

Thank you for purchasing ZTW Beatles Brushless Electronic Speed Controller (ESC). ZTW Beatles series ESC is a beginning level product line designed for fixed wing. It features super smooth start up and throttle linearity, multiple protection, low cost and best performance at this level of product. This is not a toy., only for adult. Age under 14 should be supervised with adult. Please read this manual carefully before using this product for the sake of safety. ZTW Model have no control over the use, installation, application, or maintenance of these products, thus no liability shall be assumed nor accepted for any damages, losses of costs resulting from the use of this item.

Important Warnings

- ▲ ZTW is not responsible for your use of this product, or any damage or injuries you may cause or sustain as a result of its usage.
- △ Always place safety as priority when you use the product
- ▲ An electric motor that is connection with battery pack and ESC may start unexpectedly and cause serious danger. Always treat them with enough respect.
- We recommend you to remove the propeller when you working on the plane that with power source connected.
- △ Observe all local laws when you fly a RC aircraft or other RC vehicles
- ▲ Never fly over others or near crowds.

Wires Connection:

The speed controller can be connected to the motor by soldering directly or with high quality connectors. Always use new connectors, which should be soldered carefully to the cables and insulated with heat shrink tube. The maximum length of the battery pack wires shall be within 6 inches

- · Solder controller to the motor wires.
- Solder appropriate connectors to the battery wires.
- Insulate all solder connectors with heat shrink tubes.
- Plug the "JR" connector into the receiver throttle channel.
- · Controller Red and Black wires connects to battery pack Red and Black wires respectively.

Specifications:

•							
Туре	PN#Model	Cont.\Burst	Battery cell	Weight	BEC	Size(mm)	User
		Current(A)	NiXX\Lipo	(g)	Output	W*L*H	Program
Beatles 20A BEC	3020101	20A\30A	5-12NC\2-4Lipo	24	5V/2A	25x43x8	Yes
Beatles 30A BEC	3030101	30A\40A	5-12NC\2-4Lipo	26	5V/2A	25x43x8	Yes
Beatles 40A BEC	3040101	40A\50A	5-12NC\2-4Lipo	36	5V/3A	27x52x11	Yes
Beatles 50A SBEC	3050201	50A\60A	5-18NC\2-6Lipo	44	5.5V/5A	30x56x14	Yes
Beatles 60A SBEC	3060201	60A\70A	5-18NC\2-6Lipo	44	5.5V/5A	30x56x14	Yes
Beatles 70A SBEC	3070201	70A\80A	5-18NC\2-6Lipo	80	5.5V/5A	37x68x14	Yes
Beatles 80A SBEC	3080201	80A\90A	5-18NC\2-6Lipo	82	5.5V/5A	37x68x14	Yes

Features:

- · Super smooth and accurate throttle linearity
- ♦ Safety thermal over-load protection
- ♦ Auto throttle shut down in signal lose situation
- ♦ Low Voltage Cut off

Multiple Protection

- 1. **Over-heat protection**: When the temperature of ESC exceeds 110 deg C, the ESC will reduce the output power to allow it too cool.
- 2. Lost signal protection: The ESC will automatically cut power to the motor when it detects a lost of throttle signal for 2 seconds, then the motor will emit continuous beeping tone.

Mounting your ESC

- 1. Choose a location that has good airflow to offer best cooling to prevent overheating. DO NOT cover the side with the flat heat shield with hook and loop tape or any other material as this will greatly lower its effectiveness.
- 2. Mount the ESC with a combination of hook and loop tape or 2-sided foam tape.

THROTTLE CALIBRATION

- 1. Turn on your radio and keep the throttle stick to the top position.
- 2.Connect the battery pack to the ESC. Wait for about 2 seconds, the motor will beep for twice, then put the throttle in the minimum position, the motor will also beep, which indicates that your ESC has got the signal range of the throttle from your transmitter.

Using the ESC

- 1. Turn on your radio and keep the throttle stick to the lowest position
- Connect the battery pack to the ESC.
- 3. Motor emits two sets of audible tones in succession means the ESC is armed and ready to use. The first set of tone counting the cells of the battery the second set of means the status of the brake setting.

