

Wide-Coverage Internet Repeater Enhancement System

WIRES-X Portable Digital Node Function

Instruction Manual

The C4FM digital transceivers that support the Portable Digital Node Function are FT5D, FT3D, FT2D, FTM-400XD/D, FTM-300D, FTM-200D and FTM-100D. (As of May 2022)

Other C4FM digital transceivers do not require WIRES-X user registration and may immediately enjoy Internet communications by connecting to a WIRES-X local node that is within radio range.

Preparation Procedure

Portable Digital Node operation requires a compatible transceiver (FT5DR/DE, FT3DR/DE, FT2DR/DE, FTM-400XDR/ XDE/DR/DE, FTM-300DR/DE, FTM-200DR/DE or FTM-100DR/DE (as of May 2022)) and a Personal computer (Windows 8.1 or later) with USB terminal.

① User registration (acquire an ID number)

- 2 Install WIRES-X Software to the PC
- (3) Install the connection cable USB device driver
- (4) Update the firmware of the transceiver
- **(5)** Connect the transceiver and the PC
- Depending on the transceiver used, one or more of the following connection cables is required.
 - □ FT5DR/DE, FT3DR/DE or FT2DR/DE
 - SCU-57 or SCU-39 WIRES-X Connection Cable Kit

(The SCU-57 or SCU-39 includes the SCU-55 or SCU-19, CT-44, and two audio cables.)

□ FTM-400XDR/XDE/DR/DE or FTM-100DR/DE

When communicating with the digital node station in the portable digital node mode • SCU-56 or SCU-20 PC Connection Cable (Supplied with the transceiver)

When communicating with a digital node station or an analog node station in the portable HRI mode via the Internet

• SCU-58 or SCU-40 WIRES-X Connection Cable Kit

(The SCU-58 or SCU-40 includes the SCU-56 or SCU-20 and an audio cable.)

- **FTM-300DR/DE or FTM-200DR/DE**
 - SCU-58 or SCU-40 WIRES-X Connection Cable Kit
 - (The SCU-58 or SCU-40 includes the SCU-56 or SCU-20 and an audio cable.)

① User registration (acquire an ID number)

Access the WIRES-X web page and register with the "**Radio ID**" of the transceiver to be used for the Portable Digital Node station.

Refer to page 7 for details.

Install WIRES-X Software to the PC

Download "WIRES-X Software" from WIRES-X website (user login required) and install it to the PC for the node station.

Refer to page 8 for details.

③ Install a USB device driver for the PC connection cable

Download the USB device driver from YAESU website and install it to a PC. Refer to page 10 for details.

④ Update the firmware of the transceiver

Download the latest firmware of the transceiver from our website and update the firmware of the transceiver for the Portable Digital Node station.

Refer to page 8 for details.

(5) Connect the transceiver and the PC

Connect the transceiver and the PC with the designated connection cables. Refer to page 13 for details.

Table of contents

Preparation Procedure	1
About this manual	2
Introduction	3
What is WIRES-X?	3
What is WIRES-X Portable Digital Node Function?	
System Requirements (Operating Environment)	
Preparation	
1 User registration (acquire an ID number)	
2 Install latest WIRES-X software to the PC	
③ Install the USB driver for the PC connection cable	
④ Update the firmware of the transceiver	
$\overline{5}$ Connect the transceiver and the PC	
Communicating only with C4FM digital mode (Portable Digital Node Mode)	
Communicating with digital or analog FM mode (Portable HRI Mode)	
Initial Setting (setting is required only once at the beginning)	
Start the transceiver	
Starting the WIRES-X software	
Communication port setting	
Authenticate (activate) the WIRES-X server	
Transceiver settings (Access Point only)	
Basic Operation	
Using the Portable Digital Node Mode	
Connecting the transceiver and the PC Starting the WIRES-X software	
Starting the transceiver in special mode	
Setting the transceiver (Access Point only)	
Start operation of Portable Node	28
Connecting to a node or a room on the Internet Communicating with other station	
Disconnecting from the node or room	
Closing the WIRES-X software	47
Using the Portable HRI Mode	50
Connecting the transceiver and the PC	50
Starting the WIRES-X software Starting the transceiver in special mode	
Connecting a node or a room by operating the WIRES-X software on the PC	51
Communicating with other station	51
Disconnecting from the node or room Closing the WIRES-X software	
Operating the transceiver in Portable HRI Mode	
WIRES-X Software Main Screen	
Functions to use as necessary Audio volume adjustment of PC (Portable HRI Mode only)	
Adjusting Audio Level in the Access Point (Portable HRI Mode Only)	
Adjusting Audio Level in the Direct Operation (Portable HRI Mode)	
FT5D/FT3D/FT2D Direct Operation dedicated function	
Bookmarking frequently connected Nodes or Rooms	64
Bookmarking Nodes or Rooms	64

About this manual

Reference icon symbols and conventions are used in this manual. Their meanings are described in the below chart.

Symbols	Description
!	This icon indicates cautions and information that should be read.
í	This icon indicates notes, tips and information that should be read.

Introduction

What is WIRES-X?

WIRES (Wide-coverage Internet Repeater Enhancement System) is an Internet communication system which expands the range of amateur radio communication. WIRES-X uses local nodes (stations connected to the Internet via PCs) as access points to relay communications of conventional amateur radio stations. Mobile stations using WIRES-X can communicate with amateur stations all over the world by using a local node access station operating within an amateur band. WIRES-X supports the new C4FM digital communications mode, enabling C4FM digital signals to be repeated without deterioration of the communication quality. In addition, several new functions making use of digital formats are also made available.

What is WIRES-X Portable Digital Node Function?

Using the WIRES-X Portable Digital Node function, a WIRES-X digital node station can operate by directly connecting a compatible C4FM digital transceiver with a PC. The HRI-200 Internet interface kit is not needed and no fixed or dynamic global IP address is required.)

There are two operating modes of the WIRES-X Portable Digital Node function:

Portable Digital Node Mode capable of Internet communication with digital stations.

Portable HRI Mode capable of Internet communication with both digital and analog stations.

Portable Digital Node Mode (Supports Internet communication only in C4FM Digital Mode)

Requires a Yaesu C4FM Portable Digital Node capable transceiver. FT5D, FT3D, FT2D, FTM-400XD/D, FTM-300D, FTM-200D or FTM-100D; and a PC with WIRES-X Software and an Internet connection. An SCU-55 or SCU-19 PC Connection Cable is needed to connect the FT5D, FT3D or FT2D. An SCU-56 or SCU-20 PC Connection Cable is needed to connect the FTM-400XD/D, FTM-300D, FTM-200D or FTM-100D.

