
FIMI X8 SE 2020 User Manual
Please read the user manual carefully before using and keep the manual for future reference.

Services & Support

Product Instruction

Package List

Product Introduction

Drone

Assembly and Disassembly

Gimbal and Camera

Remote controller

APP

Prepare to Fly

Maintenance and Calibration

Basic Specification

Contents

..

...

...

...

...

...

...

..

..

..

...

..

·1

·1

·2

·3

·5

·12

·14

·16

·20

·22

·25

·27

1

Services & Support

FIMI provides X8 SE 2020 users with tutorial videos and

the following information：

1. FIMI X8 SE 2020 User Manual

2. FIMI X8 SE 2020 Quick Start Manual

3. FIMI X8 SE 2020 Disclaimer and Safety Operation Instructions
Users are advised to watch tutorial videos before using the product and read

FIMI X8 SE 2020 Disclaimer and Safety Operation Instructions carefully and get

 to know the process of using by going through FIMI X8 SE Quick Start Manual.
For more detailed product information, please refer to FIMI X8 SE 2020User Manual.
Please download the firmware and watch the tutorial videos on the link

https://www.fimi.com/fimi-x8-se.html

4. Please scan the the following QR-code to download Fimi Navi 2020 App

The FIMI X8 SE 2020 is an aerodynamic foldable drone equipped

with intelligent control, wireless communication and other

advanced technology which are necessary to realize

functions like long-distance remote control, intelligent flight,

precise landing, etc. The built-in 3-axis gimbal stabilizes

the camera which is able to shoot 4K video at 30 fps and

which performs HD real-time image transmission. The

APP enriches the remote controller with more features

and fast connection. The remote controller fits iPad Mini

at the maximum range. The sticks are detachable.

Product Instruction

2

Package List

Remote controller x 1

Drone x 1 AC cable x 1

Instruction x 2

Battery x 1

使 用 产 品 前 请 仔 细 阅 读 本 快 速 入 门 指 南 ， 并 妥 善 保 管

FIMI X8 SE 无人机快速入门指南

Positive propeller x 3

Reverse propellerx 3

Charger x 1

USB cable x 3

3

Product Introduction

1 Drone

Integrated gimbal camera

Power button

Flight status lights

Reverse propeller

Battery level lightsPositive propeller

Drone tail lightsMotor

Ultrasonic detecting module

Landing gear Optical flow camera

Battery buckle

4

2 Remote controller

Power button

Auto take-off/land button

Flight mode/auto return

Left stick

Stick storage slot

Five-directional button

Mobile device holder

Charging port

Right stick

Battery level lights

Cable slotUSB port

Right dialAntenna

Left dial Record button Shoot button

5

Drone

Flight Mode

GPS Mode
To achieve precise hovering, the drone is equipped with a GPS module.

The intelligent flight function works in GPS mode. Users can enable Sport

Mode or Beginner Mode in the flight settings. When the Beginner Mode is

on, the flight speed, flight distance, flight altitude and RTH altitude will be

limited. In sport mode, the maximum flight speed is 18m/s(65 km/h), the

maximum ascending speed is 5m/s(18 km/h), and the maximum descending

speed is 4m/s(14 km/h).

VPU Mode
An Optical Flow module is also built into the drone for precise hovering and

landing at the home point. In VPU mode, the Intelligent flight function is

not supported. The maximum flight speed is 10m/s(36 km/h), the maximum

ascend speed is 3m/s(11 km/h), and the maximum descending speed is

2m/s (7 km/h). When the drone is flying above a well-lit ground with a clear

texture and the GPS signal is poor, it will switch automatically to VPU mode.

ATTI Mode
When the GPS signal is poor or the compass has interference, the drone

enters in ATTI mode. In this mode, the drone can start drifting horizontally

and intelligent flight mode is not supported. Therefore, in case of any accidents,

we recommend flying in an open area with good GPS signal reception. Once

the drone enters in ATTI mode, please land in a safe place as soon as possible.

