
Motor 2Motor 4

Motor 3 Motor 1

 BLheli_32 50A 4in1 ESC(30.5*30.5mm)
3-6S Lipo 

SBUS

F.Port

www.geprc.com

M1M3

M4 M2

0m
50

+ -

 GEPRC_BL32_4IN1

facebook.com/geprcwww.geprc.com instagram.com/geprc
geprc.com/support

V1_0Manual 

MCU: STM32FO51K86(32bit 48mHz)
Continuous Current: 50A
Peak Current: 55A (5S)
Current sensor: YES
Telemetry：Supported
Support DSHOT1200/DSHOT600, PWM, Multishot, OneShot
Firmware Version:GEPRC-BL32-4IN1
Input Voltage: 3-6S Lipo

MCU: STM32F405
IMU: MPU6000(SPI)
DJI FPV Air Unit Supported.
BlackBox: 16Mb onboard Flash 
Type-C USB interface
OSD: BetaFlight OSD w/ AT7456E chip
Baro：BMP280
BEC Output: 5V,9V BEC
Integrated LC Filter
Firmware target: GEPRCF405
Size: 36x36mm board, φ4mm with Grommets φ3mm
Power input: 3-6S LiPo
6x UART

GEP-F405-HD Flight Controller: BL32 50A ESC 4IN1：

SPECS：

IBUS

GEP-F405-HD

set serialrx_halfduplex = ON
save

CLI：

Instruction Diagram

DJI Digital FPV System

Receiver UART6

ESC

VTX

LED & Buzzer

Camera

GPS & Compass

Note: SCL and SDA are compass wiring,because
the compass functions on Betaflight firmware not
complete, so use this feature with caution!

Note: Different graph transmission has different requirements for supply
voltage.Power supply wiring is only an example, please select the actual
situation to select the appropriate.Supply voltage to avoid damage to
graph transmission.