Two forms of WIRES-X Access are supported, "Access Point" and "Direct Operation".

In "**Access Point**" the Portable Node station (FT5D, FT3D, FT2D, FTM-400XD/D, FTM-300D, FTM-200D or FTM-100D) can be used to communicate "On Air and relay nearby local C4FM digital transceivers, while simultaneously connected with the Internet WIRES-X digital rooms and digital node stations.

In "**Direct Operation**", the Portable Node (FT5D, FT3D, FT2D, FTM-400XD/D, FTM-300D, FTM-200D or FTM-100D) station transceiver is used only for WIRES-X Internet communications without transmitting or receiving local "On Air" radio signals.

Access Point

In this mode, WIRES-X C4FM communications are made by either directly using the USB connected Portable Digital Node Station transceiver PTT, microphone, and speaker, or via another local C4FM transceiver communicating on frequency with the USB connected Portable Digital Node Station transceiver. The Portable Digital Node Station transceiver connects directly to the PC and the Internet, and then communicates with WIRES-X Nodes and Rooms. The Portable Digital Node Station transceiver relays the local C4FM stations and signals to the Internet and transmits the Internet Node and Room signals to the local stations. This mode allows the flexibility to operate the Portable Digital Node directly from a single USB connected Portable Digital Node Station transceiver, or to access WIRES-X Nodes and Rooms from one or several local C4FM transceivers.

Direct Operation

In this mode, WIRES-X C4FM communications are made directly by using the USB connected Portable Digital Node Station transceiver Node Station. The microphone signal is sent only to the PC and the Internet. The Internet signals are heard only in the Portable Digital Node Station transceiver speaker. In this Direct Operation, the Portable Digital Node Station transceiver speaker.

Portable HRI Mode (Supports Internet communication in both C4FM Digital Mode and Analog Mode)

Requires a Yaesu C4FM Portable Digital Node capable transceiver, a USB Connection Cable, audio cables and a PC with WIRES-X Software and Internet connection. (The HRI-200 interface is not used).

In the Portable HRI Mode configuration, either the Access Point operation or the Direct operation may be activated:

• Access Point (Portable HRI Mode)

In this mode, WIRES-X C4FM and Analog communications are made via another local C4FM transceiver communicating on frequency with the connected Portable Digital Node Station. The Portable Digital Node Station transceiver relays the local C4FM and Analog signals to the Internet and transmits the Internet Node and Room signals to the local stations. This Node mode allows the flexibility to operate the Portable Digital Node to access WIRES-X Nodes and Rooms from one or several local C4FM transceivers.

• Direct Operation (Portable HRI Mode)

In this mode, you can communicate in digital mode or analog mode via the Internet. WIRES-X communications are made directly by using the USB connected Portable Digital Node Station Transceiver. The microphone signal is sent only to the PC and the Internet. The Internet signals are heard only in the Portable Digital Node Station transceiver speaker. (When communicating in "**Direct Operation**" on "**Portable HRI Mode**" using FT5D, FT3D or FT2D, the Internet signals are heard only from the PC speaker.) In this Direct Operation, the Portable Digital Node Station transceiver does not transmit or receive over the air.

With the WIRES-X Portable Digital Node function, you cannot operate a WIRES-X Room (Including a digital room) or use the remote-control function from the outside.

System Requirements (Operating Environment)

• Supported Transceivers

• FT5D, FT3D, FT2D, FTM-400XDR/XDE/DR/DE, FTM-300DR/DE, FTM-200DR/DE or FTM-100DR/DE (As of May 2022)

• The latest WIRES-X Software and Transceiver Firmware

Update to the latest software and firmware on YAESU website.

• WIRES-X Software : Ver.1.540 or later

- FT5D MAIN: Ver.1.11 or later, SUB: Ver.1.01 or later, DSP: Ver.7.11 or later
- FT3D MAIN: Ver.1.02 or later, SUB: Ver.1.02 or later, DSP: Ver.7.02 or later
- FT2D MAIN: Ver.3.10 or later, SUB: Ver.2.01 or later, DSP: Ver.4.31 or later
- FTM-400XD MAIN: Ver.4.50 or later, DSP: Ver.4.31 or later
- FTM-400D MAIN: Ver.3.50 or later, DSP: Ver.4.31 or later
- FTM-300D MAIN: Ver.1.40 or later, SUB: Ver.1.20 or later, DSP: Ver.7.11 or later
- FTM-200D MAIN: Ver.1.00 or later, SUB: Ver.1.00 or later, DSP: Ver.7.11 or later
- FTM-100D MAIN: Ver.2.50 or later, PANEL: Ver.2.10 or later, DSP: Ver.4.31 or later

Connection Cables

- **FT5DR/DE**, FT3DR/DE or FT2DR/DE
 - SCU-57 or SCU-39 WIRES-X Connection Cable Kit

(The SCU-57 or SCU-39 includes the SCU-55 or SCU-19, CT-44, and two audio cables.)

□ FTM-400XDR/XDE/DR/DE or FTM-100DR/DE

When communicating with a digital node station in a portable digital mode

SCU-56 or SCU-20 PC Connection Cable (Supplied with the transceiver)

When communicating with a digital node station or an analog node station in the portable HRI mode via the Internet • SCU-58 or SCU-40 WIRES-X Connection Cable Kit

(The SCU-58 or SCU-40 includes the SCU-56 or SCU-20 and an audio cable.)

FTM-300DR/DE or FTM-200DR/DE

SCU-58 or SCU-40 WIRES-X Connection Cable Kit

(The SCU-58 or SCU-40 includes the SCU-56 or SCU-20 and an audio cable.)

• PC

Supported OS: Microsoft[®] Windows[®] 8.1 / 10 / 11

WIRES-X Connection Cable Kit	Windows [®] 11	Windows [®] 10	Windows [®] 8.1
SCU-57 / SCU-58	\checkmark	\checkmark	\checkmark
SCU-39 / SCU-40		\checkmark	\checkmark

NOTE: The SCU-39/SCU-40 can use the same driver software as the SCU-57/SCU-58, but the SCU-39/SCU-40 cannot be used with Windows 11.