Drone Lights

red green

yellow

Drone heading

Drone lights

All lights are fading in and out

All lights flashing twice

All lights are flashing quickly

The red and green flashing quickly

All lights are on

The yellow lights are on and the red and
green light is flashing at regular intervals

Drone status

Self-checking

 Low battery alerts

Very low battery alert: land as soon as possible

The firmware of the drone is updating

Drone on the ground: self-check fails

Drone is flying: internal error

Ready to fly / in flight

1

2

3

4

5

6

Note: Sport Mode will not be available when the drone is over 2400 meters above sea level.

6

Safety Protection

Failsafe Return

Failsafe return is only supported in GPS mode. When the drone and

remote controller signal is interrupted for more than 2 seconds, the

flight control system built into the drone will take over the control of

your drone, planthe return path according to the original flight path,

then the drone will fly back and land at the home point. This function

works precisely if there are enough GPS satellites are locked, the

compass has no interference and the home point has been recorded

correctly. If the wireless signal reconnects during the failsafe return, the

pilot can turn off App return hint or toggle Auto Return switch to the left

again to cancel, and the drone will hover at the current position.

home point

home point

current altitude≥return altitude

ascend first
(the default altitude is 30m)

current altitude<return altitude

Low-power Protection

In flight, when the battery level is only enough for RTH, App advises users

to return, and the drone will return automatically after 10 seconds countdown.

When the battery level is only enough for landing, App advises users to land

as soon as possible, and the drone will land automatically after 10 seconds

countdown. When the battery level is at 10% usage left, the drone will be

forced to land.

Hovering on the Edge of No-fly-zone

The drone will automatically hover in the restricted flight area designated by

the state, such as the edge of airports, and the App will appear corresponding

hints. The user can use sticks to fly the drone from the edge of the no-fly-zone,

but the drone will not enter the no-fly-zone.

critical low battery

landing battery level

normal battery level

low battery

current battery levelRTH battery level

15%10%0% 30%
100%

hover

No-fly-zone

7

Intelligent Flight

Auto Take-off

When the conditions are right, press Auto Take-off/Landing button for 2

seconds to take off. In GPS mode, the drone will take off to an altitude of

4 meters and hover for sticks control. In VPU mode, the drone will take off

to an altitude of 1.2 meters and hover for sticks control.

Auto Landing

When the conditions are right, press Auto Take-off/Landing button for 2

seconds to land vertically.

Altitude

altitude ＜3m

distance＜10m

altitude ≥3m

distance＜10m

altitude ≥30m

distance≥10m

altitude ≤30m

distance≥10m

Distance

30m

3m

10mhome point

Auto Return

When the drone is in flight, the user can toggle the auto return switch to

the right to return the drone. When the return distance is less than 10

meters and flight altitude is less than 3 meters, the drone will ascend to

3 meters first and return to the home point; if the flight altitude is greater

than or equal to 3 meters, the drone will directly return to the home point.

When the return distance of the drone is greater than or equal to 10 meters

and the flight altitude is less than 30 meters, the drone will ascend to 30

meters and return to the home point; if the flight altitude is 30 meters or

more, the drone will directly return to the home point . The user can toggle

the Auto Return Switch to the left to exit.

GPS Mode VPU Mode

4m

1.2m

Note: Users can short press the auto take-off/land button to exit intelligent flight.

8

Smart Track

Smart Track is supported only in GPS mode. The user can choose Trace,

Profile, or Lock in the App menu. The drone will trace the subject chosen

at the App interface at a distance.

In Trace mode, the heading will always lock at the target and trace it from the back

at a distance.

In Profile mode, the heading will always lock at the target and trace it from the

side at a distance.

moving directionheading

moving direction

drone moving direction

heading

camera tracking 360°

flight speed =0m/s

flight speed = 0m/s

In Lock mode, the drone will hover at a place if flight speed is 0, following the

target 360°. The user can also adjust flight speed, and the drone will fly around

the target at a certain distance.

Note: In Smart Trace, users should always make sure to avoid people, animals and
obstacles in the tracking path to ensure the flight safety. Users should comply with
local laws and regulations when using the function.

9

Dronie

The user can select Dronie,including Rocket and Invert,in the App. In Rocket

mode, the drone flies upward with the camera pointing downward at the

subject to shoot a video. In Invert mode, the drone flies backward and upward

with the camera locking at the subject to shoot a video.

