

SPEEDY BEE FLIGHT CONTROLLER SETTING THE PARAMETERS VIA APP

Speedy Bee F4 AIO Manual

Overview

Features-A

- ◇ S1: ESC Signal
- ◇ RSSI
- ◇ G: Ground
- ◇ 3V3: 3.3V output for other devices
- ◇ 4V5: 4.5V output for other devices
- ◇ RX2
- ◇ SBUS: Built in inverter of RX2 for SBUS input
- ◇ S2: ESC Signal
- ◇ Boot: Boot(DFU) mode button

Features-B

- ◇ S5: ESC Signal
- ◇ S7: ESC Signal
- ◇ BZ: 8/5V: 5V Buzzer
- ◇ TX3/RX3: UART3
- ◇ G: Ground
- ◇ 5V(Max.2A): 5V output for other devices
- ◇ VIN: video input
- ◇ S6: ESC Signal
- ◇ G: Ground
- ◇ TX1/RX1: UART1
- ◇ 9V(Max.2A): 9V output for other devices
- ◇ VOUT: video output

Features-C

- ◇ S4: ESC Signal
- ◇ S3: ESC Signal

Features-D

- ◇ LED: Used for WS2812 LED
- ◇ 5V: 5V output for other devices
- ◇ G: Ground
- ◇ SCL/SDA: I2C used for external Compass, Barometer module
- ◇ TX4/RX4: UART4

LED Indicators

- ◇ LED1--Blue: Flight controller Indicator
- ◇ LED2--Red: Power Indicator
- ◇ LED3--Green: Bluetooth Indicator
- Constantly on: Bluetooth connected/Off: Not connected

Main features

- STM32F405
- MPU6000
- BetaFlight OSD
- BLE Module: inner connect to UART5 for remote setting with Speedy Bee App or other similar apps
- Current Sensor: 200A
- Power input: 3s - 6s Lipo
- Dshot Compatible
• BlackBox: 16M onboard dataflash
- RSSI input solder pad
- I2C: Used for external Compass, Barometer module