- Processor Clock Frequency : 2.0GHz or faster
- HDD: 1 GB or more of available space
- RAM: 2 GB or more
- Display resolution: 1366 x 768 16-bit high color or higher (32-bit true color is recommended)
- USB port: USB 2.0 (Full Speed)
- LAN port: 100BASE-TX/1000BASE-T or Wi-Fi : IEEE 802.11 b or higher
- Audio Interfaces^{*1}
 - *1Sound function is also required when using the "Portable Digital Node Mode" or "Portable HRI Mode". Furthermore, when communicating in "Direct Operation" in "Portable HRI Mode" using the FT5D, FT3D or FT2D the personal computer must have the "audio input from the microphone terminal pass to the speaker output" function.
- 3.5Φ speaker terminal, 3.5Φ microphone terminal^{*2} (It is necessary only for Internet communication in "Portable HRI Mode".)

^{*2}In the case of a unique terminal such as a laptop, adapt it to a 3.5Φ speaker terminal and 3.5Φ microphone terminal with a commercially available conversion cable.

• Speaker (It is necessary only when communicating in "Direct Operation" in "Portable HRI Mode".)

Internet Connection

• ADSL 8 Mbps or faster (No fixed or dynamic global IP address is required.)

i

When the Internet line speed is low or unstable, the sound may be interrupted or the connection of the WIRES-X connection may become unstable.

Preparation

① User registration (acquire an ID number)

1. Access the WIRES-X website (https://www.yaesu.com/jp/en/wires-x/index.php).

2. Click [Member Registration] on the left side of the screen.

The "Member registration" page opens.

3. On the "**Member registration**" page, enter the e-mail address to be used for registration and click the [**Send**] button.

You will promptly receive an e-mail with an URL address to the website for registration.

- 4. Click the URL address of an e-mail to open the website.
- 5. When "WIRES-X Server End-User License Agreement" is displayed, check "I agree to the WIRES-X server license agreement", then click [Agree and proceed].
- Fill in all the fields on the "Member registration" page and send it. In the "HRI-200 Serial Number / RADIO ID" field, enter the "RADIO ID" of the transceiver used for the node station (RADIO ID: 5-digit alphanumeric ID unique to the transceiver).

The transceiver's RADIO ID is a combination of five letters and numbers. Since the RADIO ID is distinguished between uppercase and lowercase letters of the alphabet, please input the RADIO ID displayed on the screen exactly as it is.

If it is difficult to determine the Radio ID, please enter the **RADIO ID** and also enter the **Transceiver's Serial Number** in the "**comment**" field at the bottom of the WIRES-X registration form screen so that registration can be completed without delay.

The "RADIO ID" of the transceiver may be displayed using the following procedure:

FT5DR/DE, FT3DE/DE or FT2DR/DE

- (1) Press and hold the [**F** MENU] key (FT5D) or the [**DISP**] key (FT3D/FT2D) to open the setup menu.
- (2) Touch [GM].
- (3) Touch [2 RADIO ID CHECK]. The RADIO ID is displayed.

• FTM-400XDR/DE or FTM-400DR/DE

- (1) Press and hold the [DISP(SETUP)] key to open the setup menu.
- (2) Touch [GM].
- (3) Touch [**3 RADIO ID CHECK**]. The RADIO ID is displayed.

• FTM-300DR/DE

- (1) Press and hold the [F(SETUP)] key to open the setup menu.
- (2) Rotate the DIAL knob to select "GM" and then press the DIAL knob.
- (3) Rotate the DIAL knob to select "**3 RADIO ID CHECK**". The RADIO ID is displayed at the top of the screen.

• FTM-200DR/DE

- (1) Press and hold the [F MENU] key to open the setup menu.
- (2) Rotate the DIAL knob to select "59 RADIO ID".The RADIO ID is displayed at the bottom of the screen.

• FTM-100DR/DE

í

i

- (1) Press and hold the [**DISP**(**SETUP**)] key to open the setup menu.
- (2) Rotate the DIAL knob to select "6 GM" and then press the [DISP(SETUP)] key.
- (3) Rotate the DIAL knob to select "4 RADIO ID CHECK" and then press the [DISP(SETUP)] key.

The RADIO ID is displayed.

7. When registration is completed, an e-mail with the Node ID and the Room ID will be sent to the e-mail address. Member registration is completed.

Completion of registration usually takes 2 to 3 business days.

2 Install latest WIRES-X software to the PC

- This is not necessary if the latest WIRES-X software (Ver. 1.540 or higher) is already installed on the PC to be used.
- The latest WIRES-X software must also be installed on the transceiver that is establishing the connected room or the directly connected node station. (When WIRES-X software with Ver. 1.400 or higher is not installed, you cannot connect to a portable node station.)

- User login to the WIRES-X web site. Download and unzip the "wx***en.zip" file of the latest WIRES-X software (Ver.1.540 or higher).
- Execute the "Install.exe" file in the unzipped folder. The "WIRES-X Installer" window will appear.
- 3. Click [WIRES-X Software Setup].

The "Welcome to the WIRES-X Setup Wizard" window will appear.

4. Click [Next].

The "License" window will appear.

 Put a check-mark in the "I accept the terms in the License Agreement" check box, then click [Next].

The "Destination Folder" window will appear.