 Drag a rectangle around a POI

 Set flight speed and altitude, the flight control center will estimate flight time

 automatically

 The drone automatically adjusts its place

 3 seconds count down to fly away to shoot a video once the drone completes

 adjustment

Orbit

The user can select Orbit mode in the App. when a central point and a radius

are set, the drone will fly around the central point at a default speed. If a

point of interest is set, the camera will be locked at the POI.

 Fly to a central point to set the central point

 Fly away from the central point to set radius

 Set flight speed, move direction and heading. If the heading is free,the user can

 drag a rectangle around a POI

If sticks are moved in flight, the flight altitude or radius will be changed. Taking

Mode 2 as example:

POI

Central point

Tap-fly

The user can select Tap-fly in the App. Tap map to choose a destination

and set flight speed, the drone will fly over there at a default speed in a

straight line. If a point of interest is set, the camera will be locked at the POI

 Tap map to choose a destination

 Switch to image interface to drag a rectangle around the POI

 Set flight altitude and speed

POI

drone destination

Ascend

Descend

Radius zoom out

Radius zoom in

Counter-
clockwise

Clockwise Direction&Speed Direction&Speed

Left stick Right stick

10

pitch: -90°

target

fly vertically upward

0°< pitch<90°

target

 fly backwards and upwards

Rocket Invert

Spiral Mode

The user can select Spiral Mode in the App. Set the central point and

radius, the drone will spirally fly upward and shoot a video simultaneously,

showing a sense of space.

 Fly to a point to set as the central point

 Fly away the central point to set radius

 Set spiral direction and flight distance to start and shoot a video at the same time

 The mission interrupted if the user moves sticks

central point

radius
Course Lock

The user can select Course Lock mode in the App. The drone saves current

fly direction as heading. The user can control sticks to adjust direction of

head and gimbal, but the forward direction remains unchanged.

Tripod Mode

The max speed of the drone is 1m/s, and the max rotation speed is 60°/s.

In Tripod Mode, operation sensitivity is lowered simultaneously to shoot

more stable and smooth video.

Aerial Mode

The brake distance is lengthened and the angular speed of rotation is

limited to make sure the shooting videos are more stable and smooth

Note: Course Lock is enabled in Aerial Mode, Users can turn it on in the APP

SAR Mode

The user can select SAR Mode in the APP. With real-time GPS coordinates,

the drone could help user to search and rescue.

Image interface: show real-time coordinate and time of the drone, support digital
zoom, screen shots to share online

Map interface: show real-time coordinate and time of the drone in ordinary map
and satellite map, screen shots to share online

11

Waypoint

Choosing waypoint and drawing route both are available at map. The drone

flies along waypoint route at a default speed. If a point of interest is set,

the camera will be locked at the POI. The user can select a way to set

waypoints, including choosing points in flight or on the map, historial routes.

Choosing points in flight:

1. control the drone to a point to set as a waypoint

2. using sticks to set flight altitude and heading direction, dials to set gimbal angle, and

 actions when reaching the waypoint

3. when all waypoints ready, please set waypoints routes attribute, incuding flight speed,

 heading direction, action at the destination

4. POI is enabled when executing waypoints

Choosing points on the map

1. tap map to add waypoint

2. set waypoint attribute, including flight altitude, action at the destination, rotate direction

3. drag the POI icon to the map, and set its a;titude and relate waypoints

4. when all waypoints ready, please set flight speed, failsafe action, and action at the

 destination

5. POI is enabled when executing waypoints

POI

Waypoint

heading

Precise Landing

In the process of Return to Home, the optical flow sensor will match landing

pad features above the home point. Once matched successfully, the drone

will land on the landing pad precisely.

Fix-wing Mode

In Fix-wing Mode, the drone can only fly forward, not backward. The user can use

sticks to control flight speed and course as showed below (America Mode).

Left stick

Right stick

push upward

push downward

toggle left

toggle right

push upward

push downward

toggle left

toggle right

down

up

turn left

turn right

accelerate

decelerate

turn left

turn right

Historical routes

1. preview the waypoints and its attribute by entering Favorite list

2. tap to start and show the real-time waypoints trace

Note: Please enable precise landing in the app before use it.