Wiring Guide

Wiring diagram for GPS module

Wiring diagram for 4in1 ESC

Wiring diagram for capacitor

Wiring diagram for receivers

	<table border="1"> <thead> <tr> <th>Identifier</th> <th>Configuration/PS</th> <th>Serial Rx</th> </tr> </thead> <tbody> <tr><td>USBP1</td><td>112500 1</td><td></td></tr> <tr><td>USBP2</td><td>112500 2</td><td></td></tr> <tr><td>USBP3</td><td>112500 3</td><td></td></tr> <tr><td>USBP4</td><td>112500 4</td><td></td></tr> <tr><td>USBP5</td><td>112500 5</td><td></td></tr> <tr><td>USBP6</td><td>112500 6</td><td></td></tr> <tr><td>USBP7</td><td>112500 7</td><td></td></tr> <tr><td>USBP8</td><td>112500 8</td><td></td></tr> <tr><td>USBP9</td><td>112500 9</td><td></td></tr> <tr><td>USBP10</td><td>112500 10</td><td></td></tr> <tr><td>USBP11</td><td>112500 11</td><td></td></tr> <tr><td>USBP12</td><td>112500 12</td><td></td></tr> <tr><td>USBP13</td><td>112500 13</td><td></td></tr> <tr><td>USBP14</td><td>112500 14</td><td></td></tr> <tr><td>USBP15</td><td>112500 15</td><td></td></tr> <tr><td>USBP16</td><td>112500 16</td><td></td></tr> <tr><td>USBP17</td><td>112500 17</td><td></td></tr> <tr><td>USBP18</td><td>112500 18</td><td></td></tr> <tr><td>USBP19</td><td>112500 19</td><td></td></tr> <tr><td>USBP20</td><td>112500 20</td><td></td></tr> <tr><td>USBP21</td><td>112500 21</td><td></td></tr> <tr><td>USBP22</td><td>112500 22</td><td></td></tr> <tr><td>USBP23</td><td>112500 23</td><td></td></tr> <tr><td>USBP24</td><td>112500 24</td><td></td></tr> <tr><td>USBP25</td><td>112500 25</td><td></td></tr> <tr><td>USBP26</td><td>112500 26</td><td></td></tr> <tr><td>USBP27</td><td>112500 27</td><td></td></tr> <tr><td>USBP28</td><td>112500 28</td><td></td></tr> <tr><td>USBP29</td><td>112500 29</td><td></td></tr> <tr><td>USBP30</td><td>112500 30</td><td></td></tr> <tr><td>USBP31</td><td>112500 31</td><td></td></tr> <tr><td>USBP32</td><td>112500 32</td><td></td></tr> <tr><td>USBP33</td><td>112500 33</td><td></td></tr> <tr><td>USBP34</td><td>112500 34</td><td></td></tr> <tr><td>USBP35</td><td>112500 35</td><td></td></tr> <tr><td>USBP36</td><td>112500 36</td><td></td></tr> <tr><td>USBP37</td><td>112500 37</td><td></td></tr> <tr><td>USBP38</td><td>112500 38</td><td></td></tr> <tr><td>USBP39</td><td>112500 39</td><td></td></tr> <tr><td>USBP40</td><td>112500 40</td><td></td></tr> <tr><td>USBP41</td><td>112500 41</td><td></td></tr> <tr><td>USBP42</td><td>112500 42</td><td></td></tr> <tr><td>USBP43</td><td>112500 43</td><td></td></tr> <tr><td>USBP44</td><td>112500 44</td><td></td></tr> <tr><td>USBP45</td><td>112500 45</td><td></td></tr> <tr><td>USBP46</td><td>112500 46</td><td></td></tr> <tr><td>USBP47</td><td>112500 47</td><td></td></tr> <tr><td>USBP48</td><td>112500 48</td><td></td></tr> <tr><td>USBP49</td><td>112500 49</td><td></td></tr> <tr><td>USBP50</td><td>112500 50</td><td></td></tr> <tr><td>USBP51</td><td>112500 51</td><td></td></tr> <tr><td>USBP52</td><td>112500 52</td><td></td></tr> <tr><td>USBP53</td><td>112500 53</td><td></td></tr> <tr><td>USBP54</td><td>112500 54</td><td></td></tr> <tr><td>USBP55</td><td>112500 55</td><td></td></tr> <tr><td>USBP56</td><td>112500 56</td><td></td></tr> <tr><td>USBP57</td><td>112500 57</td><td></td></tr> <tr><td>USBP58</td><td>112500 58</td><td></td></tr> <tr><td>USBP59</td><td>112500 59</td><td></td></tr> <tr><td>USBP60</td><td>112500 60</td><td></td></tr> <tr><td>USBP61</td><td>112500 61</td><td></td></tr> <tr><td>USBP62</td><td>112500 62</td><td></td></tr> <tr><td>USBP63</td><td>112500 63</td><td></td></tr> <tr><td>USBP64</td><td>112500 64</td><td></td></tr> <tr><td>USBP65</td><td>112500 65</td><td></td></tr> <tr><td>USBP66</td><td>112500 66</td><td></td></tr> <tr><td>USBP67</td><td>112500 67</td><td></td></tr> <tr><td>USBP68</td><td>112500 68</td><td></td></tr> <tr><td>USBP69</td><td>112500 69</td><td></td></tr> <tr><td>USBP70</td><td>112500 70</td><td></td></tr> <tr><td>USBP71</td><td>112500 71</td><td></td></tr> <tr><td>USBP72</td><td>112500 72</td><td></td></tr> <tr><td>USBP73</td><td>112500 73</td><td></td></tr> <tr><td>USBP74</td><td>112500 74</td><td></td></tr> <tr><td>USBP75</td><td>112500 75</td><td></td></tr> <tr><td>USBP76</td><td>112500 76</td><td></td></tr> <tr><td>USBP77</td><td>112500 77</td><td></td></tr> <tr><td>USBP78</td><td>112500 78</td><td></td></tr> <tr><td>USBP79</td><td>112500 79</td><td></td></tr> <tr><td>USBP80</td><td>112500 80</td><td></td></tr> <tr><td>USBP81</td><td>112500 81</td><td></td></tr> <tr><td>USBP82</td><td>112500 82</td><td></td></tr> <tr><td>USBP83</td><td>112500 83</td><td></td></tr> <tr><td>USBP84</td><td>112500 84</td><td></td></tr> <tr><td>USBP85</td><td>112500 85</td><td></td></tr> <tr><td>USBP86</td><td>112500 86</td><td></td></tr> <tr><td>USBP87</td><td>112500 87</td><td></td></tr> <tr><td>USBP88</td><td>112500 88</td><td></td></tr> <tr><td>USBP89</td><td>112500 89</td><td></td></tr> <tr><td>USBP90</td><td>112500 90</td><td></td></tr> <tr><td>USBP91</td><td>112500 91</td><td></td></tr> <tr><td>USBP92</td><td>112500 92</td><td></td></tr> <tr><td>USBP93</td><td>112500 93</td><td></td></tr> <tr><td>USBP94</td><td>112500 94</td><td></td></tr> <tr><td>USBP95</td><td>112500 95</td><td></td></tr> <tr><td>USBP96</td><td>112500 96</td><td></td></tr> <tr><td>USBP97</td><td>112500 97</td><td></td></tr> <tr><td>USBP98</td><td>112500 98</td><td></td></tr> <tr><td>USBP99</td><td>112500 99</td><td></td></tr> <tr><td>USBP100</td><td>112500 100</td><td></td></tr> </tbody> </table>	Identifier	Configuration/PS	Serial Rx	USBP1	112500 1		USBP2	112500 2		USBP3	112500 3		USBP4	112500 4		USBP5	112500 5		USBP6	112500 6		USBP7	112500 7		USBP8	112500 8		USBP9	112500 9		USBP10	112500 10		USBP11	112500 11		USBP12	112500 12		USBP13	112500 13		USBP14	112500 14		USBP15	112500 15		USBP16	112500 16		USBP17	112500 17		USBP18	112500 18		USBP19	112500 19		USBP20	112500 20		USBP21	112500 21		USBP22	112500 22		USBP23	112500 23		USBP24	112500 24		USBP25	112500 25		USBP26	112500 26		USBP27	112500 27		USBP28	112500 28		USBP29	112500 29		USBP30	112500 30		USBP31	112500 31		USBP32	112500 32		USBP33	112500 33		USBP34	112500 34		USBP35	112500 35		USBP36	112500 36		USBP37	112500 37		USBP38	112500 38		USBP39	112500 39		USBP40	112500 40		USBP41	112500 41		USBP42	112500 42		USBP43	112500 43		USBP44	112500 44		USBP45	112500 45		USBP46	112500 46		USBP47	112500 47		USBP48	112500 48		USBP49	112500 49		USBP50	112500 50		USBP51	112500 51		USBP52	112500 52		USBP53	112500 53		USBP54	112500 54		USBP55	112500 55		USBP56	112500 56		USBP57	112500 57		USBP58	112500 58		USBP59	112500 59		USBP60	112500 60		USBP61	112500 61		USBP62	112500 62		USBP63	112500 63		USBP64	112500 64		USBP65	112500 65		USBP66	112500 66		USBP67	112500 67		USBP68	112500 68		USBP69	112500 69		USBP70	112500 70		USBP71	112500 71		USBP72	112500 72		USBP73	112500 73		USBP74	112500 74		USBP75	112500 75		USBP76	112500 76		USBP77	112500 77		USBP78	112500 78		USBP79	112500 79		USBP80	112500 80		USBP81	112500 81		USBP82	112500 82		USBP83	112500 83		USBP84	112500 84		USBP85	112500 85		USBP86	112500 86		USBP87	112500 87		USBP88	112500 88		USBP89	112500 89		USBP90	112500 90		USBP91	112500 91		USBP92	112500 92		USBP93	112500 93		USBP94	112500 94		USBP95	112500 95		USBP96	112500 96		USBP97	112500 97		USBP98	112500 98		USBP99	112500 99		USBP100	112500 100		<div style="border: 1px solid gray; padding: 5px;"> <p>Receiver</p> <p>Serial-based receiver (SPEKSAT:) Receiver Mode</p> <p>Note: Remember to configure a Serial Port (via ports tab) and choose a Serial Receiver Provider when using RX_SERIAL feature.</p> <p>SBUS Serial Receiver Provider</p> </div>
Identifier	Configuration/PS	Serial Rx																																																																																																																																																																																																																																																																																																															
USBP1	112500 1																																																																																																																																																																																																																																																																																																																
USBP2	112500 2																																																																																																																																																																																																																																																																																																																
USBP3	112500 3																																																																																																																																																																																																																																																																																																																
USBP4	112500 4																																																																																																																																																																																																																																																																																																																
USBP5	112500 5																																																																																																																																																																																																																																																																																																																
USBP6	112500 6																																																																																																																																																																																																																																																																																																																
USBP7	112500 7																																																																																																																																																																																																																																																																																																																
USBP8	112500 8																																																																																																																																																																																																																																																																																																																
USBP9	112500 9																																																																																																																																																																																																																																																																																																																
USBP10	112500 10																																																																																																																																																																																																																																																																																																																
USBP11	112500 11																																																																																																																																																																																																																																																																																																																
USBP12	112500 12																																																																																																																																																																																																																																																																																																																
USBP13	112500 13																																																																																																																																																																																																																																																																																																																
USBP14	112500 14																																																																																																																																																																																																																																																																																																																
USBP15	112500 15																																																																																																																																																																																																																																																																																																																
USBP16	112500 16																																																																																																																																																																																																																																																																																																																
USBP17	112500 17																																																																																																																																																																																																																																																																																																																
USBP18	112500 18																																																																																																																																																																																																																																																																																																																
USBP19	112500 19																																																																																																																																																																																																																																																																																																																
USBP20	112500 20																																																																																																																																																																																																																																																																																																																
USBP21	112500 21																																																																																																																																																																																																																																																																																																																
USBP22	112500 22																																																																																																																																																																																																																																																																																																																
USBP23	112500 23																																																																																																																																																																																																																																																																																																																
USBP24	112500 24																																																																																																																																																																																																																																																																																																																
USBP25	112500 25																																																																																																																																																																																																																																																																																																																
USBP26	112500 26																																																																																																																																																																																																																																																																																																																
USBP27	112500 27																																																																																																																																																																																																																																																																																																																
USBP28	112500 28																																																																																																																																																																																																																																																																																																																
USBP29	112500 29																																																																																																																																																																																																																																																																																																																
USBP30	112500 30																																																																																																																																																																																																																																																																																																																