			Drive	version - 1.
(DIVE	Version 1.
l		WIRES-X Softw		
		s	oftware version	- 1. IIII (English
	Refer to fol	der		Close
J WIRES-X Se	tup			- 🗆 <mark>- X</mark>
	Welc	ome to the W	/IRES-X Setu	p Wizard
	The Se	tup Wizard will insta ext to continue or C	I WIRES-X on your	r computer.
		Back	Next	Cancel
		Back	Next	Cancel
WIRES-X Se	tup	Back		Cancel
End-User L	icense Agreement			
End-User L Please rea	icense Agreement d the following license agree ND-USER LICENSE	ement carefully		
End-User L Please rea	icense Agreement d the following license agree ND-USER LICENSE	ement carefully		
End-User L Please rea WIRES E IMPORT. Agreeme an individ (Japan) (icense Agreement d the following license agree ND-USER LICENSE ANT-READ CAREFU nt ("EULA") is a leg lual or a single entity hereinafter referregt	ement carefully AGREEMENT LLY: This End- al agreement to) and YAESU to as "YAESU	User License retween you (MUSEN CO, L MUSEN") for	either T.D. the
End-User L Please rea WIRES E IMPORT. Agreeme an individ (Japan) (icense Agreement d the following license agree ND-USER LICENSE ANT-READ CAREFU nt ("EULA") is a leg lual or a single entity hereinafter referregt	ement carefully AGREEMENT LLY: This End- al agreement to) and YAESU to as "YAESU	User License retween you (MUSEN CO, L MUSEN") for	either T.D. the
End-User L Please rea WIRES E IMPORT. Agreeme an individ (Japan) (icense Agreement d the following license agree ND-USER LICENSE	ement carefully AGREEMENT LLY: This End- al agreement to) and YAESU to as "YAESU	User License retween you (MUSEN CO, L MUSEN") for	either T.D. the
End-User I Please rea MIRES E IMPORT. Agreeme an indivic (Japan) (WIRES c agreeme to made bound by terms of	icense Agreement d the following license agree ND-USER LICENSE ANT-READ CAREFU nt ("EULA") is a leg lual or a single entity hereinafter referregt	ement carefully AGREEMENT LLY: This End- al agreement to) and YAESU to as "YAESU Software"). B document, or e SOFTWARE ULA. If you do not use the S	User License retween you (MUSEN CO, L MUSEN") for	either T.D. the
End-User I Please rea MIRES E IMPORT. Agreeme an indivic (Japan) (WIRES c agreeme to made bound by terms of	icense Agreement d the following license agree ND-USER LICENSE ANT-READ CAREFU ANT-READ CAREFU in a single antibility in a single antibility in a single antibility in the at the end of this and use copies of th the terms of this E this EULA, you may	ement carefully AGREEMENT LLY: This End- al agreement to) and YAESU to as "YAESU Software"). B document, or e SOFTWARE ULA. If you do not use the S	User License retween you (MUSEN CO, L MUSEN") for	either T.D. the
End-User L Please rea WIRES E IMPORT. Agreeme an indivic (Japan) (WIRES c agreeme to make bound by terms of	Icense Agreement d the following Icense agree ND-USER LICENSE ANT-READ CAREFU IT ("EULA") is a leg tual or a single entity. Thereinafter referred omputer software ("The thereinafter of the E this EULA, you may the terms in the License Ag	ement carefully AGREEMENT LLY, This End- al agreement) and YAESU Software"). B document, or he SOFTWARE ULA. If you do not use the S reement	User License tetween you (MUSEN V for y indicating yo serrolsing you serrolsing you serrolsing you ou agree to oFTWARE	aither T.D. T.T. T.T. T.T. T.T. T.T. T.T. T.T
End-User L Please rea MIRES E IMPORT. Agree me an indivic (Japan) (WIRES to make bound by terms of terms of	Icense Agreement d the following Icense agree ND-USER LICENSE ANT-READ CAREFU T-READ CAREFU trainafter referred omputer software (²) hereinafter referred omputer software (²) the ise copies of the the ise copies of the ise copies of th	ement carefully AGREEMENT LLY, This End- al agreement) and YAESU Software"). B document, or he SOFTWARE ULA. If you do not use the S reement	User License tetween you (MUSEN V for y indicating yo serrolsing you serrolsing you serrolsing you ou agree to oFTWARE	aither TD TD Trights be the
End-User L Please rea MRES E IMPORT, Agreeme an indivic (Japan) (WRES c to make bound by terms of VIESCASE WIRES-X Se Destinatio	Icense Agreement d the following Icense agree ND-USER LICENSE ANT-READ CAREFU T-READ CAREFU trainafter referred omputer software (²) hereinafter referred omputer software (²) the ise copies of the the ise copies of the ise copies of th	ement carefully AGREEMENT LLY, This End- tail agreement to a dynamic from the and the second second document, or es COTTWARE LLA. If you do not use the S recent.	User License tetween you (MUSEN CO.), MUSEN You (wuserching you you agree to you agree to off WARE	aither T.D. T.T. T.T. T.T. T.T. T.T. T.T. T.T
End-User L Please rea WIRES E IMPORT. Agree me an indivic (Japan) (WIRES c agreeme to make bound by terms of VII accept	Idense Agreement d the following licence agree ND-USER LICENSE ANT-READ CAREFU IT ("EULA") is a leg ual or a single entitiv hereinafter referred omputer software ("It hereina of this and use copies of the this EULA, you may the terms in the Licence Ag	ement carefully AGREEMENT LLY: This End- al agreement to) and YAESU) and YAESU bod current, or the SOFTWARE'. Is ULA If you do ULA IF you do	User License etween you (MUSEN CO. L MUSEN T for MUSEN T for MUSEN T for you agree to not agree to orn agree to OFTWARE	aither T.D. T.T. T.T. T.T. T.T. T.T. T.T. T.T
End-User L Please real WIRES E IMPORT Agree me an indivic (Japan) (WIRES to agreeme to make bound by terms of VILECCENT During Comparison VILECCENT VILECCE	kense Agreement d the following license agree ND-USER LICENSE ANT-READ CAREFUI and T-BEAD CAREFUI that Use or a single enth hereinafter referreg mounder software (" that the end of this li- this EULA, you may the terms in the License Ag the terms in the License Ag the terms in the License Ag agree will install the WIRES see not to install the WIRES	ement carefully AGREEMENT LLY: This End- al agreement to) and YAESU) and YAESU bod current, or the SOFTWARE'. Is ULA If you do ULA IF you do	User License etween you (MUSEN CO. L MUSEN T for MUSEN T for MUSEN T for you agree to not agree to orn agree to OFTWARE	aither T.D. T.T. T.T. T.T. T.T. T.T. T.T. T.T
End-User L Please real MIRES E IMPORT. Agreeme an indivic (Japan) (WIRES o agreeme to make bound by terms of VI accept V VIRES-X Se Destinatio This setup por You can cheo	Idense Agreement d the following Idense agree ND-USER LICENSE ANT-READ CAREPU IT ("EULA") is a leg tual or a single entitly hereinafter referred omputer software ("It hereina of this and use copies of the this EULA, you may the terms in the License Ag the terms in the License Ag	ement carefully AGREEMENT LLY: This End- al agreement to) and YAESU) and YAESU bod current, or the SOFTWARE'. Is ULA If you do ULA IF you do	User License etween you (MUSEN CO. L MUSEN T for MUSEN T for MUSEN T for you agree to not agree to orn agree to OFTWARE	aither T.D. T.T. T.T. T.T. T.T. T.T. T.T. T.T
End-User L Please real MRES E IMPORT An indivic (Japan) d WIRES of agreeme bound by terms of WIRES As bound by terms of WIRES As bound by terms of Destinatio This setup pro You can check Install WIRE	Idense Agreement d the following Idense agree ND-USER LICENSE ANT-READ CAREPU IT ("EULA") is a leg tual or a single entitly hereinafter referred omputer software ("It hereina of this and use copies of the this EULA, you may the terms in the License Ag the terms in the License Ag	ement carefully AGREEMENT LLY, This End- al agreement 1 and yAESU Software"). E document, or to so "AAESU document, or to so "AAESU document, or to software the software the software list of the software Back	User License etween you (MUSEN CO. L MUSEN T for MUSEN T for MUSEN T for you agree to not agree to orn agree to OFTWARE	aither T.D. T.T. T.T. T.T. T.T. T.T. T.T. T.T

Back

Cancel

🚜 WIRES-X installer for 64bit

6. Confirm the destination where the WIRES-X software will install and click [**Next**].

The "Ready to install WIRES-X" window will appear.

