, or recording device.

The A/V outputs may also be used to connect to the ImmersionRC iTelemetry dongle, to decode telemetry data from your model on your smart-phone or tablet (iPhone, iPad, and Android devices supported).

Power

The diversity receiver works best with either a 2S or 3S LiPo battery. A cable to connect the battery is provided. You will have to connect your preferred type of battery connector to the cable.

The receiver automatically sets audible low-voltage warnings based upon the type of battery sensed. See the programming section on how to set additional low voltage warnings.

Groundstation Link Connection

The Ground Station link is a standard 6-pin mini-din, as used for many years by PS/2 mice and keyboards.

This connector may be used to power the receiver, control band and channel options, and also interface to the Video, and Audio output lines.

The ImmersionRC Antenna Tracker v2, currently shipping, includes a compatible connector.

Instructions on use

Operating the Duo 5800 Diversity Receiver

The Duo 5800 A/V receiver can be configured to store user selected configuration settings. The selected channel will always be stored so at power up it defaults to the last selected channel. Other settings that can be configured are:

- Low voltage alarm threshold
- Low Batt 100mV
- Rx Ticks

Programming these settings is accomplished by using the CHAN push button, with feedback from the internal beeper, in a manner similar to that used by most ESCs (Electronic Speed Controllers).

To enter the programming menu, hold down the CHAN push button for 5 seconds or longer. Once the programming menu has been activated, the receiver will start cycling through the menu options, in the order listed.

To change one of the items, wait for it to be 'played', and immediately after, press the button.

The receiver will then 'play' the current value, as a number of beeps, and will then start from the first option, and play each option until the last. Selecting an option is simply done by waiting for it to be played and pressing the button briefly.

See beep codes in the table below.

Beep Codes

Beep Code	Menu	Menu Choices
- .	Low Batt Volts	1 – Auto (for 2S or 3S LiPo)* 2 – 6v 3 – 7v 4 – 8v 5 – 9v 6 – 10v 7 – 11v 8 – 12v <i>Default: 6V for 2S, 9V for 3S</i>
- . .	Low Batt 100mV	1 – 0.0v 10 – 0.9v <i>Default: 0.5v (for threshold of 9.5v) (Ignored in Auto mode)</i>
- . . .	Rx Switch Tick	1 – Tick Off 2 – Tick On *

Note that * indicates the default value .

For example to change the Low Battery 100mV setting:

Button pressed for > 5 seconds

Dash Dot Dot	- second menu item	press button briefly to enter setting
Dot	-	current setting (auto)
Dot	- first available option	0.0v press button briefly
Dot Dot	- second available option	100mV press button briefly

At this point the Low Battery 100mV setting has been changed to '100mV'. The module will now continue with the next item in the menu, and continue to the end of the list. Once the end of the list is reached, the receiver will automatically exit the programming mode signaled by two short beeps.

Low Battery Volts and Low Battery 100mV

These two options can be combined to set the threshold at which the low-voltage alarm sounds.

In Auto mode (the default), the receiver will sense the attached battery voltage, and will set the alarm voltage accordingly (6V for 2S and 9V for 3S LiPo). This mode is designed only for use with LiPo batteries. For use with NiCD, NiMh, or other batteries, set the alarm voltage manually, for example:

9.2v set LowBattVolts to 5 (9v), and LowBatt100mV to 3 (0.2v)
10.0v set LowBattVolts to 6 (10v), and LowBatt100mV to 1 (0.0v)

When powering the receiver from LiPo batteries, it is important to note that the discharge curve is fairly flat, and drops off quickly near the end. Setting a threshold of around 3.0/cell is relatively safe. It is however highly recommended to perform a 'dry-run' after setting the voltage warning threshold to make sure the low battery warning is set up correctly.

If upon connection of a battery pack the receiver beeps continuously then the low battery warning is set higher than the voltage from the battery pack, so reset accordingly or charge the battery pack.

Note that regardless of the low battery alarm settings, a fixed alarm will occur when an input voltage smaller than 5V or larger than 13V is detected. This safeguards the receiver from being used with input voltages with which the correct operation cannot be guaranteed.

Safety Note: Even though this alarm will provide some protection against loss of video signal during an FPV flight, it is highly recommended to fully charge all battery packs used before each and every flight.

Rx-change Ticks

When the diversity receiver's microcontroller switches receivers, it issues an audible 'tick'. A useful confidence-building feature when using the receiver, but if you feel the ticking becomes annoying you have the option of turning it off.

Optimal Antenna Connection

The Duo5800 was designed to be connected directly to the antenna's RF connector with as short a cable as possible, or ideally no cable at all.