USBP31	112500 31																																																																																																																																																																																																																																																																																																																
USBP32	112500 32																																																																																																																																																																																																																																																																																																																
USBP33	112500 33																																																																																																																																																																																																																																																																																																																
USBP34	112500 34																																																																																																																																																																																																																																																																																																																
USBP35	112500 35																																																																																																																																																																																																																																																																																																																
USBP36	112500 36																																																																																																																																																																																																																																																																																																																
USBP37	112500 37																																																																																																																																																																																																																																																																																																																
USBP38	112500 38																																																																																																																																																																																																																																																																																																																
USBP39	112500 39																																																																																																																																																																																																																																																																																																																
USBP40	112500 40																																																																																																																																																																																																																																																																																																																
USBP41	112500 41																																																																																																																																																																																																																																																																																																																
USBP42	112500 42																																																																																																																																																																																																																																																																																																																
USBP43	112500 43																																																																																																																																																																																																																																																																																																																
USBP44	112500 44																																																																																																																																																																																																																																																																																																																
USBP45	112500 45																																																																																																																																																																																																																																																																																																																
USBP46	112500 46																																																																																																																																																																																																																																																																																																																
USBP47	112500 47																																																																																																																																																																																																																																																																																																																
USBP48	112500 48																																																																																																																																																																																																																																																																																																																
USBP49	112500 49																																																																																																																																																																																																																																																																																																																
USBP50	112500 50																																																																																																																																																																																																																																																																																																																
USBP51	112500 51																																																																																																																																																																																																																																																																																																																
USBP52	112500 52																																																																																																																																																																																																																																																																																																																
USBP53	112500 53																																																																																																																																																																																																																																																																																																																
USBP54	112500 54																																																																																																																																																																																																																																																																																																																
USBP55	112500 55																																																																																																																																																																																																																																																																																																																
USBP56	112500 56																																																																																																																																																																																																																																																																																																																
USBP57	112500 57																																																																																																																																																																																																																																																																																																																
USBP58	112500 58																																																																																																																																																																																																																																																																																																																
USBP59	112500 59																																																																																																																																																																																																																																																																																																																
USBP60	112500 60																																																																																																																																																																																																																																																																																																																
USBP61	112500 61																																																																																																																																																																																																																																																																																																																
USBP62	112500 62																																																																																																																																																																																																																																																																																																																
USBP63	112500 63																																																																																																																																																																																																																																																																																																																
USBP64	112500 64																																																																																																																																																																																																																																																																																																																
USBP65	112500 65																																																																																																																																																																																																																																																																																																																
USBP66	112500 66																																																																																																																																																																																																																																																																																																																
USBP67	112500 67																																																																																																																																																																																																																																																																																																																
USBP68	112500 68																																																																																																																																																																																																																																																																																																																
USBP69	112500 69																																																																																																																																																																																																																																																																																																																
USBP70	112500 70																																																																																																																																																																																																																																																																																																																
USBP71	112500 71																																																																																																																																																																																																																																																																																																																
USBP72	112500 72																																																																																																																																																																																																																																																																																																																
USBP73	112500 73																																																																																																																																																																																																																																																																																																																
USBP74	112500 74																																																																																																																																																																																																																																																																																																																
USBP75	112500 75																																																																																																																																																																																																																																																																																																																
USBP76	112500 76																																																																																																																																																																																																																																																																																																																
USBP77	112500 77																																																																																																																																																																																																																																																																																																																
USBP78	112500 78																																																																																																																																																																																																																																																																																																																
USBP79	112500 79																																																																																																																																																																																																																																																																																																																
USBP80	112500 80																																																																																																																																																																																																																																																																																																																
USBP81	112500 81																																																																																																																																																																																																																																																																																																																
USBP82	112500 82																																																																																																																																																																																																																																																																																																																
USBP83	112500 83																																																																																																																																																																																																																																																																																																																
USBP84	112500 84																																																																																																																																																																																																																																																																																																																
USBP85	112500 85																																																																																																																																																																																																																																																																																																																