If a check-mark is placed in the "**Enable WIRES-X Auto Start.**" check box, the WIRES-X software will run automatically when Windows starts. Even if the WIRES-X software is terminated for some reason, it will reboot automatically.

7. Click [Install].

Software installation will start.

When installation completes, the "Completed the WIRES-X Setup Wizard" window will appear.

Ready to install WIRES X Cick Install to begin the installation. Click Back to review or change any of your Installation settings. Click Cancel to exit the wizerd. Back Installing WIRES-X Please watt while the Setup Wizerd installe WIRES-X. Status: Copying new files Installing WIRES-X Setup Installing WIRES-X Setup Installing WIRES-X Installi	붱 WIRES-X Setup		
WRES-X Setup Installing WIRES-X Please wat while the Setup Ward instale WIRES-X. Status: Opping new files Image: WIRES-X Setup Image: Image: <	Ready to install WIRE	S-X	×
WRES-X Setup Installing WIRES-X Please wat while the Setup Ward instale WIRES-X. Status: Opping new files Image: WIRES-X Setup Image: Image: <	et la contra la contra		
WIRES-X Setup Installing WIRES-X Please wat while the Setup Wizerd instale WIRES-X. Status: Copying new files Bod: @wit @wit @wit	Click Install to begin the installation settings. Click	Cancel to exit the wizard.	iew or change any of your
WIRES-X Setup Installing WIRES-X Please wat while the Setup Wizerd instale WIRES-X. Status: Copying new files Bod: @wit @wit @wit			
WIRES-X Setup Installing WIRES-X Please wat while the Setup Wizerd instale WIRES-X. Status: Copying new files Bod: @wit @wit @wit			
WIRES-X Setup Installing WIRES-X Please wat while the Setup Wizerd instale WIRES-X. Status: Copying new files Bod: @wit @wit @wit			
WIRES-X Setup Installing WIRES-X Please wat while the Setup Wizerd instale WIRES-X. Status: Copying new files Bod: @wit @wit @wit			
WIRES-X Setup Installing WIRES-X Please wat while the Setup Wizerd instale WIRES-X. Status: Copying new files Bod: @wit @wit @wit			
Installing WIRES-X Image: Complete the Setup Ward installs WIRES-X. Status: Copying new files Image: Completed the WIRES-X Setup Wizard Image: Completed the WIRES-X Setup Wizard Clock the Frink button to exit the Setup Wizard. Image: Completed the WIRES-X Setup Wizard. Image: Completed the WIRES-X Setup Wizard. Image: Completed the WIRES-X Setup Wizard. Image: Completed the WIRES-X Setup Wizard. Image: Completed the WIRES-X Setup Wizard. Image: Completed the WIRES-X Setup Wizard. Image: Completed the WIRES-X Setup Wizard. Image: WIRES-X Installer for 64bit Image: Completed the WIRES-X Setup Wizard. Image: WIRES-X Installer for 64bit Image: Completed the WIRES-X Setup Wizard. Image: WIRES-X Installer for 64bit Image: Completed the WIRES-X Setup S		Back	Instal
Installing WIRES-X Image: Complete the Setup Ward installs WIRES-X. Status: Copying new files Image: Completed the WIRES-X Setup Wizard Image: Completed the WIRES-X Setup Wizard Clock the Frink button to exit the Setup Wizard. Image: Completed the WIRES-X Setup Wizard. Image: Completed the WIRES-X Setup Wizard. Image: Completed the WIRES-X Setup Wizard. Image: Completed the WIRES-X Setup Wizard. Image: Completed the WIRES-X Setup Wizard. Image: Completed the WIRES-X Setup Wizard. Image: Completed the WIRES-X Setup Wizard. Image: WIRES-X Installer for 64bit Image: Completed the WIRES-X Setup Wizard. Image: WIRES-X Installer for 64bit Image: Completed the WIRES-X Setup Wizard. Image: WIRES-X Installer for 64bit Image: Completed the WIRES-X Setup S	H WIRES_Y Setup		
Pesse wait while the Setup Wizard installe WIRES-X. Status: Copying new files WIRES-X Setup Completed the WIRES-X Setup Wizard Clock the Frieh button to exit the Setup Wizard Clock the Frieh button to exit the Setup Wizard Clock the Frieh button to exit the Setup Wizard Clock the Frieh button to exit the Setup Wizard WIRES-X Setup Elock Final Device Driver Setup Driver version - 1.1 WIRES-X Software Setup Software version - 1.1 Elock Final Device Driver Setup Software version - 1.1 Elock Final Device Driver Setup Completed the WIRES-X Software Setup Final Device Driver Setup Completed Device Driver Setup Final Device Device Device Device Device Setup Final Device Device Device Device			
Status: Copying new files	Installing WIRES-X		
WIRES-X Setup Completed the WIRES-X Setup Wizard Clock the Frish button to exit the Setup Wizard Clock the Frish button to exit the Setup Wizard Clock the Frish button to exit the Setup Wizard Clock the Frish button to exit the Setup Wizard Clock the Frish button to exit the Setup Wizard Clock the Frish button to exit the Setup Wizard Clock the Frish button to exit the Setup Wizard HIRI-200 Device Driver Setup Driver version - 1.1 WIRES-X Software Setup Software version - 1.1 [English] Device to folder	Please wait while the Setu	Wizard installs WIRES-X.	
WIRES-X Setup Completed the WIRES-X Setup Wizard Clock the Frish button to exit the Setup Wizard Clock the Frish button to exit the Setup Wizard Clock the Frish button to exit the Setup Wizard Clock the Frish button to exit the Setup Wizard Clock the Frish button to exit the Setup Wizard Clock the Frish button to exit the Setup Wizard Clock the Frish button to exit the Setup Wizard HIRI-200 Device Driver Setup Driver version - 1.1 WIRES-X Software Setup Software version - 1.1 [English] Device to folder	Charles Constanting	e1	
WIRES-X Setup Completed the WIRES-X Setup Wizard Clok the Fresh button to exit the Setup Wizard. Clok the Fresh button to exit the Setup Wizard. WIRES-X Installer for 64bit HIRI-200 Device Driver Setup Driver version - 1.4 WIRES-X Software Setup Software version - 1.4 [English] Device In folder	Status: Copying new	hies	
WIRES-X Setup Completed the WIRES-X Setup Wizard Clok the Fresh button to exit the Setup Wizard. Clok the Fresh button to exit the Setup Wizard. WIRES-X Installer for 64bit HIRI-200 Device Driver Setup Driver version - 1.4 WIRES-X Software Setup Software version - 1.4 [English] Device In folder			
WIRES-X Setup Completed the WIRES-X Setup Wizard Clok the Fresh button to exit the Setup Wizard. Clok the Fresh button to exit the Setup Wizard. WIRES-X Installer for 64bit HIRI-200 Device Driver Setup Driver version - 1.4 WIRES-X Software Setup Software version - 1.4 [English] Device In folder			
WIRES-X Setup Completed the WIRES-X Setup Wizard Clok the Fresh button to exit the Setup Wizard. Clok the Fresh button to exit the Setup Wizard. WIRES-X Installer for 64bit HIRI-200 Device Driver Setup Driver version - 1.4 WIRES-X Software Setup Software version - 1.4 [English] Device In folder			
WIRES-X Setup Completed the WIRES-X Setup Wizard Clok the Fresh button to exit the Setup Wizard. Clok the Fresh button to exit the Setup Wizard. WIRES-X Installer for 64bit HIRI-200 Device Driver Setup Driver version - 1.4 WIRES-X Software Setup Software version - 1.4 [English] Device In folder			
Completed the WIRES-X Setup Wizard Click the Frish button to exit the Setup Wizard. Click the Frish button to exit the Setup Wizard. Block Price To Setup Electron to Block WIRES-X Installer for Billot HRI+200 Device Driver Setup Driver version - 1.4 WIRES-X Software Setup Software version - 1.4 [English] Device to folder		Back	Cancel
Completed the WIRES-X Setup Wizard Click the Frish button to exit the Setup Wizard. Click the Frish button to exit the Setup Wizard. Block Price To Setup Electron to Block WIRES-X Installer for Billot HRI+200 Device Driver Setup Driver version - 1.4 WIRES-X Software Setup Software version - 1.4 [English] Device to folder	-		
Click the Frish button to exit the Setup Wizard. Back Profit Cancel K WIRES-X installer for 64bit HRI-200 Device Driver Setup Driver version - 1.1 WIRES-X Software Setup Software version - 1.1 English) Device In folder	谩 WIRES-X Setup		
		Completed the	WIRES-X Setup Wizard
WIRES-X installer for 64bit HRI-200 Device Driver Setup Driver version - 1.44 WIRES-X Software Setup Software version - 1.44 [English] Device In folder		Click the Finish button	to exit the Setup Wizard.
WIRES-X installer for 64bit HRI-200 Device Driver Setup Driver version - 1.44 WIRES-X Software Setup Software version - 1.44 [English] Device In folder			
WIRES-X installer for 64bit HRI-200 Device Driver Setup Driver version - 1.44 WIRES-X Software Setup Software version - 1.44 [English] Device In folder			
WIRES-X installer for 64bit HRI-200 Device Driver Setup Driver version - 1.44 WIRES-X Software Setup Software version - 1.44 [English] Device In folder			
WIRES-X installer for 64bit HRI-200 Device Driver Setup Driver version - 1.44 WIRES-X Software Setup Software version - 1.44 [English] Device In folder			
WIRES-X installer for 64bit HRI-200 Device Driver Setup Driver version - 1.44 WIRES-X Software Setup Software version - 1.44 [English] Device In folder			
HRI-200 Device Driver Setup Driver version - 1.100 WIRES-X Software Setup Software version - 1.100 (English) Befor to folder		Back	Cancel
HRI-200 Device Driver Setup Driver version - 1.100 WIRES-X Software Setup Software version - 1.100 (English) Befor to folder			
Driver version - 1.	WIRES-X installer for 64bit		and the second
Driver version - 1.			
WIRES-X Software Setup Software version - 1.11 (English) Befor to folder		HRI-200 Devic	ce Driver Setup
Software version - 1.111 (English)			Driver version - 1.000
Software version - 1.111 (English)		WIRES-X Sr	oftware Setup
Befer to folder			
Close		lafar to fold	
	F	icier to loider	Close

