

Please read this manual carefully before use and keep it in a safe place

Power supply connection and flight controller connection

g video recording in the case of high temperature and no ventilation. affect the performance of the device and cause the product to operate abnorm Overheating wil

Camera basic operations

Power on/off	Automatically turn on when powered on, the red light is always on Cut the power or long press the button to power off			
Start/Stop recording	Click the shutter button to start recording, the red light flashes slowly / Click the shutter button again to stop recording, the red light is always on			
Mode switch	Double-click the shutter button quickly to switch between the recording mode (the red light is always on) and the parameter settings mode (the green light is always on)			
Parameter settings mode	Scan the QR code in the Runcam APP to configure			
Remote control mode Thumb Pro Connect ThumbPro to flight controller for op				
SD card error Red light keeps flashing fast				

Attention: SD card error includes card full, slow card speed, card damage and etc.

Micro SD Card

U3 card is recommended (4K@30FPS/2.7K@60FPS/1080P@120FPS requires U3 or above)

Supports up to 256G microSD card

Step 2

Note: Be careful when handling the microSD card, please avoid contact with liquids, dust and debris. As a precaution, turn off the camera before inserting or removing a microSD card. Please refer to the microSD card manufacturer's instructions for use within an acceptable temperature range.

Computer Connection

Connect the computer via Micro USB, it will be recognized as a U disk.

Short press the shutter button to switch to PCCAM ig to f

(1) f it cannot be recognized after co microSD card inserted; if the microSE USB cable or the computer USB inter firm that there is a e try to replace the (2) While connecting to a computer, please ensure that it's only powered via USB, otherwise it will damage the computer's USB port or the camera.

Firmware Update

To ensure optimal performance of the camera, please use the latest firmware version. Check the link below to update for reference

https://www.runcam.com/download/ThumbPro

Firmware upgrade status (Red and green lights flashing fast; when the upgrade is completed, the camera automatically shuts down.)

Android and IOS APP

Search "RunCam" on Google play and Apple Store, or download on our website http://www.runcam.com/download

Technical Support

Please visit: https://support.runcam.com

Video Bitrate and Codec

Resolution		Codec		
Resolution	High	Medium	Low	Couec
4K@30fps	60Mbps	50Mbps	40Mbps	
2.7K@60fps	60Mbps 50Mbps		40Mbps	H.264
1440P@60fps	40Mbps 30Mbps		20Mbps	11.204
1080P@120fps	60Mbps	50Mbps	40Mbps	
1080P@60fps	45Mbps	30Mbps	22Mbps	

Flight Controller UART Control

Preparation • Firmware: BetaFlight Firmware (≥3.2.0),CleanFlight Firmware(≥2.1.0) , KISS Firmware (≥1.3-RC30) or INAV Firmware (≥1.7.3).

- Any available UART interface on the Flight Controller

1. Connect the Runcam Thumb PRO with the UART interface of the Flight Controller

2. Make the Flight Controller recognize the Runcam Thumb PRO 2. Make the Flight Controller recognize the Runcam Humb PRO For example, we connect the Runcam Thumb PRO to the UART 5 interface on the Flight Controller: connect the Flight Controller to the computer, then open the configurator software of the Flight Controller. (Open up the configurator that matches the firmware you are running, Betaflight Configurator for Betaflight, Cleanflight Configurator for Cleanflight). In the Peripherals column of the line UART 5 (on the Ports tab), select Camera (RunCam Protocol) and click Save And Reboot.

				Betaflight Configurator		
Configurator: 1	FLIGHT					Ni datati ing bank
Setup	Ports					
Configuration Power & Battery	Note: not all comb Note: Do NOT dis	inations are valid. When the light-	controller firmware de ess you know what yo	terns this the serial part configurator will be au are doing. You may have to reflash and	neast. nease your configuration if you do.	
	Identifier	Configuration/MSP	Serial Rx	Telemetry Output	Sensor Input	Paripherals
	USINCP	(115200 🛊		Dialded \$ (AUTO \$	(Disabled \$ AUTO \$	Disabled (AUTO)
	uakti	115300 - \$		Disabled (AUTO)	Disabled \$ Auto \$	(Diabled +) AUTO +)
	UNR12	115300 - \$		Disabled (AUTO)	Disabled \$ AuTO \$	(Diabled \$) AUTO \$
	UNR13	11000 \$		Dualities (AUTO)	Disabled \$ AuTO \$	Disabled + AuTO +
	UARTs .	115200 4		Daubied (AUTO)	Disabled \$ AuTO \$	Disabled \$ AUTO \$
	units	115200 \$		Disabled \$ AUTO \$	Disabled \$ Auto \$	Camera (RunCan \$) AUTO \$

3. Instructions of the functions of the camera and assigning transmitter channels to the

In the Flight Controller Configurator, navigate to the Modes tab. There are new

CAMERA WI-FI, CAMERA POWER and CAMERA CHANGE modes • CAMERA POWER: start/stop the video. When in the OSD of the camera, this is used to move to the next menu item.

CAMERA CHANGE MODE: Switch between the recording mode and the QR code setting mode.

Assign any available channel to the function you need, for example: • Assign the AUX2 to the CAMERA POWER, range 1900-2100 • Assign the AUX3 to the CAMERA CHANGE MODE, range 1900-2100

BETAFLIGH					L ↔		§	A N			i defailtenin Ny Toona Alte Experi Mod	Discon	
19-09-16 @ 112325 - Board SPEEDVBE 19-09-16 @ 112325 - Unique device ID 0 19-09-16 @ 1123255 - Chait name: 19-09-16 @ 1123255 - Aming Disabled 19-09-16 @ 1123259 - EEPCOM saved													
k Para	(BOX ERIGE (530) Add Link Ad Range												
Power & Battery	ADDA WH-FI HUTTOON Add Link Add Link Add Link Add Link Add Link Min: 1900 Max: 2100	 L '		1200		1 '	1500	1000		 1800	 ' 1 2000	2100	C
Materia	ALX 2 1 ALX 2	 1 '	• •	1200	• •	1 1	1500	1000		1	 ' 2000	1 2100	(
Bacidos 🖉	Aux 3 1 Aux 3 1 Aux 3 1 Aux 3 1 Max 2100 Max 2100	 L '	• •	1200	• •	1 1	1500	1000	• •	1	 2000	1 2100	0
	DVER AFTER CRAGH NGG LINK												Save

4. Assign the channel to the switch of the controller

Please choose your Model on the controller, then access to the MIXER interface and assign the channel to the switch of the controller. Take opentx 2.2.0 for example, assign the channels CH5, CH6 and CH7 to SA, SB and SD respectively

Test

- Power the Flight Controller and the Runcam Thumb PRO
- Set the SA to the bottom, the camera starts/stops the video
 Set the SD to the bottom, the camera switches among the two modes: video and OSD setting mode

Specifications

Mode	Runcam Thumb Pro
Resolution	4K@30fps\2.7K@60fps\1440P@60fps\ 1080P@120fps\1080P@60fps
Sensor	IMX577(12MP)
F.O.V	OLD VERSION 145°, NEW VERSION 155°
Video Format	MP4
Gyro	Bulit-in
Communication Interface	Micro USB
Micro SD Card Capacity	256G Max
USB Power Input/ Terminal Power Supply	DC 5.0V
Remote Control	Uart
Power Consumption	500mA@5V Max
Dimension	54mm*25.5mm*21mm
Net Weight	16g