USBP86	112500 86																																																																																																																																																																																																																																																																																																																
USBP87	112500 87																																																																																																																																																																																																																																																																																																																
USBP88	112500 88																																																																																																																																																																																																																																																																																																																
USBP89	112500 89																																																																																																																																																																																																																																																																																																																
USBP90	112500 90																																																																																																																																																																																																																																																																																																																
USBP91	112500 91																																																																																																																																																																																																																																																																																																																
USBP92	112500 92																																																																																																																																																																																																																																																																																																																
USBP93	112500 93																																																																																																																																																																																																																																																																																																																
USBP94	112500 94																																																																																																																																																																																																																																																																																																																
USBP95	112500 95																																																																																																																																																																																																																																																																																																																
USBP96	112500 96																																																																																																																																																																																																																																																																																																																
USBP97	112500 97																																																																																																																																																																																																																																																																																																																
USBP98	112500 98																																																																																																																																																																																																																																																																																																																
USBP99	112500 99																																																																																																																																																																																																																																																																																																																
USBP100	112500 100																																																																																																																																																																																																																																																																																																																
	<table border="1"> <thead> <tr> <th>Identifier</th> <th>Configuration/PS</th> <th>Serial Rx</th> </tr> </thead> <tbody> <tr><td>USBP1</td><td>112500 1</td><td></td></tr> <tr><td>USBP2</td><td>112500 2</td><td></td></tr> <tr><td>USBP3</td><td>112500 3</td><td></td></tr> <tr><td>USBP4</td><td>112500 4</td><td></td></tr> <tr><td>USBP5</td><td>112500 5</td><td></td></tr> <tr><td>USBP6</td><td>112500 6</td><td></td></tr> <tr><td>USBP7</td><td>112500 7</td><td></td></tr> <tr><td>USBP8</td><td>112500 8</td><td></td></tr> <tr><td>USBP9</td><td>112500 9</td><td></td></tr> <tr><td>USBP10</td><td>112500 10</td><td></td></tr> <tr><td>USBP11</td><td>112500 11</td><td></td></tr> <tr><td>USBP12</td><td>112500 12</td><td></td></tr> <tr><td>USBP13</td><td>112500 13</td><td></td></tr> <tr><td>USBP14</td><td>112500 14</td><td></td></tr> <tr><td>USBP15</td><td>112500 15</td><td></td></tr> <tr><td>USBP16</td><td>112500 16</td><td></td></tr> <tr><td>USBP17</td><td>112500 17</td><td></td></tr> <tr><td>USBP18</td><td>112500 18</td><td></td></tr> <tr><td>USBP19</td><td>112500 19</td><td></td></tr> <tr><td>USBP20</td><td>112500 20</td><td></td></tr> <tr><td>USBP21</td><td>112500 21</td><td></td></tr> <tr><td>USBP22</td><td>112500 22</td><td></td></tr> <tr><td>USBP23</td><td>112500 23</td><td></td></tr> <tr><td>USBP24</td><td>112500 24</td><td></td></tr> <tr><td>USBP25</td><td>112500 25</td><td></td></tr> <tr><td>USBP26</td><td>112500 26</td><td></td></tr> <tr><td>USBP27</td><td>112500 27</td><td></td></tr> <tr><td>USBP28</td><td>112500 28</td><td></td></tr> <tr><td>USBP29</td><td>112500 29</td><td></td></tr> <tr><td>USBP30</td><td>112500 30</td><td></td></tr> <tr><td>USBP31</td><td>112500 31</td><td></td></tr> <tr><td>USBP32</td><td>112500 32</td><td></td></tr> <tr><td>USBP33</td><td>112500 33</td><td></td></tr> <tr><td>USBP34</td><td>112500 34</td><td></td></tr> <tr><td>USBP35</td><td>112500 35</td><td></td></tr> <tr><td>USBP36</td><td>112500 36</td><td></td></tr> <tr><td>USBP37</td><td>112500 37</td><td></td></tr> <tr><td>USBP38</td><td>112500 38</td><td></td></tr> <tr><td>USBP39</td><td>112500 39</td><td></td></tr> <tr><td>USBP40</td><td>112500 40</td><td></td></tr> <tr><td>USBP41</td><td>112500 41</td><td></td></tr> <tr><td>USBP42</td><td>112500 42</td><td></td></tr> <tr><td>USBP43</td><td>112500 43</td><td></td></tr> <tr><td>USBP44</td><td>112500 44</td><td></td></tr> <tr><td>USBP45</td><td>112500 45</td><td></td></tr> <tr><td>USBP46</td><td>112500 46</td><td></td></tr> <tr><td>USBP47</td><td>112500 47</td><td></td></tr> <tr><td>USBP48</td><td>112500 48</td><td></td></tr> <tr><td>USBP49</td><td>112500 49</td><td></td></tr> <tr><td>USBP50</td><td>112500 50</td><td></td></tr> <tr><td>USBP51</td><td>112500 51</td><td></td></tr> <tr><td>USBP52</td><td>112500 52</td><td></td></tr> <tr><td>USBP53</td><td>112500 53</td><td></td></tr> <tr><td>USBP54</td><td>112500 54</td><td></td></tr> <tr><td>USBP55</td><td>112500 55</td><td></td></tr> <tr><td>USBP56</td><td>112500 56</td><td></td></tr> <tr><td>USBP57</td><td>112500 57</td><td></td></tr> <tr><td>USBP58</td><td>112500 58</td><td></td></tr> <tr><td>USBP59</td><td>112500 59</td><td></td></tr> <tr><td>USBP60</td><td>112500 60</td><td></td></tr> <tr><td>USBP61</td><td>112500 61</td><td></td></tr> <tr><td>USBP62</td><td>112500 62</td><td></td></tr> <tr><td>USBP63</td><td>112500 63</td><td></td></tr> <tr><td>USBP64</td><td>112500 64</td><td></td></tr> <tr><td>USBP65</td><td>112500 65</td><td></td></tr> <tr><td>USBP66</td><td>112500 66</td><td></td></tr> <tr><td>USBP67</td><td>112500 67</td><td></td></tr> <tr><td>USBP68</td><td>112500 68</td><td></td></tr> <tr><td>USBP69</td><td>112500 69</td><td></td></tr> <tr><td>USBP70</td><td>112500 70</td><td></td></tr> <tr><td>USBP71</td><td>112500 71</td><td></td></tr> <tr><td>USBP72</td><td>112500 72</td><td></td></tr> <tr><td>USBP73</td><td>112500 73</td><td></td></tr> <tr><td>USBP74</td><td>112500 74</td><td></td></tr> <tr><td>USBP75</td><td>112500 75</td><td></td></tr> <tr><td>USBP76</td><td>112500 76</td><td></td></tr> <tr><td>USBP77</td><td>112500 77</td><td></td></tr> <tr><td>USBP78</td><td>112500 78</td><td></td></tr> <tr><td>USBP79</td><td>112500 79</td><td></td></tr> <tr><td>USBP80</td><td>112500 80</td><td></td></tr> <tr><td>USBP81</td><td>112500 81</td><td></td></tr> <tr><td>USBP82</td><td>112500 82</td><td></td></tr> <tr><td>USBP83</td><td>112500 83</td><td></td></tr> <tr><td>USBP84</td><td>112500 84</td><td></td></tr> <tr><td>USBP85</td><td>112500 85</td><td></td></tr> <tr><td>USBP86</td><td>112500 86</td><td></td></tr> <tr><td>USBP87</td><td>112500 87</td><td></td></tr> <tr><td>USBP88</td><td>112500 88</td><td></td></tr> <tr><td>USBP89</td><td>112500 89</td><td></td></tr> <tr><td>USBP90</td><td>112500 90</td><td></td></tr> <tr><td>USBP91</td><td>112500 91</td><td></td></tr> <tr><td>USBP92</td><td>112500 92</td><td></td></tr> <tr><td>USBP93</td><td>112500 93</td><td></td></tr> <tr><td>USBP94</td><td>112500 94</td><td></td></tr> <tr><td>USBP95</td><td>112500 95</td><td></td></tr> <tr><td>USBP96</td><td>112500 96</td><td></td></tr> <tr><td>USBP97</td><td>112500 97</td><td></td></tr> <tr><td>USBP98</td><td>112500 98</td><td></td></tr> <tr><td>USBP99</td><td>112500 99</td><td></td></tr> <tr><td>USBP100</td><td>112500 100</td><td></td></tr> </tbody> </table>	Identifier	Configuration/PS	Serial Rx	USBP1	112500 1		USBP2	112500 2		USBP3	112500 3		USBP4	112500 4		USBP5	112500 5		USBP6	112500 6		USBP7	112500 7		USBP8	112500 8		USBP9	112500 9		USBP10	112500 10		USBP11	112500 11		USBP12	112500 12		USBP13	112500 13		USBP14	112500 14		USBP15	112500 15		USBP16	112500 16		USBP17	112500 17		USBP18	112500 18		USBP19	112500 19		USBP20	112500 20		USBP21	112500 21		USBP22	112500 22		USBP23	112500 23		USBP24	112500 24		USBP25	112500 25		USBP26	112500 26		USBP27	112500 27		USBP28	112500 28		USBP29	112500 29		USBP30	112500 30		USBP31	112500 31		USBP32	112500 32		USBP33	112500 33		USBP34	112500 34		USBP35	112500 35		USBP36	112500 36		USBP37	112500 37		USBP38	112500 38		USBP39	112500 39		USBP40	112500 40		USBP41	112500 41		USBP42	112500 42		USBP43	112500 43		USBP44	112500 44		USBP45	112500 45		USBP46	112500 46		USBP47	112500 47		USBP48	112500 48		USBP49	112500 49		USBP50	112500 50		USBP51	112500 51		USBP52	112500 52		USBP53	112500 53		USBP54	112500 54		USBP55	112500 55		USBP56	112500 56		USBP57	112500 57		USBP58	112500 58		USBP59	112500 59		USBP60	112500 60		USBP61	112500 61		USBP62	112500 62		USBP63	112500 63		USBP64	112500 64		USBP65	112500 65		USBP66	112500 66		USBP67	112500 67		USBP68	112500 68		USBP69	112500 69		USBP70	112500 70		USBP71	112500 71		USBP72	112500 72		USBP73	112500 73		USBP74	112500 74		USBP75	112500 75		USBP76	112500 76		USBP77	112500 77		USBP78	112500 78		USBP79	112500 79		USBP80	112500 80		USBP81	112500 81		USBP82	112500 82		USBP83	112500 83		USBP84	112500 84		USBP85	112500 85		USBP86	112500 86		USBP87	112500 87		USBP88	112500 88		USBP89	112500 89		USBP90	112500 90		USBP91	112500 91		USBP92	112500 92		USBP93	112500 93		USBP94	112500 94		USBP95	112500 95		USBP96	112500 96		USBP97	112500 97		USBP98	112500 98		USBP99	112500 99		USBP100	112500 100		<div style="border: 1px solid gray; padding: 5px;"> <p>Receiver</p> <p>PPM RX input Receiver Mode</p> </div>
Identifier	Configuration/PS	Serial Rx																																																																																																																																																																																																																																																																																																															
USBP1	112500 1																																																																																																																																																																																																																																																																																																																
USBP2	112500 2																																																																																																																																																																																																																																																																																																																
USBP3	112500 3																																																																																																																																																																																																																																																																																																																
USBP4	112500 4																																																																																																																																																																																																																																																																																																																
USBP5	112500 5																																																																																																																																																																																																																																																																																																																
USBP6	112500 6																																																																																																																																																																																																																																																																																																																
USBP7	112500 7																																																																																																																																																																																																																																																																																																																
USBP8	112500 8																																																																																																																																																																																																																																																																																																																
USBP9	112500 9																																																																																																																																																																																																																																																																																																																
USBP10	112500 10																																																																																																																																																																																																																																																																																																																
USBP11	112500 11																																																																																																																																																																																																																																																																																																																
USBP12	112500 12																																																																																																																																																																																																																																																																																																																
USBP13	112500 13																																																																																																																																																																																																																																																																																																																
USBP14	112500 14																																																																																																																																																																																																																																																																																																																
USBP15	112500 15																																																																																																																																																																																																																																																																																																																
USBP16	112500 16																																																																																																																																																																																																																																																																																																																
USBP17	112500 17																																																																																																																																																																																																																																																																																																																