8. Click [Finish].

When WIRES-X software installation has been completed properly, the [Wires-X] icon will appear on the Windows desktop.

9. Click [Close] in the "WIRES-X installer" windows Installation of the WIRES-X software is complete.

③ Install the USB driver for the PC connection cable

- 1. Download the SCU-58/SCU-57/SCU-40/SCU-39 USB driver from YAESU website (http://www.yaesu.com/).
- 2. Unzip the downloaded file and copy all the files to the desired folder.
- 3. Refer to the "Driver Installation Manual" PDF file in the folder and install the USB driver on the PC.

④ Update the firmware of the transceiver

í

This procedure is not necessary if the firmware of the transceiver used for the Portable Digital Node station is the latest version already posted on YAESU website.

1. To check the firmware version of the transceiver, use the following procedure:

FT5DR/DE

- (1) Press and hold the [F MENU] key to display "SETUP MENU", then touch [DISPLAY].
- (2) Rotate the DIAL knob, then touch [10 SOFTWARE VERSION]. The firmware version of "Main" and "Sub", "DSP" will be displayed.

TFT3DR/DE

- (1) Press and hold the [DISP] key to display "SETUP MENU", then touch [DISPLAY].
- (2) Rotate the **DIAL** knob, then touch [9 SOFTWARE VERSION].
- The firmware version of "Main" and "Sub", "DSP" will be displayed.

FT2DR/DE

- (1) Press and hold the [DISP] key to display "SETUP MENU", then touch [DISPLAY].
- (2) Rotate the DIAL knob, then touch [11 SOFTWARE VERSION]. The firmware version of "Main" and "Sub", "DSP" will be displayed.