12

Battery

The intelligent battery of FIMI X8 SE 2020 has a capacity of 4500mAh,

a voltage of 13.05V. This type of battery employs high energy cell,

advanced battery management system, and charge and discharge

functionality.

Assemble and disassemble

Push hard the battery, after the battery installed in place, there will be a

"click" sound.

To remove the battery, you need to press the battery buckle on both

sides of the battery to pull out the battery.

Assembly and Disassembly

1 Propellers

Unfold the front and rear arms of the drone.

Attach the gray marked propellers to the motor mounting base with gray marks

on the arms.

Ensure the propeller is pressed to the bottom of the mounting base.

Rotate the propeller to the end of the lock direction until the propeller gets

bounced and locked.

Press the propeller forcefully and rotate the propeller along the unlock direction

to remove the propeller.

Safety tips:

If the propeller is damaged, please replace them to ensure flight safety
and efficiency.Check if the propeller is properly installed and fastened
before each flight.Stay away from the rotating propeller to avoid cutting.

Note: Take the installation of reverse propeller as an example.

13

Charging

Connect the battery,charger and AC cable as shown below, and

plug the charger into a power outlet

When the battery is in charge, the battery level lights are flashing

When the battery is fully charged, the battery level lights go out

It takes about 2 hours to fully charge the battery

Turning on and off

Short press+long press power button 2 seconds to power on/off

Short press to check battery level

14

Gimbal and Camera

Camera

The camera, equipped with 1/2.6 inch CMOS and wide-angle

lens with 26mm equivalent focal distance, supports 4K 30FPS

HD videos and 12megapixel photos to shoot a blockbuster easier.

It also owns various shooting modes, inculding single, burst, time

lapse, panorama shot and slow motion, for different scenario.

Drone Micro SD card

When installing SD card to the drone,please unfold the arms of the drone

first and open the interface protection cover

Insert the SD card with the literal upward into the SD card slot

When removing SD card, press the SD card to pop out

RC

Note:Support Micro SD (U3 and above) 8 ~ 256GB, recommend to use

Sandisk Extreme Pro V30 32G

Sandisk Extreme V30 32G

Samsung Pro Endurance 32G

Lexar Professional 1000X 32G

Sandisk Extreme Pro V30 64G

Sandisk Extreme V30 64G

Toshiba Exceria Pro 64G

15

Gimbal

FIMI X8 SE 2020combines a light weight 3-axis mechanical gimbal

with the latest professional control algorithms and ±0.005°

control accuracy, which provides a stable shooting platform for

camera. The pitch axis, default to tilt from 0°to -90°, can be

adjusted by left dial of remote controller or App.

FPV Mode:

The roll axis rotates with the drone to provide
a first person view

-90°

0°

Horizon

Parallel

Follow Mode:

The roll axis does not move with the drone
and always keep the gimbal horizontally,
which suits for shooting stable videos

Operating Mode

16

Turning on and off

Short press+long press power button 2 seconds to power on/off

Short press to check battery level

Remote controller

With ergonomic design, it is easier and more precise to control.

There is no complicated operation to connect App, just plug

in and it works. The remote controller fully charged can work

about 4.5 hours.

5V 2A

Charge

.

.

.

.

Connect the remote controller to a power adapter as show below

When the RC is in charge, the battery level lights are flashing

when the RC is fully charged, the battery level lights go out

It takes about 4 hours to fully charge the RC in the powered off condition

17

Assemble Device Shooting and Recording

Tighten the mobile or pad on mobile device holder by extending the holder

to the left.

Open the interface protection cover on the RC bottom.

Connect your phone and the RC with a USB cable.

Connect the drone and update firmware according to instructions in Fimi

Navi 2020 app.

Note: The cable slot is reserved on the right side of the RC.

Press the shoot button to take a photo. A photo is taken when you hear 2

short sounds.

Press the record button to record video. Recording starts when you

hear 2 short sounds. Press again to stop recording with 4 short sounds.

The pitch angle of the gimbal can be controlled by toggling the left dial

 up and down.

The right dial can adjust EV/ISO.