USBP18	112500 18																																																																																																																																																																																																																																																																																																																
USBP19	112500 19																																																																																																																																																																																																																																																																																																																
USBP20	112500 20																																																																																																																																																																																																																																																																																																																
USBP21	112500 21																																																																																																																																																																																																																																																																																																																
USBP22	112500 22																																																																																																																																																																																																																																																																																																																
USBP23	112500 23																																																																																																																																																																																																																																																																																																																
USBP24	112500 24																																																																																																																																																																																																																																																																																																																
USBP25	112500 25																																																																																																																																																																																																																																																																																																																
USBP26	112500 26																																																																																																																																																																																																																																																																																																																
USBP27	112500 27																																																																																																																																																																																																																																																																																																																
USBP28	112500 28																																																																																																																																																																																																																																																																																																																
USBP29	112500 29																																																																																																																																																																																																																																																																																																																
USBP30	112500 30																																																																																																																																																																																																																																																																																																																
USBP31	112500 31																																																																																																																																																																																																																																																																																																																
USBP32	112500 32																																																																																																																																																																																																																																																																																																																
USBP33	112500 33																																																																																																																																																																																																																																																																																																																
USBP34	112500 34																																																																																																																																																																																																																																																																																																																
USBP35	112500 35																																																																																																																																																																																																																																																																																																																
USBP36	112500 36																																																																																																																																																																																																																																																																																																																
USBP37	112500 37																																																																																																																																																																																																																																																																																																																
USBP38	112500 38																																																																																																																																																																																																																																																																																																																
USBP39	112500 39																																																																																																																																																																																																																																																																																																																
USBP40	112500 40																																																																																																																																																																																																																																																																																																																
USBP41	112500 41																																																																																																																																																																																																																																																																																																																
USBP42	112500 42																																																																																																																																																																																																																																																																																																																
USBP43	112500 43																																																																																																																																																																																																																																																																																																																
USBP44	112500 44																																																																																																																																																																																																																																																																																																																
USBP45	112500 45																																																																																																																																																																																																																																																																																																																
USBP46	112500 46																																																																																																																																																																																																																																																																																																																
USBP47	112500 47																																																																																																																																																																																																																																																																																																																
USBP48	112500 48																																																																																																																																																																																																																																																																																																																
USBP49	112500 49																																																																																																																																																																																																																																																																																																																
USBP50	112500 50																																																																																																																																																																																																																																																																																																																
USBP51	112500 51																																																																																																																																																																																																																																																																																																																
USBP52	112500 52																																																																																																																																																																																																																																																																																																																
USBP53	112500 53																																																																																																																																																																																																																																																																																																																
USBP54	112500 54																																																																																																																																																																																																																																																																																																																
USBP55	112500 55																																																																																																																																																																																																																																																																																																																
USBP56	112500 56																																																																																																																																																																																																																																																																																																																
USBP57	112500 57																																																																																																																																																																																																																																																																																																																
USBP58	112500 58																																																																																																																																																																																																																																																																																																																
USBP59	112500 59																																																																																																																																																																																																																																																																																																																
USBP60	112500 60																																																																																																																																																																																																																																																																																																																
USBP61	112500 61																																																																																																																																																																																																																																																																																																																
USBP62	112500 62																																																																																																																																																																																																																																																																																																																
USBP63	112500 63																																																																																																																																																																																																																																																																																																																
USBP64	112500 64																																																																																																																																																																																																																																																																																																																
USBP65	112500 65																																																																																																																																																																																																																																																																																																																
USBP66	112500 66																																																																																																																																																																																																																																																																																																																
USBP67	112500 67																																																																																																																																																																																																																																																																																																																
USBP68	112500 68																																																																																																																																																																																																																																																																																																																
USBP69	112500 69																																																																																																																																																																																																																																																																																																																
USBP70	112500 70																																																																																																																																																																																																																																																																																																																
USBP71	112500 71																																																																																																																																																																																																																																																																																																																
USBP72	112500 72																																																																																																																																																																																																																																																																																																																