Entering the programming Mode

- 1. Turn on your radio and set the throttle stick to top positon (100%)
- 2. Plug the battery pack into your controller
- 3. Wait for 2 seconds, you will hear 4 groups of two sets of fast beeps, after this you will hear four single beeps to indicate you have successfully entered the programming mode

Programmable Items

1. Brake

- a. Turn on your radio and set the throttle stick to top position (100%)
- b. Plug the battery pack into your controller
- c. Wait for 2 seconds, you will hear 4 groups of two sets of fast beeps, after this you will hear four single beeps to indicate you have successfully entered the programming mode
- d. When you hear _* _* _* _* means you are in the Brake menu, the default setup is OFF, if you want to turn on the brake pull the throttle stick to the lowest position.
- e. The system will exit automatically and save the setting after finishing desired item. You only can setup one item at a time, if you want to program another item you need unplug the battery and power on the ESC again.

2. Battery Type: NiCad/NiMH/LiPo

- a. Turn on your radio and set the throttle stick to top positon (100%)
- b. Plug the battery pack into your controller
- c. Wait for 2 seconds, you will hear 4 groups of two sets of fast beeps, after this you will hear four single beeps to indicate you have successfully entered the programming mode
- d. When you hear $\sim\sim\sim\sim$ means you are in the Battery Type menu, please choose your desired value by pulling the throttle stick to the lowest position.
- e. The system will exit automatically and save the setting after finishing desired item. You only can setup one item at a time, if you want to program another item you need unplug the battery and power on the ESC again.

3. Low Voltage Protection Threshold (Cutoff Threshold)

- a. Turn on your radio and set the throttle stick to top positon (100%)
- b. Plug the battery pack into your controller
- c. Wait for 2 seconds, you will hear 4 groups of two sets of fast beeps, after this you will hear four single beeps to indicate you have successfully entered the programming mode
- d. When you hear *__* *__* *__ * means you are in the Low Voltage Protection Threshold menu, please choose your desired value by pulling the throttle stick to the lowest position.

- e. The system will exit automatically and save the setting after finishing the desired item. You only can setup one item at a time, if you want to program another item you need unplug the battery and power on the ESC again.
- 1) For Li-xx packs- number of cells are automatically calculated and requires no user input apart from defining the battery type. This ESC provides 3 setting options for the low voltage protection threshold; Low (2.8V)/ Medium (3.0V)/ High (3.2V). For example: the voltage cutoff options for an 11.1V/3 cell Li-Po pack would be 8.4V (Low)/ 9.0V (Med)/ 9.6V (High)
- 2) For Ni-xx packs-low / medium / high cutoff voltages are 50%/60%/65% of the initial voltage of the battery pack.. For example: A fully charged 6 cell NiMh pack's voltage is 1.44V x 6=8.64V,when "LOW" cutoff voltage is set, the cutoff voltage is: 8.64V x 50%=4.3V and when "Medium" of "High" is set, the cutoff voltage is now 8.64V X 65%=5.61V.

4. Factory Setup Defaults:

- a. Turn on your radio and set the throttle stick to top positon (100%)
- b. Plug the battery pack into your controller
- c. Wait for 2 seconds, you will hear 4 groups of two sets of fast beeps, after this you will hear four single beeps to indicate you have successfully entered the programming mode
- d. When you hear "————" means you are in the Factory Setup Defaults menu, please choose your desired value by pulling the throttle stick to the lowest position.
- e. The system will exit automatically and save the setting after finishing the desired item. You only can setup one item at a time, if you want to program another item you need unplug the battery and power on the ESC again.

Restore- Sets the ESC back to factory default settings:

Brake: OFF

Battery type Detect: LiPo with Automatic Cell

Low voltage Cutoff threshold: Medium (3.0V/60%)

Timing Setup: Automatic

Acceleration : Soft Acceleration

Governor Mode: RPM OFF
Frequency: 8kHz

Low Voltage Cutoff Type: Reduce power

5. Timing Setup

- a. Turn on your radio and set the throttle stick to top positon (100%)
- b. Plug the battery pack into your controller
- c. Wait for 2 seconds, you will hear 4 groups of two sets of fast beeps, after this you will hear four single beeps to indicate you have successfully entered the programming mode
- d. When you hear - means you are in the Timing Setup menu, please choose your desired value by pulling the throttle stick to the lowest position.

e. The system will exit automatically and save the setting after finishing the desired item. You only can setup one item at a time, if you want to program another item you need unplug the battery and power on the ESC again.

