Futaba. 1M23

1M23N25101

Backplate Sensor For Governor

BPS-1

Instruction Manual

Always use the BPS-1 with a BPS-1 compatible engine backplate.

Be careful of the connector polarity.


Because of the case construction, reversing the polarity may cause trouble or sparking from the wiring.

Mount the BPS-1 when the engine is sufficiently cool.

If you touch the engine immediately after use, you may receive a burn.

• Mount the sensor in accordance with the installation method described below.

If the BPS-1 drops out during flight, it cases erratic operation or loss of control.


•The BPS-1 is designed for use with Futaba GY701, CGY750, and GV-1 governors.

•The BPS-1 can be used only with a BPS-1 compatible engine backplate.

O Vibration-proof the PC board and mount the BPS-1 where it will not be exposed to fuel and water.

Electronic parts are used at the PC board. Take protective measures against vibration, shock, high temperature, and so forth.


• When mounting the BPS-1 to the fuselage, be sure there is some slack in the wiring cable.

■ If the cable is too tight, vibration may cause the wire to break or the connector to be dislodged and cause a malfunction.

D Always perform an operation check after assembling.

Do not fly until inspection is complete.


O Do not use the BPS-1 with anything other than an R/C model helicopter.


Installation Method

 Degrease the engine backplate with alcohol, etc.

*Oil residue on the backplate will cause faulty adhesion.


2 Inject silicone resin into the special engine backplate up to about 1/3 (approximately 0.3cc) from the bottom of the sensor mounting section of the backplate.

*Use non-solvent alcohol-release type silicone adhesive.


3 Insert the sensor perpendicularly and push in the grommet fully.

*Until adhesive is squeezed out from the grommet is a sufficient.

4 Wipe off the squeezed out adhesive.

*So that the adhesive does not enter the engine. Adhesive in the engine will cause engine trouble.

5 Fasten the grommet so that it will not move and allow the adhesive to harden.


Make the grommet direction like this.

Operation Check

After assembling is complete, check operation as follows:


Connect the sensor to the governor used and call the governor revolution sensor test screen. (Revolution sensor monitor for the GV-1.)

*Connect and operate the sensor in accordance with the governor instruction manual.

2 Using a starter, rotate the engine without starting it and check if the sensitivity is 60% or greater.

*Rotate with only the starter without plug heater attached.

*If the sensitivity is less than 60%, re-check the installation.


FUTABA CORPORATION 1080 Yabutsuka, Chosei-mura, Chosei-gun, Chiba-ken, 299-4395, Japan Phone: +81 475 32 6982, Facsimile: +81 475 32 6983