USBP73	112500 73																																																																																																																																																																																																																																																																																																																
USBP74	112500 74																																																																																																																																																																																																																																																																																																																
USBP75	112500 75																																																																																																																																																																																																																																																																																																																
USBP76	112500 76																																																																																																																																																																																																																																																																																																																
USBP77	112500 77																																																																																																																																																																																																																																																																																																																
USBP78	112500 78																																																																																																																																																																																																																																																																																																																
USBP79	112500 79																																																																																																																																																																																																																																																																																																																
USBP80	112500 80																																																																																																																																																																																																																																																																																																																
USBP81	112500 81																																																																																																																																																																																																																																																																																																																
USBP82	112500 82																																																																																																																																																																																																																																																																																																																
USBP83	112500 83																																																																																																																																																																																																																																																																																																																
USBP84	112500 84																																																																																																																																																																																																																																																																																																																
USBP85	112500 85																																																																																																																																																																																																																																																																																																																
USBP86	112500 86																																																																																																																																																																																																																																																																																																																
USBP87	112500 87																																																																																																																																																																																																																																																																																																																
USBP88	112500 88																																																																																																																																																																																																																																																																																																																
USBP89	112500 89																																																																																																																																																																																																																																																																																																																
USBP90	112500 90																																																																																																																																																																																																																																																																																																																
USBP91	112500 91																																																																																																																																																																																																																																																																																																																
USBP92	112500 92																																																																																																																																																																																																																																																																																																																
USBP93	112500 93																																																																																																																																																																																																																																																																																																																
USBP94	112500 94																																																																																																																																																																																																																																																																																																																
USBP95	112500 95																																																																																																																																																																																																																																																																																																																
USBP96	112500 96																																																																																																																																																																																																																																																																																																																
USBP97	112500 97																																																																																																																																																																																																																																																																																																																
USBP98	112500 98																																																																																																																																																																																																																																																																																																																
USBP99	112500 99																																																																																																																																																																																																																																																																																																																
USBP100	112500 100																																																																																																																																																																																																																																																																																																																
<p>Crossfire Nano RX Wiring Diagram</p>	<table border="1"> <thead> <tr> <th>Identifier</th> <th>Configuration/PS</th> <th>Serial Rx</th> </tr> </thead> <tbody> <tr><td>USBP1</td><td>112500 1</td><td></td></tr> <tr><td>USBP2</td><td>112500 2</td><td></td></tr> <tr><td>USBP3</td><td>112500 3</td><td></td></tr> <tr><td>USBP4</td><td>112500 4</td><td></td></tr> <tr><td>USBP5</td><td>112500 5</td><td></td></tr> <tr><td>USBP6</td><td>112500 6</td><td></td></tr> <tr><td>USBP7</td><td>112500 7</td><td></td></tr> <tr><td>USBP8</td><td>112500 8</td><td></td></tr> <tr><td>USBP9</td><td>112500 9</td><td></td></tr> <tr><td>USBP10</td><td>112500 10</td><td></td></tr> <tr><td>USBP11</td><td>112500 11</td><td></td></tr> <tr><td>USBP12</td><td>112500 12</td><td></td></tr> <tr><td>USBP13</td><td>112500 13</td><td></td></tr> <tr><td>USBP14</td><td>112500 14</td><td></td></tr> <tr><td>USBP15</td><td>112500 15</td><td></td></tr> <tr><td>USBP16</td><td>112500 16</td><td></td></tr> <tr><td>USBP17</td><td>112500 17</td><td></td></tr> <tr><td>USBP18</td><td>112500 18</td><td></td></tr> <tr><td>USBP19</td><td>112500 19</td><td></td></tr> <tr><td>USBP20</td><td>112500 20</td><td></td></tr> <tr><td>USBP21</td><td>112500 21</td><td></td></tr> <tr><td>USBP22</td><td>112500 22</td><td></td></tr> <tr><td>USBP23</td><td>112500 23</td><td></td></tr> <tr><td>USBP24</td><td>112500 24</td><td></td></tr> <tr><td>USBP25</td><td>112500 25</td><td></td></tr> <tr><td>USBP26</td><td>112500 26</td><td></td></tr> <tr><td>USBP27</td><td>112500 27</td><td></td></tr> <tr><td>USBP28</td><td>112500 28</td><td></td></tr> <tr><td>USBP29</td><td>112500 29</td><td></td></tr> <tr><td>USBP30</td><td>112500 30</td><td></td></tr> <tr><td>USBP31</td><td>112500 31</td><td></td></tr> <tr><td>USBP32</td><td>112500 32</td><td></td></tr> <tr><td>USBP33</td><td>112500 33</td><td></td></tr> <tr><td>USBP34</td><td>112500 34</td><td></td></tr> <tr><td>USBP35</td><td>112500 35</td><td></td></tr> <tr><td>USBP36</td><td>112500 36</td><td></td></tr> <tr><td>USBP37</td><td>112500 37</td><td></td></tr> <tr><td>USBP38</td><td>112500 38</td><td></td></tr> <tr><td>USBP39</td><td>112500 39</td><td></td></tr> <tr><td>USBP40</td><td>112500 40</td><td></td></tr> <tr><td>USBP41</td><td>112500 41</td><td></td></tr> <tr><td>USBP42</td><td>112500 42</td><td></td></tr> <tr><td>USBP43</td><td>112500 43</td><td></td></tr> <tr><td>USBP44</td><td>112500 44</td><td></td></tr> <tr><td>USBP45</td><td>112500 45</td><td></td></tr> <tr><td>USBP46</td><td>112500 46</td><td></td></tr> <tr><td>USBP47</td><td>112500 47</td><td></td></tr> <tr><td>USBP48</td><td>112500 48</td><td></td></tr> <tr><td>USBP49</td><td>112500 49</td><td></td></tr> <tr><td>USBP50</td><td>112500 50</td><td></td></tr> <tr><td>USBP51</td><td>112500 51</td><td></td></tr> <tr><td>USBP52</td><td>112500 52</td><td></td></tr> <tr><td>USBP53</td><td>112500 53</td><td></td></tr> <tr><td>USBP54</td><td>112500 54</td><td></td></tr> <tr><td>USBP55</td><td>112500 55</td><td></td></tr> <tr><td>USBP56</td><td>112500 56</td><td></td></tr> <tr><td>USBP57</td><td>112500 57</td><td></td></tr> <tr><td>USBP58</td><td>112500 58</td><td></td></tr> <tr><td>USBP59</td><td>112500 59</td><td></td></tr> <tr><td>USBP60</td><td>112500 60</td><td></td></tr> <tr><td>USBP61</td><td>112500 61</td><td></td></tr> <tr><td>USBP62</td><td>112500 62</td><td></td></tr> <tr><td>USBP63</td><td>112500 63</td><td></td></tr> <tr><td>USBP64</td><td>112500 64</td><td></td></tr> <tr><td>USBP65</td><td>112500 65</td><td></td></tr> <tr><td>USBP66</td><td>112500 66</td><td></td></tr> <tr><td>USBP67</td><td>112500 67</td><td></td></tr> <tr><td>USBP68</td><td>112500 68</td><td></td></tr> <tr><td>USBP69</td><td>112500 69</td><td></td></tr> <tr><td>USBP70</td><td>112500 70</td><td></td></tr> <tr><td>USBP71</td><td>112500 71</td><td></td></tr> <tr><td>USBP72</td><td>112500 72</td><td></td></tr> <tr><td>USBP73</td><td>112500 73</td><td></td></tr> <tr><td>USBP74</td><td>112500 74</td><td></td></tr> <tr><td>USBP75</td><td>112500 75</td><td></td></tr> <tr><td>USBP76</td><td>112500 76</td><td></td></tr> <tr><td>USBP77</td><td>112500 77</td><td></td></tr> <tr><td>USBP78</td><td>112500 78</td><td></td></tr> <tr><td>USBP79</td><td>112500 79</td><td></td></tr> <tr><td>USBP80</td><td>112500 80</td><td></td></tr> <tr><td>USBP81</td><td>112500 81</td><td></td></tr> <tr><td>USBP82</td><td>112500 82</td><td></td></tr> <tr><td>USBP83</td><td>112500 83</td><td></td></tr> <tr><td>USBP84</td><td>112500 84</td><td></td></tr> <tr><td>USBP85</td><td>112500 85</td><td></td></tr> <tr><td>USBP86</td><td>112500 86</td><td></td></tr> <tr><td>USBP87</td><td>112500 87</td><td></td></tr> <tr><td>USBP88</td><td>112500 88</td><td></td></tr> <tr><td>USBP89</td><td>112500 89</td><td></td></tr> <tr><td>USBP90</td><td>112500 90</td><td></td></tr> <tr><td>USBP91</td><td>112500 91</td><td></td></tr> <tr><td>USBP92</td><td>112500 92</td><td></td></tr> <tr><td>USBP93</td><td>112500 93</td><td></td></tr> <tr><td>USBP94</td><td>112500 94</td><td></td></tr> <tr><td>USBP95</td><td>112500 95</td><td></td></tr> <tr><td>USBP96</td><td>112500 96</td><td></td></tr> <tr><td>USBP97</td><td>112500 97</td><td></td></tr> <tr><td>USBP98</td><td>112500 98</td><td></td></tr> <tr><td>USBP99</td><td>112500 99</td><td></td></tr> <tr><td>USBP100</td><td>112500 100</td><td></td></tr> </tbody> </table>	Identifier	Configuration/PS	Serial Rx	USBP1	112500 1		USBP2	112500 2		USBP3	112500 3		USBP4	112500 4		USBP5	112500 5		USBP6	112500 6		USBP7	112500 7		USBP8	112500 8		USBP9	112500 9		USBP10	112500 10		USBP11	112500 11		USBP12	112500 12		USBP13	112500 13		USBP14	112500 14		USBP15	112500 15		USBP16	112500 16		USBP17	112500 17		USBP18	112500 18		USBP19	112500 19		USBP20	112500 20		USBP21	112500 21		USBP22	112500 22		USBP23	112500 23		USBP24	112500 24		USBP25	112500 25		USBP26	112500 26		USBP27	112500 27		USBP28	112500 28		USBP29	112500 29		USBP30	112500 30		USBP31	112500 31		USBP32	112500 32		USBP33	112500 33		USBP34	112500 34		USBP35	112500 35		USBP36	112500 36		USBP37	112500 37		USBP38	112500 38		USBP39	112500 39		USBP40	112500 40		USBP41	112500 41		USBP42	112500 42		USBP43	112500 43		USBP44	112500 44		USBP45	112500 45		USBP46	112500 46		USBP47	112500 47		USBP48	112500 48		USBP49	112500 49		USBP50	112500 50		USBP51	112500 51		USBP52	112500 52		USBP53	112500 53		USBP54	112500 54		USBP55	112500 55		USBP56	112500 56		USBP57	112500 57		USBP58	112500 58		USBP59	112500 59		USBP60	112500 60		USBP61	112500 61		USBP62	112500 62		USBP63	112500 63		USBP64	112500 64		USBP65	112500 65		USBP66	112500 66		USBP67	112500 67		USBP68	112500 68		USBP69	112500 69		USBP70	112500 70		USBP71	112500 71		USBP72	112500 72		USBP73	112500 73		USBP74	112500 74		USBP75	112500 75		USBP76	112500 76		USBP77	112500 77		USBP78	112500 78		USBP79	112500 79		USBP80	112500 80		USBP81	112500 81		USBP82	112500 82		USBP83	112500 83		USBP84	112500 84		USBP85	112500 85		USBP86	112500 86		USBP87	112500 87		USBP88	112500 88		USBP89	112500 89		USBP90	112500 90		USBP91	112500 91		USBP92	112500 92		USBP93	112500 93		USBP94	112500 94		USBP95	112500 95		USBP96	112500 96		USBP97	112500 97		USBP98	112500 98		USBP99	112500 99		USBP100	112500 100		<div style="border: 1px solid gray; padding: 5px;"> <p>Receiver</p> <p>Serial-based receiver (SPEKSAT:) Receiver Mode</p> <p>Note: Remember to configure a Serial Port (via ports tab) and choose a Serial Receiver Provider when using RX_SERIAL feature.</p> <p>CRSF Serial Receiver Provider</p> </div>
Identifier	Configuration/PS	Serial Rx																																																																																																																																																																																																																																																																																																															
USBP1	112500 1																																																																																																																																																																																																																																																																																																																
USBP2	112500 2																																																																																																																																																																																																																																																																																																																