 Record button

 Shoot button

18

Shortcut Buttons

Push the five-directional button up default to access map or FPV

Push the five-directional button down default to gimbal center or down

Toggle the five-directional button left default to turn on/off battery info interface

Toggle the five-directional button right default to turn on/off self-check interface

Press the five-directional button center default to turn on/off media

Toggle the auto return button to the right when the drone is in flight, the drone will

return to the home point.

In the process of auto return, toggle the auto return button to the left, the drone

will hover at place and wait for sticks instructions.

When auto take-off/land button turns white, it can be pressed to take off or land

When the drone meets auto take-off conditions, long press 2 seconds to take off

When the drone meets auto land conditions,long press 2 seconds to land

When the drone is executing intelligent flight, short press this button to exit

Right dial to adjust EV/ISO value

Left dial to adjust pitch angle of gimbal

Remote Controller Pairing
When a new remote controller or drone is replaced, please pair
the remote controller and the drone again as shown below：
 Turn on the drone

 Turn on the RC, long press the power button 15 seconds until hearing

 constant beep sound，and the power button red light flashes

 Short press the code pairing button on the drone , the yellow light on the drone

 goes out

 The code pairing succeeds when the power button on the RC turns white

 and the yellow light on the drone keeps on

19

Sticks Control

Mode 1

Mode 2

RC

Forward

Backward

Up

Down

Counter-
clockwise

 Clockwise Left Right

Left stick Right stick

Up

Down

Forward

Backward

Counter-
clockwise

 Clockwise Left Right

Left stick Right stick

Mode 3

Forward

Backward

Up

Down

Counter-
clockwise

 Clockwise

Left stick Right stick

Left Right

Remote lights

Note:This 5 pin port is only for updating firmware,
but X8 SE Drone is auto equipped with auto update function.
So there is no need to use this 5 pin port.

Remote status

Not connected to the drone

Auto take-off or landing not enabled

Ready for auto take-off

Normal signal

RC Pairing or upgrading firmware

Recording videos

1

2

3

4

5

6

7

Remote lights

Power button's red light flashes

Power button's red light are on Weak signal

Power button's white light is on

Power button's red light flashes

Power button's white light flashes

Auto take-off/landing button's

red light is on

Auto take-off/landing button's

white light on

20

APP

Download and install Fimi Navi 2020 app, register a FIMI user

account before login, and select FIMI X8 SE 2020 to enter device

Image Interface

1. Real-time Flight Parameters

 28.8m: vertical flight altitude from the home point

 32.8m: horizontal distance from the home point

VS1.23m/s: vertical speed

HS1.80m/s: horizontal speed

 : Estimated landing battery

 : Estimated RTH battery

2. Drone Status

In flight: current flight status

GPS: current flight mode,including GPS，VPU，ATTI

 : drone real-time power

3. Signal Status and General Settings

 : show GPS signal status, 0-6 indicates poor with red; 7-12 indicates good with yellow;

 13 and above indicate excellent with white. Tap to enter flight control settings

 : show image transmission signal strength

 : show the RC signal strength, tap to enter RC setting

 : show real-time battery level, tap to enter battery settings

 : tap to enter settings

 : Real-time estimated flight time

GPS

1

4 65 8 7

2 3

21

4. Map Interface

Show the drone real-time location and support 3D zoom.

Tap to switch with image interface.

5. Metering Mode

tap any place in the image interface for metering, when appearing exposure lock

button, click to lock the value.

6. Gimbal and Image Parameters

 ：Show the current gimbal angle

 ：Show the current EV value

 ：Show the current ISO value

 ：Show the current Shutter value

 ：Show current color mode

 ：Show the capacity of SD card and its residue

 ：Show video resolution and frame rate in video mode, or image size in photo mode

7. Camera Operation Area

 3:26 ：Video record length

 ：Camera parameter settings, tap to set EV,ISO,shutter,video or photo mode,
 resolution, video size, white balance, etc.