Months of testing has shown that with this configuration, the best reception will be obtained. You can even connect the Patch antenna directly to the Duo5800 (please be careful not to put too much force on the SMA connectors if this mounting technique is chosen)

Antenna Selection & Placement

The diversity receiver may be used with standard 5.8GHz antennas, equipped with a male SMA connector. The spacing between the two antennas is not too critical on the 5.8GHz band, even with two spiroNET antennas placed touching each other, multipathing effects will be greatly reduced.

Frequencies

The Duo5800v4 Alpha has a dual-personality. In stock form, it behaves as it's predecessors, the v1, and v2. The standard 'ImmersionRC/FatShark/Airwave' 7 channels are supported, and may be scrolled through with the Channel button.

	CH1	CH2	CH3	CH4	CH5	CH6	CH7
Band 1	5740	5760	5780	5800	5820	5840	5860

In its 'unlocked' mode, it adds an additional 25 channels as shown in the table below:

	CH1	CH2	CH3	CH4	CH5	CH6	CH7	CH8
Band 1	5740	5760	5780	5800	5820	5840	5860	5880
Band 2	5705	5685	5665	5645	5885	5905	5925	5945
Band 3	5733	5752	5771	5790	5809	5828	5847	5866
Band 4	5865	5845	5825	5805	5785	5765	5745	5725

Unlocking Additional Channels

The Duo5800v4 has the ability to support additional channels within the 5.8GHz band which are supported by other manufacturers.

To lock or unlock the Duo, apply power with both the Band, and Channel switches pressed. The Duo will beep a number of times indicating that the unlock succeeded.

10 quick beeps means the Duo was unlocked (placed in 32 channel mode)

5 quick beeps means the Duo was locked (returned to standard ImmersionRC/FatShark mode)

Products from Other Manufacturers

TS832, 32 Channel Transmitter Channels

	CH1	CH2	CH3	CH4	CH5	CH6	CH7	CH8
FR1	5865	5845	5825	5805	5785	5765	5745	5725
FR2	5733	5752	5771	5790	5809	5828	5847	5866
FR3	5705	5685	5665	5645	5885	5905	5925	5945
FR4	5740	5760	5780	5800	5820	5840	5860	5880

Note that Band FR4 is the standard ImmersionRC/FatShark band.

Mapping to Multistandard Duo bands:

FR1 = IRC Band 4, FR2 = IRC Band 3, FR3 = IRC Band 2, FR4 = IRC Band 1

Black Pearl LCD

The Black Pearl labels bands A, B, E, F, as follows:

	CH1	CH2	CH3	CH4	CH5	CH6	CH7	CH8
Band A	5865	5845	5825	5805	5785	5765	5745	5725
Band B	5733	5752	5771	5790	5809	5828	5847	5866
Band E	5705	5685	5665	5645	5885	5905	5925	5945
Band F	5740	5760	5780	5800	5820	5840	5860	5880

Note that Band F is the standard ImmersionRC/FatShark band.

TBS Dominator Rx (5G8)

The TBS Dominator has the following bands:

	TBS Description	Duo5800 Band Number
1 flash	BOSCAM Band A	4
2 flashes	BOSCAM Band B	3
3 flashes	BOSCAM Band E	2
4 flashes	Airwave	1

Channel numbering within these bands matches those of the Duo5800.

TBS Greenhorn, Boss, and Rookie Transmitters

The TBS transmitters operate on the Boscam 'A' band, with channel frequencies shown below. These match the Duo5800v4's **Band 4**.

	CH1	CH2	CH3	CH4	CH5	CH6	CH7	CH8
Band A	5865	5845	5825	5805	5785	5765	5745	5725

Support

First line of support is done by the reseller. If you encounter any problems with your ImmersionRC product contact them first.

For support on issues involving equipment from other brands and also general support for ImmersionRC products, the best place to go is the ImmersionRC section of FPVlab.com.

We actively monitor this forum and provide support here.

Regulatory notice

The use of this product may be prohibited in your country/region/state, please verify that the RF output power and frequencies used by this transmitter comply with local rules and regulations, this product may require a license to operate.

Directions on safety

ImmersionRC advocates the safe use of their products, always make sure your equipment is in proper working order, is checked prior to every flight and that you are familiar with and respect the equipment's capabilities and limitations. Do NOT fly recklessly, do NOT fly near airports, freeways, towns, people, etc, basically anywhere where a equipment failure or pilot error can result in injury or damage to people and/or property.

Warranty

For warranty claims or repair requests please consult the retailer that you purchased this product from, they will be able to help you with your warranty claim or repair request.

Like Us

We would like thank you for purchasing this ImmersionRC product.

Like ImmersionRC's Facebook page and be kept up-to-date with news, product releases, firmware updates, tips and tricks, and other information relevant to the FPV hobbyist.

<http://www.facebook.com/ImmersionRC>

You can also follow us on Google Plus

google.com/+immersionrc

We have even been known to Tweet on occasion

<https://twitter.com/@immersionrc>

Manual rev1.1, ImmersionRC Limited -