USBP3	112500 3																																																																																																																																																																																																																																																																																																																
USBP4	112500 4																																																																																																																																																																																																																																																																																																																
USBP5	112500 5																																																																																																																																																																																																																																																																																																																
USBP6	112500 6																																																																																																																																																																																																																																																																																																																
USBP7	112500 7																																																																																																																																																																																																																																																																																																																
USBP8	112500 8																																																																																																																																																																																																																																																																																																																
USBP9	112500 9																																																																																																																																																																																																																																																																																																																
USBP10	112500 10																																																																																																																																																																																																																																																																																																																
USBP11	112500 11																																																																																																																																																																																																																																																																																																																
USBP12	112500 12																																																																																																																																																																																																																																																																																																																
USBP13	112500 13																																																																																																																																																																																																																																																																																																																
USBP14	112500 14																																																																																																																																																																																																																																																																																																																
USBP15	112500 15																																																																																																																																																																																																																																																																																																																
USBP16	112500 16																																																																																																																																																																																																																																																																																																																
USBP17	112500 17																																																																																																																																																																																																																																																																																																																
USBP18	112500 18																																																																																																																																																																																																																																																																																																																
USBP19	112500 19																																																																																																																																																																																																																																																																																																																
USBP20	112500 20																																																																																																																																																																																																																																																																																																																
USBP21	112500 21																																																																																																																																																																																																																																																																																																																
USBP22	112500 22																																																																																																																																																																																																																																																																																																																
USBP23	112500 23																																																																																																																																																																																																																																																																																																																
USBP24	112500 24																																																																																																																																																																																																																																																																																																																
USBP25	112500 25																																																																																																																																																																																																																																																																																																																
USBP26	112500 26																																																																																																																																																																																																																																																																																																																
USBP27	112500 27																																																																																																																																																																																																																																																																																																																
USBP28	112500 28																																																																																																																																																																																																																																																																																																																
USBP29	112500 29																																																																																																																																																																																																																																																																																																																
USBP30	112500 30																																																																																																																																																																																																																																																																																																																
USBP31	112500 31																																																																																																																																																																																																																																																																																																																
USBP32	112500 32																																																																																																																																																																																																																																																																																																																
USBP33	112500 33																																																																																																																																																																																																																																																																																																																
USBP34	112500 34																																																																																																																																																																																																																																																																																																																
USBP35	112500 35																																																																																																																																																																																																																																																																																																																
USBP36	112500 36																																																																																																																																																																																																																																																																																																																
USBP37	112500 37																																																																																																																																																																																																																																																																																																																
USBP38	112500 38																																																																																																																																																																																																																																																																																																																
USBP39	112500 39																																																																																																																																																																																																																																																																																																																
USBP40	112500 40																																																																																																																																																																																																																																																																																																																
USBP41	112500 41																																																																																																																																																																																																																																																																																																																
USBP42	112500 42																																																																																																																																																																																																																																																																																																																
USBP43	112500 43																																																																																																																																																																																																																																																																																																																
USBP44	112500 44																																																																																																																																																																																																																																																																																																																
USBP45	112500 45																																																																																																																																																																																																																																																																																																																
USBP46	112500 46																																																																																																																																																																																																																																																																																																																
USBP47	112500 47																																																																																																																																																																																																																																																																																																																
USBP48	112500 48																																																																																																																																																																																																																																																																																																																
USBP49	112500 49																																																																																																																																																																																																																																																																																																																
USBP50	112500 50																																																																																																																																																																																																																																																																																																																
USBP51	112500 51																																																																																																																																																																																																																																																																																																																
USBP52	112500 52																																																																																																																																																																																																																																																																																																																
USBP53	112500 53																																																																																																																																																																																																																																																																																																																
USBP54	112500 54																																																																																																																																																																																																																																																																																																																
USBP55	112500 55																																																																																																																																																																																																																																																																																																																
USBP56	112500 56																																																																																																																																																																																																																																																																																																																
USBP57	112500 57																																																																																																																																																																																																																																																																																																																