 ：Tap to switch between photo and video record

 ：Tap to start/stop shooting photos or record videos

 ：PIV button, only appear in video mode with 1080P

 ：Media library, tap to download or preview videos and photos saved in
 Micro SD card

8 Intelligent Flight

Tap to enter intelligent flight interface

 ：Auto Take-off

 ：Auto Landing

 ：Auto Return

 ：Waypoints

 ：Smart Track, including Trace, Profile, Lock

 ：Orbit

 ：Tap-fly

 ：Dronie,including Rocket and Invert

 ：Spiral Mode

 ：SAR Mode

 ：Aerial Mode

 ：Tripod Mode

 ：Course Lock

 ：Fix-wing Mode

22

Map Interface

 ：Tap to switch between drone position in the screen center or both drone
 and phone position in the screen center

 ：Set current drone position as Home point

 ：Set current phone position as Home point

 ：Current drone position

 ：Home point

 ：Current phone position

Prepare to Fly

Make sure that the battery of the aircraft and remote controller
is sufficient.

Make sure that the propeller is properly installed and free from
damage and aging.

Make sure that the camera lens is clean.

Make sure that the SD card is inserted.

Keep antennas crossed as shown in the figure.

Check Before Taking off

Note: To maintain stable signals, always keep antennas' longitudinal plane to the aircraft.

Confirm the drone heading

The direction of integrated gimbal camera is the drone heading.

Once the drone is turned on, the heading can be told by navigation

 lights.

The red light and the green light indicate the heading,and the yellow light

 is the tail.

Safety tips: Always keep the tail pointed at the user to avoid direction misjudging.

red green

yellow

Drone heading

23

 Left stick Right stick Left stick Right stick

Manual take off

Keep both sticks to the bottom inner still over 3 seconds, the propellers

start spinning

Release both sticks once propellers have been spinning, and firmly push

the left stick upward to take off the drone

During flight, release both sticks to hover

At any time during controlled flight, release the sticks and the drone will hover

automatically

24

Flying Condition Requirement

1. The drone is suitable for people above 18 years who have full civil capacity.

2. Make sure to keep some distance from people, animals, trees, vehicles

 and buildings while using the drone. Please be careful when someone

 approaches.

3. Keep away from airports, railways, highways, high-rise buildings, utility

 poles and other dangerous environments when operating the drone.

4. Keep away from the areas with complex electromagnetic signals such

 as communication base stations and high-power antennas when

 operating the drone.

5. The flight altitude and distance of the drone corresponding to the take-

 off point will be limited based on relevant regulations and policies.

6. Do not use this product at the place and time prohibited by regulations and

 policies.

7. To protect the legitimate rights and interests of users, please follow the

 product safety instructions when using.

8. Do not operate the drone in bad weather such as strong winds, rain, snow,

 or fog.

9. Please operate the drone in a broad place with a good GPS signal.

10. It is suggested that user should make the first flight under the guidance

 of an experienced pro.

 Left stick Right stick

Manual take landing

Stop propellers in an emergency

Slowly move the left stick downward to

land the drone

Once the drone has landed, push and

hold the left stick down over 5 seconds,

the motors will stop

Safety tips: The drone has no waterproof function. Please be careful of landing environment.

Do not land on an inclined plane for safety.

Safety tips: Do not do the above operation during normal flight to avoid motors being

stopped in the air.

When motors can't properly turn off, please toggle the left stick to the

bottom inner in maximum range, and press Auto take-off/landing button

for 5 seconds simultaneously, the motors will stop.

Maintenance and Calibration

Remote Controller Calibration

Please try to calibrate the remote controller when you detect

inconsistencies between stick control and drone flying.

 Select "RC Calibration" in the remote controller menu

 Tap" Start" to calibrate the center, do not move sticks

 Skip to sticks calibration once the center calibration succeed

 Skip to dial calibration once the sticks calibration succeed

Note: Please turn off the power of the drone before calibrating the remote controller.

RC calibration is not available in flight

Compass Calibration

If the magnetic field changes, the compass needs to be recalibrated

to ensure flight safety. If the drone's compass needs to be calibrated,

the App will give corresponding hints and guidance. After entering

the flight control menu, please select "compass calibration", and

then calibrate based on prompts on the App.

Note: Please connect the drone before calibration. Compass calibration is not

available in flight.

25

Gimbal Calibration

 Click "gimbal calibration" and enter the calibration page in

 the gimbal settings menu.

 After the drone is placed smoothly, click to start calibration.