Automatic (7-30 deg) - ESC automatically detect the best motor timing

Low (7-22 deg) - Setting for most 2 pole motors.

High(22-30 deg)-setting for motors with 6 or more poles.

Note: For the beginner we recommend automatic timing to achieve best performance. For the multiple poles motor we recommend high timing to gain best efficiency.

6. Acceleration

- a. Turn on your radio and set the throttle stick to top position (100%)
- b. Plug the battery pack into your controller
- c. Wait for 2 seconds, you will hear 4 groups of two sets of fast beeps, after this you will hear four single beeps to indicate you have successfully entered the programming mode
- d. When you here $\lor\lor\lor\lor\lor\lor\lor\lor$ means you are in the Star up Strength menu, please choose your desired value by pulling the throttle stick to the lowest position.
- e. The system will exit automatically and save the setting after finishing the desired item. You only can setup one item at a time, if you want to program another item you need unplug the battery and power on the ESC again.

Soft ---- Recommend for the plane with driving gears or helis

Normal- Recommend for the plane with driving gears or helis

Hard - Recommend for direct driving system

7. Heli Mode: Off/Mode 1/Mode 2

- a. Turn on your radio and set the throttle stick to top positon (100%)
- Plug the battery pack into your controller
- c. Wait for 2 seconds, you will hear 4 groups of two sets of fast beeps, after this you will hear four single beeps to indicate you have successfully entered the programming mode
- d. When you hear _*_ *_ *_ _*_means you are in the Heli Mode menu, please choose your desired value by pulling the throttle stick to the lowest position.
- e. The system will exit automatically and save the setting after finishing the desired item. You only can setup one item at a time, if you want to program another item you need unplug the battery and power on the ESC again.

OFF: Default

Heli Mode 1: There is 5 seconds delay from start to full heading speed.

Heli Mode 2: There is 15 seconds delay from start to full heading speed.

Note: ESC Brake and Low Voltage Cutoff Type settings will automatically be reset to Brake Off and Reduce Power respective once the Heli mode is activated.

8. Motor Rotation: Forward/ Reverse

- a. Turn on your radio and set the throttle stick to top position (100%)
- b. Plug the battery pack into your controller
- c. Wait for 2 seconds, you will hear 4 groups of two sets of fast beeps, after this you will hear four single beeps to indicate you have successfully entered the programming mode
- d. When you hear WWWW means you are in the Motor Rotation menu, the default setup is OFF, please choose your desired value by pulling the throttle stick to the lowest position.
- e. The system will exit automatically and save the setting after finishing the desired item. You only can setup one item at a time, if you want to program another item you need unplug the battery and power on the ESC again.

There are two way to change the motor rotation:

- a) by swapping any two motor wires
- b) by programming with program box or radio.

9. Switching Frequency

- a. Turn on your radio and set the throttle stick to top positon (100%)
- b. Plug the battery pack into your controller
- c. Wait for 2 seconds, you will hear 4 groups of two sets of fast beeps, after this you will hear four single beeps to indicate you have successfully entered the programming mode
- d. When you hear // // // means you are in the Switching Frequency menu, please choose your desired value by pulling the throttle stick to the lowest position.
- e. The system will exit automatically and save the setting after finishing the desired item. You only can setup one item at a time, if you want to program another item you need unplug the battery and power on the ESC again.

8kHz - In runner motor recommended

16kHz - out-runner motors recommended

10 Low Voltage Cutoff Type

- a. Turn on your radio and set the throttle stick to top positon (100%)
- b. Plug the battery pack into your controller
- c. Wait for 2 seconds, you will hear 4 groups of two sets of fast beeps, after this you will hear four single beeps to indicate you have successfully entered the programming mode
- d. When you hear __ _ _ _ means you are in the Low Voltage Cutoff Type menu, please choose your desired value by pulling the throttle stick to the lowest position.
- e. The system will exit automatically and save the setting after finishing the desired item. You only can setup one item at a time, if you want to program another item you need unplug the battery and power on the ESC again.