FTM-400XDR/XDE or **FTM-400DR/DE**

- (1) Press and hold the [DISP(SETUP)] key to display "SETUP MENU".
- (2) Touch [RESET/CLONE].

The firmware version of "MAIN" will be displayed on the top of the screen.

- (3) Touch [BACK].
- (4) Touch [**TX/RX**].
- (5) Touch [DIGITAL].
- (6) Rotate the DIAL knob to select [**5 DSP VERSION**].

The "DSP" firmware version will be displayed to the right of [5 DSP VERSION].

FTM-300DR/DE

- (1) Press and hold the [F(SETUP)] key to display "SETUP MENU".
- (2) Rotate the **DIAL** knob to select "**DISPLAY**", then press the [F(SETUP)] key.
- (3) Rotate the **DIAL** knob to select [**5 SOFTWARE VERSION**], then press the **DIAL** knob. The firmware version of "Main" and "Sub", "DSP" will be displayed.

TFTM-200DR/DE

- (1) Press and hold the [F MENU] key to display "SETUP MENU".
- (2) Rotate the **DIAL** knob to select [**123 SOFTWARE VERSION**], then press the **DIAL** knob. The firmware version of "Main" and "Sub", "DSP" will be displayed.

TFTM-100DR/DE

í

- (1) Press and hold the [DISP(SETUP)] key to display "SETUP MENU".
- (2) Rotate the **DIAL** knob to select "13 RST/CLONE".
- (3) Press the [DISP(SETUP)] key.
- (4) Rotate the DIAL knob to select [8 SOFTWARE VERSION], then press the [DISP(SETUP)] key. The firmware version of "MAIN CPU" and "PANEL CPU", "DSP CPU" will be displayed.

For details on checking the firmware version of the transceiver other than the above, refer to the owner's manual of each transceiver.

- 2. If the firmware version of the transceiver is the latest firmware as indicated on YAESU website (<u>http://www.yaesu.</u> <u>com/</u>), update is not necessary.
 - Proceed to "⁽⁵⁾ Connect the transceiver and the PC" (page 13).
- 3. Download the latest firmware from YAESU website (<u>http://www.yaesu.com/</u>).
- 4. Unzip the downloaded file and copy all the files to the desired folder.
- 5. Refer to the "Firmware Update Manual" PDF file in the folder and update the firmware of the transceiver.

Be sure to use the "**Supplied USB cable**" for the FT5D, FT3D, FT2D, FTM-300D or the FTM-200D firmware update. The PC connection cable SCU-56, SCU-55, SCU-20 or SCU-19 cannot be used for the FT5D, FT3D, FTM-300D or the FTM-200D firmware update.

5 Connect the transceiver and the PC

!

Do not connect the connection cable to the PC before the installation of the USB device driver is completed. The wrong device driver may be installed and it may not operate correctly.

i

To communicate with an analog FM station, refer to "**Communicating with digital or analog FM mode (Portable HRI Mode)**" (page 14) and connect the transceiver and the PC.

Communicating only with C4FM digital mode (Portable Digital Node Mode)

☐ FT5DR/DE, FT3DR/DE or FT2DR/DE

1. Refer to the below figure and connect the PC connection cable SCU-55 or SCU-19. (The SCU-55 or SCU-19 is included in the optional SCU-57 kit or SCU-39 kit.)

*It is not necessary to connect the microphone / speaker terminal.

- To prevent RF interference, keep the antenna of the transceiver as far away from the connecting cables and PC as possible.
- It is recommended to set the transmit output power of the transceiver as low as possible for the desired communication.

The connection is complete.

FTM-400XDR/XDE/DR/DE, FTM-300DR/DE, FTM-200DR/DE and FTM-100DR/DE

1. Refer to the below figure and connect the PC connection cable SCU-56 or SCU-20.

(The SCU-56 or SCU-20 is included in the optional SCU-58 kit or SCU-40 kit.)*

*The SCU-56 or SCU-20 PC Connection Cable is supplied with the FTM-400XDR/XDE/DR/DE / FTM-100DR/DE.

The connection is complete.

☐ FT5DR/DE, FT3DR/DE or FT2DR/DE

Since the cable connection for the FT5D/FT3D/FT2D transceiver differs between Access Point and Direct Operation, please refer to the following and make the connections according to the mode to be used.

《When operating in Access Point》

1. For the WIRES-X Node mode connection, use the SCU-55 or SCU-19 USB Connection Cable, the CT-44 adapter and two audio cables that are supplied in the SCU-57 or SCU-39 Connection Kit (sold separately) as shown in the figure.

To prevent RF interference, keep the antenna of the transceiver as far away from the connecting cables and PC as possible.
It is recommended to set the transmit output power of the transceiver as low as possible for the desired communication.

The connection is complete.

After completing "**Initial Setting (setting is required only once at the beginning)**" (page 16), the volume level of the microphone and PC speaker must be set by referring to "**Adjusting Audio Level in the Access Point (Portable HRI Mode)**" (page 58).

《When operating in Direct Operation》

1. For the WIRES-X Direct mode connection, use the SCU-55 or SCU-19 USB Connection Cable, the CT-44 adapter and one of the audio cables that are supplied in the SCU-57 or SCU-39 Connection Kit (sold separately) as shown in the figure.

The connection is complete.

In "Direct Operation" of Portable HRI Mode with FT5D/FT3D/FT2D transceiver, the audio from the other station is heard only from the PC speaker. After completing "Initial Setting (setting is required only once at the beginning)" (page 16), the volume level of the microphone and PC speaker must be set by referring to "Adjusting Audio Level in the Direct Operation (Portable HRI Mode)" (page 60).

To adjust the receive volume level, turn the VOL knob of the FT5D/FT3D/FT2D transceiver, or adjust the PC speaker volume.

TFTM-400XDR/XDE/DR/DE, FTM-300DR/DE, FTM-200DR/DE or FTM-100DR/DE

When using FTM-400XD/D, FTM-300DR/DE, FTM-200DR/DE or FTM-100DR/DE, the cable connection with the personal computer is the same for both Access Point and Direct Operation.

1. Refer to the below figure and connect the SCU-56 or SCU-20 PC connection cable that is supplied with the separately sold SCU-58 or SCU-40 WIRES-X connection cable kit, and the audio cable.