 Do not move the drone during the calibration process.

 After the calibration is completed, the App interface shows

 "Calibration succeed".

 If the App interface shows "Calibration failed", please recalibrate.

Note: Gimbal calibration is not available in flight.

Propellers Maintenance

Propellers are wearing parts. When they're damaged, replace

them in time to ensure flight safety and efficiency.

26

Battery Maintenance

Do not throw the battery into fire; Do not batter the battery;

Lithium battery's capacity reduces significantly in low temperature

conditions. Do not use the battery when it is below 5 degrees.

Do not place the battery under the burning sun.

Gimbal Maintenance

The gimbal of X8 SE 2020, integrated with the drone, does not

need to disassemble. Please be careful not to scratch the camera

when store the drone. Please keep the camera clean for better

image quality.

Drone Self-check

The drone enters the self-check when the drone is powered

on. If the self-check failed, App will pop up corresponding

hints.

Firmware Upgrade

Please check the firmware version regularly, new version will

be pushed by Fimi Navi App to prompt users to update.

Please download new firmware when the App is connected

with the drone and remote controller

27

Basic Specification

Drone
Product model：FWWRJ03A6

Dimensions：204×106×72.6mm

Diagonal size：372mm

Take off weight：About 765g

Flight time：About 35min*

Max ascending speed：5m/s

Max descending speed：4m/s

Max flight speed：18m/s

Satellite positioning systems：GPS/GLONASS

Hover accuracy：

Vertical:±0.1m (Within the ultrasonic detecting range)

±0.5m (when GPS positioning is active) Horizontal: ±1.5m

Operating temperature：0°C ~ 40°C

Suitable altitude：≤5000m

Operating frequency：5.725-5.850GHz

Charger
Rated input：100-240V~50/60Hz 1.5A

Rated output：13.05V 3A

Rated power：39.15W

Remote controller
Net weight：About 373g

Dimensions：203.8×91×46.6mm

Operating frequency：5.725-5.850GHz

Type：Rechargeable lithium battery

Capacity：3900mAh

Nominal voltage：3.7V

Input：5 V 2A

Max transmission distance：About 8000m*

Operating temperature：0 ~ 40°C

Suitable altitude：≤5000m

Note：

The 35 minutes flight time refers to constant speed at 6-8m/s (no wind) with fully charged and low cyclic battery. Remote control distance reach to 8km (FCC) in open area and no interference . All above testing and

data come from FIMI laboratory, errors may occur in actual use for operating and environmental changes.

Battery
Type：Rechargeable lithium battery pack

Weight：About 270g

Capacity：4500mAh

Voltage：11.4V

Limit voltage：13.05V

Energy：51.3Wh

Charging ambient temperature：0°C ~ 40°C

Gimbal
Controllable rotation range：0°~ -90°（Pitch）

Angular vibration range：± 0.005°

Lens：FOV 80°

Camera aperture：f2.0

Camera focal distance：3.54mm

Equivalent focal distance：26mm

Sensor：1/2.6'' SONY CMOS

Effective pixels：12M

ISO range：100 - 3200（Video），100 - 3200（Photo）

Shutter speed：32 ~ 1/8000s

Max video resolution：3840 x 2160 | 30fps | 25fps | 24fps

Max birate: 100Mbps

File system：FAT32 / exFAT

Image format：JPG，JPG+DNG

Video format：MP4

Memory card type：Micro SD (U3 and above) 8 ~ 256GB

28

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions:

(1) this device may not cause harmful interference, and

(2) this device must accept any interference received, including interference that may cause undesired operation.

FCC warning:

Any Changes or modifications not expressly approved by the party responsible for compliance could void the user's

authority to operate the equipment.

Note: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part

15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a

residential installation. This equipment generates uses and can radiate radio frequency energy and, if not installed and

used in accordance with the instructions, may cause harmful interference to radio communications. However, there is

no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful

interference to radio or television reception, which can be determined by turning the equipment off and on, the user is

encouraged to try to correct the interference by one or more of the following measures:

-Reorient or relocate the receiving antenna.

-Increase the separation between the equipment and receiver.

-Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.

-Consult the dealer or an experienced radio/TV technician for help.

The device has been evaluated