Receiver UART3

DSM/DSMX

GND

5V

Sbus
PPM
TX6

RSSI

G
N

D

5V

S
C

L1

S
D

A
1

TX
1

R
X

1

5V
BZ+

LEDS

G

9V

VO

TX2

5V

G

GND

TX3

3V3

GND

GEP-F405-HD

RX3

BZ-

22291S-

VIN

S5

GND

5V

Sbus
PPM
TX6

RSSI

G
N

D

5V

S
C

L1

S
D

A
1

TX
1

R
X

1

5V
BZ+

LEDS

G

9V

VO

TX2

5V

G

GND

TX3

3V3

GND

GEP-F405-HD

RX3

BZ-

22291S-

VIN

S5

10
0

10
0

10
0

R
X

4
C

U
R

M
4

S
b

us
G

N
D

R
X

5

TX
5

G
N

D
9V

M
3

M
2

M
1

B
A

T
G

N
D

Motor 2Motor 4

Motor 3 Motor 1

 BLheli_32 50A 4in1 ESC(30.5*30.5mm) GEP-F405-HD Flight Controller

30.5mm

30
.5

m
m

3-6S Lipo 

M1M3

M4 M2

0m
50

-+

DSHOT 1200

G
E

P
-4IN

IE
S

C
-B

LH
eIi-32-V

2.0

TX
C

U
M

-4
M

-3
M

-2
M

-1
BG

- +

T
X

C
U

R

M
-

4

M
-

3

M
-

2

M
-

1

B
A

T

G
N

D

R
X

4
C

U
R

M
-

4
M

-
3

M
-

2
M

-
1

B
A

T
G

N
D

G
N

D

+
9

V

T
5

R
5

S
B

U
S

G
N

D

10
0

10
0

10
0

R
X

4
C

U
R

M
4

S
b

us
G

N
D

R
X

5

TX
5

G
N

D
9V

M
3

M
2

M
1

B
A

T
G

N
D

G
N

D

G
N

D

+
9

V

V
o

u
t

+
5

V

V
IN

USB-C

BOOT

GND

5V

Sbus
PPM
TX6

RSSI

G
N

D

5V

S
C

L1

S
D

A
1

TX
1

R
X

1

5V
BZ+

LEDS

G

9V

VO

TX2

5V

G

GND

TX3

3V3

GND

GEP-F405-HD

RX3

BZ-

22291S-

VIN

S5

GND

GND

+9V

Vout

T2

S5

+5V

VIN

G
N

D

S
D

A
1

R
1

+
5

V

T
1

S
C

L
1

GND

GND

3V3

RSSI

GND

T6

+5V

+5V

SBUS
PPM

LEDS

R3

T3

BZ-

100

100100

RX4
CUR
M4

Sbus
GND
RX5

TX5
GND
9V

M3

M2
M1
BAT
GND

GND

5V

Sbus
PPM
TX6

RSSI

G
N

D

5V

S
C

L1

S
D

A
1

TX
1

R
X

1

5V
BZ+

LEDS

G

9V

VO

TX2

5V

G

GND

TX3

3V3

GND

GEP-F405-HD

RX3

BZ-

22291S-

VIN

S5

XF nano 43

TBS Crossfire Nano RX

GND

GND

3V3

RSSI

GND

T6

+5V

+5V

SBUS
PPM

LEDS

R3

T3

BZ-

GND

5V

Sbus
PPM
TX6

RSSI

G
N

D

5V

S
C

L1

S
D

A
1

TX
1

R
X

1

5V
BZ+

LEDS

G

9V

VO

TX2

5V

G

GND

TX3

3V3

GND

GEP-F405-HD

RX3

BZ-

22291S-

VIN

S5 DSM

3.3V
GND
DSM

GND

GND

3V3

RSSI

GND

T6

+5V

+5V

SBUS
PPM

LEDS

R3

T3

BZ-

FlySky FSA8S V2

GND

GND

3V3

RSSI

GND

T6

+5V

+5V

SBUS
PPM

LEDS

R3

T3

BZ-

GND

5V

Sbus
PPM
TX6

RSSI

G
N

D

5V

S
C

L1

S
D

A
1

TX
1

R
X

1

5V
BZ+

LEDS

G

9V

VO

TX2

5V

G

GND

TX3

3V3

GND

GEP-F405-HD

RX3

BZ-

22291S-

VIN

S5

GND

5V

Sbus
PPM
TX6

RSSI

G
N

D

5V

S
C

L1

S
D

A
1

TX
1

R
X

1

5V
BZ+

LEDS

G

9V

VO

TX2

5V

G

GND

TX3

3V3

GND

GEP-F405-HD

RX3

BZ-

22291S-

VIN

S5

Frsky R9MM & R9Mini

SBUS_OUT

S.PORT/F.PORT

GND

+5v

Inverted S.Port

V

G

P

B
-

-

Frsky R-XSR

+5v

GND

SBUS_OUT

SBUS_IN

S.PORT

GND

GND

3V3

RSSI

GND

T6

+5V

+5V

SBUS
PPM

LEDS

R3

T3

BZ-

GND

5V

Sbus
PPM
TX6

RSSI

G
N

D

5V

S
C

L1

S
D

A
1

TX
1

R
X

1

5V
BZ+

LEDS

G

9V

VO

TX2

5V

G

GND

TX3

3V3

GND

GEP-F405-HD

RX3

BZ-

22291S-

VIN

S5

V

G

P

B
-

-

Frsky R-XSR

+5v

GND

SBUS_OUT

SBUS_IN

S.PORT

Frsky XM+

GND

GND

3V3

RSSI

GND

T6

+5V

+5V

SBUS
PPM

LEDS

R3

T3

BZ-

GND

5V

Sbus
PPM
TX6

RSSI

G
N

D

5V

S
C

L1

S
D

A
1

TX
1

R
X

1

5V
BZ+

LEDS

G

9V

VO

TX2

5V

G

GND

TX3

3V3

GND

GEP-F405-HD

RX3

BZ-

22291S-

VIN

S5

VTX

5V

GND

VCC

Video

RX

GND

+9V

Vout

T2

GND

5V

Sbus
PPM
TX6

RSSI

G
N

D

5V

S
C

L1

S
D

A
1

TX
1

R
X

1

5V
BZ+

LEDS

G

9V

VO

TX2

5V

G

GND

TX3

3V3

GND

GEP-F405-HD

RX3

BZ-

22291S-

VIN

S5

5-
36

V
G

N
D

Vi
de

o
VB

AT
+

T R

Model: Micro Swift 3

GND

S5

+5V

VIN

GND

5V

Sbus
PPM
TX6

RSSI

G
N

D

5V

S
C

L1

S
D

A
1

TX
1

R
X

1

5V
BZ+

LEDS

G

9V

VO

TX2

5V

G

GND

TX3

3V3

GND

GEP-F405-HD

RX3

BZ-

22291S-

VIN

S5

BUZZER

G
N
D

5VLED

+
-

GND

GND

3V3

RSSI

GND

T6

+5V

+5V

SBUS
PPM

LEDS

R3

T3

BZ-

G
N

D

5V

S
b

us
P

P
M

TX
6

R
S

S
I

GND

5V

SCL1

SDA1

TX1

RX1

5V
B

Z
+

LE
D

S

G9VV
O

TX
2

5VG

G
N

D

TX
3

3V
3

G
N

D

G
E

P
-F405-H

D

R
X

3

B
Z

-

22291S
-

V
IN

S
5

GPS

GND

TX

+5V

RX

GND

SDA1

R1

+5V

T1

SCL1

G
N

D

5V

S
b

us
P

P
M

TX
6

R
S

S
I

GND

5V

SCL1

SDA1

TX1

RX1

5V
B

Z
+

LE
D

S

G9VV
O

TX
2

5VG

G
N

D

TX
3

3V
3

G
N

D

G
E

P
-F405-H

D

R
X

3

B
Z

-

22291S
-

V
IN

S
5

RX

GPS

GND

SDA

TX

+5V

SCL

GND

SDA1

R1

+5V

T1

SCL1