Reduce Power - Lower the power output

Hard Cutoff - Immediately shut down the power once the voltage reaches the preset value

Programming Tone Reference Table

Throttle Calibration (Within the first 4 Sec) •• •• •• 1		Programmable Item/Tones	Option				
Brake	Throttle Calibration						
# * * * * Brake On/Off 2 Battery type	(Within the first 4 Sec) •• •• ••						
2 Battery type	1	Brake					
NiCad Lipo		_* _* _* _*	Brake On/Off				
Lipo Substitute	2	Battery type	·				
3		~ ~ ~ ~	NiCad				
* * * * * * * * * * * * * * * * * * *		~~ ~~ ~~ ~~	Lipo				
* * * * * * * * * * * * * * * * * * *	3	3 Low Voltage Cutoff Threshold					
* * * * * * * * * * High3.2v/65% 4 Restore Factory Setup Defaults Restore 5 Timing Setup Low(7-22°) High(22-30°) 6 Acceleration VV VV VV VV Soft V V V V V V V Normal VVV VVV VVV Hard 7 Governor Mode * * * * * * Rpm off *** ** ** ** Heli Mode 1 *** ** ** ** ** Heli Mode 2 8 Motor Rotation W W W W Forward/Reverse 9 Switching Frequency // // // // 8KHz 10 Low Voltage Cutoff Type Reduce Power			Low2.8v/50%				
Restore Factory Setup Defaults		* * * * * * * * *	Medium3.0v/60%				
Restore S Timing Setup Automatic(7-30°)		* * * * * * * * * * * * * * * * * * * *	High3.2v/65%				
5 Timing Setup Automatic(7-30°) High(22-30°) 6 Acceleration V V V V V V V Soft V V V V V V Normal VVV V V V V Hard 7 Governor Mode ** * * * * * Rpm off *** ** ** ** ** Heli Mode 1 *** ** ** ** ** Heli Mode 2 8 Motor Rotation W W W W Forward/Reverse 9 Switching Frequency // // // // 8KHz 10 Low Voltage Cutoff Type Reduce Power	4 Restore Factory Setup Defaults						
Automatic(7-30°)			Restore				
Low(7-22°) High(22-30°)	5	Timing Setup	·				
			Automatic(7-30°)				
6			Low(7-22°)				
V V V V V V Soft V V V V V Normal V V V V V V V Hard			High(22-30°)				
V V V V V Normal	6	Acceleration	•				
V V V V		V	Soft				
VVV VVV VVV			Normal				
* * * * * Rpm off			Hard				
**							
***			Rpm off				
8 Motor Rotation W W W W Forward/Reverse 9 Switching Frequency // // // // 8KHz \\ \\ \\ \\ \\ \\ \\ \ 10 Low Voltage Cutoff Type Reduce Power			Heli Mode 1				
W W W Forward/Reverse 9 Switching Frequency		*** *** *** ***	Heli Mode 2				
9 Switching Frequency	8	Motor Rotation					
		W W W	Forward/Reverse				
	9	Switching Frequency					
10 Low Voltage Cutoff Type Reduce Power		// // // //	8KHz				
Reduce Power		// // // //	16KHz				
	10	10 Low Voltage Cutoff Type					
Hard Cut Off			Reduce Power				
			Hard Cut Off				

7

Frequently Asked Questions

O: Motor does n't work, but there are audible tones signal the number of cells after powering up ESC

Possible cause: The ESC throttle calibration has not set up.

Possible Solution: Set up the ESC throttle calibration

Q: Motor does n't work and no audible tone emitted after connecting the battery. Servos are not working either.

Possible cause:

2. No power

- 1. Poor/loose Connection between battery Pack and ESC.
- 3. Poor soldered connections (dry joints)
- 4. Wrong battery cable polarity
- 5. ESC throttle cable connected to receiver in the reverse polarity

Possible Solution: Check all the connections make sure you are doing it right.

O: Motor does not work but servos do

Possible Cause:

- Poor / loose connection between ESC and motor.
- 2. Burnt motor coils
- 3. The battery pack voltage exceeds the acceptable range.
- 4. Throttle stick is not at the lowest position
- 5. The ESC throttle calibration has not set up
- Q: Motor does not work but beeps like in the programming mode

Possible Cause: Reversed throttle channel caused the ESC to enter the programming mode.

Shenzhen ZTW Model Science & Technology Co.,Ltd

www.ztwoem.com

ADD: 5/F B, Block A4, Anle Industrial Estate, st. Hangcheng, Gushu,XiXiang, BaoAn, Shenzhen, China,518126
TEL:+86 755 29120026, 29120036,29120056
FAX:+86 755 29120016 E-mail: sales@ztwoem.com support@ztwoem.com