USBP58	112500 58																																																																																																																																																																																																																																																																																																																
USBP59	112500 59																																																																																																																																																																																																																																																																																																																
USBP60	112500 60																																																																																																																																																																																																																																																																																																																
USBP61	112500 61																																																																																																																																																																																																																																																																																																																
USBP62	112500 62																																																																																																																																																																																																																																																																																																																
USBP63	112500 63																																																																																																																																																																																																																																																																																																																
USBP64	112500 64																																																																																																																																																																																																																																																																																																																
USBP65	112500 65																																																																																																																																																																																																																																																																																																																
USBP66	112500 66																																																																																																																																																																																																																																																																																																																
USBP67	112500 67																																																																																																																																																																																																																																																																																																																
USBP68	112500 68																																																																																																																																																																																																																																																																																																																
USBP69	112500 69																																																																																																																																																																																																																																																																																																																
USBP70	112500 70																																																																																																																																																																																																																																																																																																																
USBP71	112500 71																																																																																																																																																																																																																																																																																																																
USBP72	112500 72																																																																																																																																																																																																																																																																																																																
USBP73	112500 73																																																																																																																																																																																																																																																																																																																
USBP74	112500 74																																																																																																																																																																																																																																																																																																																
USBP75	112500 75																																																																																																																																																																																																																																																																																																																
USBP76	112500 76																																																																																																																																																																																																																																																																																																																
USBP77	112500 77																																																																																																																																																																																																																																																																																																																
USBP78	112500 78																																																																																																																																																																																																																																																																																																																
USBP79	112500 79																																																																																																																																																																																																																																																																																																																
USBP80	112500 80																																																																																																																																																																																																																																																																																																																
USBP81	112500 81																																																																																																																																																																																																																																																																																																																
USBP82	112500 82																																																																																																																																																																																																																																																																																																																
USBP83	112500 83																																																																																																																																																																																																																																																																																																																
USBP84	112500 84																																																																																																																																																																																																																																																																																																																
USBP85	112500 85																																																																																																																																																																																																																																																																																																																
USBP86	112500 86																																																																																																																																																																																																																																																																																																																
USBP87	112500 87																																																																																																																																																																																																																																																																																																																
USBP88	112500 88																																																																																																																																																																																																																																																																																																																
USBP89	112500 89																																																																																																																																																																																																																																																																																																																
USBP90	112500 90																																																																																																																																																																																																																																																																																																																
USBP91	112500 91																																																																																																																																																																																																																																																																																																																
USBP92	112500 92																																																																																																																																																																																																																																																																																																																
USBP93	112500 93																																																																																																																																																																																																																																																																																																																
USBP94	112500 94																																																																																																																																																																																																																																																																																																																
USBP95	112500 95																																																																																																																																																																																																																																																																																																																
USBP96	112500 96																																																																																																																																																																																																																																																																																																																
USBP97	112500 97																																																																																																																																																																																																																																																																																																																
USBP98	112500 98																																																																																																																																																																																																																																																																																																																
USBP99	112500 99																																																																																																																																																																																																																																																																																																																
USBP100	112500 100																																																																																																																																																																																																																																																																																																																
	<table border="1"> <thead> <tr> <th>Identifier</th> <th>Configuration/PS</th> <th>Serial Rx</th> </tr> </thead> <tbody> <tr><td>USBP1</td><td>112500 1</td><td></td></tr> <tr><td>USBP2</td><td>112500 2</td><td></td></tr> <tr><td>USBP3</td><td>112500 3</td><td></td></tr> <tr><td>USBP4</td><td>112500 4</td><td></td></tr> <tr><td>USBP5</td><td>112500 5</td><td></td></tr> <tr><td>USBP6</td><td>112500 6</td><td></td></tr> <tr><td>USBP7</td><td>112500 7</td><td></td></tr> <tr><td>USBP8</td><td>112500 8</td><td></td></tr> <tr><td></td></tr></tbody></table>	Identifier	Configuration/PS	Serial Rx	USBP1	112500 1		USBP2	112500 2		USBP3	112500 3		USBP4	112500 4		USBP5	112500 5		USBP6	112500 6		USBP7	112500 7		USBP8	112500 8																																																																																																																																																																																																																																																																																						
Identifier	Configuration/PS	Serial Rx																																																																																																																																																																																																																																																																																																															
USBP1	112500 1																																																																																																																																																																																																																																																																																																																
USBP2	112500 2																																																																																																																																																																																																																																																																																																																
USBP3	112500 3																																																																																																																																																																																																																																																																																																																
USBP4	112500 4																																																																																																																																																																																																																																																																																																																
USBP5	112500 5																																																																																																																																																																																																																																																																																																																
USBP6	112500 6																																																																																																																																																																																																																																																																																																																
USBP7	112500 7																																																																																																																																																																																																																																																																																																																
USBP8	112500 8																																																																																																																																																																																																																																																																																																																