The connection is complete.

i

When communicating via the Internet in "**Portable HRI Mode**", refer to "**Adjusting Audio Level in the Access Point** (**Portable HRI Mode**)" (page 58) or "**Adjusting Audio Level in the Direct Operation (Portable HRI Mode**)" (page 60) and adjust the audio level of the computer.

Initial Setting (setting is required only once at the beginning)

Start the transceiver

If the initial setting is completed in either "Portable Digital Node Mode" or "Portable HRI Mode", operation can be switched between the two modes. It is recommended that the initial setup be completed in the same mode the PDN function will actually be operated.

◎ Portable Digital Node mode (Supports linking to the Internet only in C4FM digital mode)

☐ FT5DR/DE

1. Press and hold the [GM/X] key and [BAND] key and the POWER switch to turn the transceiver ON. "WIRES-X PDN" is displayed on the LCD screen.

FT3DR/DE

1. Press and hold the **[X]** key, **[BAND]** key and the POWER switch to turn the transceiver **ON**. **"WIRES-X PDN**" is displayed on the LCD screen.

TT2DR/DE

1. Press and hold the **[X]** key, **[BAND]** key and the POWER switch to turn the transceiver **ON**. **"PDN**" is displayed on the LCD screen.

FTM-400XDR/XDE or FTM-400DR/DE

1. Press and hold the [**D X**] key and the POWER switch to turn the transceiver **ON**. "**PDN**" is displayed on the LCD screen.

FTM-300DR/DE or FTM-200DR/DE

1. Press and hold the [**D X**] key and the POWER switch to turn the transceiver **ON**. **"WIRES-X PDN**" is displayed on the LCD screen.

FTM-100DR/DE

1. Press and hold the [**D X**] key and the POWER switch to turn the transceiver **ON**. "**PDN**" is displayed on the LCD screen.

◎ Portable HRI Mode (Supports Internet communication in digital mode and analog mode)

☐ FT5DR/DE

1. Press and hold the [**GM/X**] key, [**F** мели] key and the POWER switch to turn the transceiver **ON**. **"WIRES-X**" is displayed on the LCD screen.

FT3DR/DE

1. Press and hold the **[X]** key, **[BACK]** key and the POWER switch to turn the transceiver **ON**. **"WIRES-X**" is displayed on the LCD screen.

FT2DR/DE

1. Press and hold the [X] key, [BACK] key and the POWER switch to turn the transceiver ON. "WIRES-X" is displayed on the LCD screen.

☐ FTM-400XDR/XDE or FTM-400DR/DE

Press and hold the [D X] key, [GM] key and the POWER switch to turn the transceiver ON.
 "YAESU" logo and "WIRES-X" logo is displayed on the LCD screen.
 When connected to a PC and communicating with the WIRES-X software, "WIRES-X NODE" is displayed in the center of the screen.

☐ FTM-300DR/DE or FTM-200DR/DE

Press and hold the [D X] key, [GM] key and the POWER switch to turn the transceiver ON.
 "YAESU" logo and "WIRES-X" logo is displayed on the LCD screen.
 When connected to a PC and communicating with the WIRES-X software, "WIRES-X NODE" is displayed in the center of the screen.

FTM-100DR/DE

1. Press and hold the [**D X**] key, [**GM**] key and the POWER switch to turn the transceiver **ON**. "**WIRES-X**" logo is displayed on the LCD screen.

- Repeating the above operation will return the transceiver to the normal mode.
- To switch between "Portable Digital Node Mode" and "Portable HRI Mode", start with the normal mode first and then
 perform the above operation.

Starting the WIRES-X software

i

- 1. Double-click the [Wires-X] icon on the PC desktop.
 - · Setting the Internet access security (Only when Windows Security Alert screen appears)

If the Windows Security Alert window appears when starting WIRES-X software, click [**Allow access**] to allow Internet access from the WIRES-X software.

Communication port setting

When starting the WIRES-X software for the first time or when the communication port is changed, the "**COM port** setting" window will appear. Set the communication port with the transceiver connected to the PC.

- 1. Connect the transceiver to the PC using the SCU-55, SCU-56, SCU-19 or SCU-20 PC connection cable. For details on the connection procedure, refer to "(5) Connect the transceiver and the PC" (page 13).
- Click [▼] in the "Serial Port Selection" column and click the COM port (displayed as "Prolific USB-to-Serial Comm Port (COMX)") connected to the transceiver.
 - A communication port may also be selected by clicking "Serial port number specify" and entering the COM port number directly.
 - Click the [Device manager] to open the Windows Device Manager.
- 3. Click [OK].

i

The communication port may be changed from the [File (F)] menu - [Communication port] of WIRES-X software.

COM port setting	×
© Serial port select	Refresh
C Serial port number specify	
COM : 6	
Device manager OK Help	Cancel
Г	
COM port setting	×
Serial port select G:Prolific USB-to-Serial Comm Port (COM6)	Refresh
C Serial port number specify	
сом: 6	
Device manager OK Help	Cancel

Authenticate (activate) the WIRES-X server

If the WIRES-X server authentication (activation) has not been completed on the personal computer to be used, the "WIRES ID Activation" screen opens automatically.

- 1. Enter the "Node ID" and "Room ID" (both are 5-digit numbers) ②.
 - <u>Be sure to connect the transceiver started in "**Portable digital node mode**" or "**Portable HRI mode**" to a PC. Node ID and Room ID cannot be entered when the RADIO ID is not automatically entered in the Serial Number box.</u>

- "RADIO ID" of the transceiver connected to the PC is <u>automatically displayed in the serial number box</u>. If "RADIO ID" is not displayed, check the connection between the transceiver and the PC again.
- Remove the HRI-200 interface unit from the PC when using the Portable Digital Node function.
- The Node ID and the Room ID are described in the e-mail received when the user registration is completed.

 The Radio ID is automatically entered when the transceiver is started in "Porta- ble digital node mode" or "Portable HRI mode" is connected to the PC. 	WIRES ID Activation			2	Enter the 5 digits of the "WIRES-X ID Number" and "WIRES-X ROOM ID Number" that are included in the WIRES-X new registration email.
	Serial No.	DTMF ID Use	r ID Ca	allSign	
	No.	ode :			
	R	oom :			(3) When the Serial No. and DTMF
	City	State	Country		ID fields are filled, you can click the ID Entry button.
	Input DTMF-ID and p	ress [ID Entry] buttor	1		
	Port	D Entry Can	cel	Help	

2. Click [ID Entry] 3.

When activation is completed, information on registration is automatically displayed for "User ID", "Call Sign", "City", "State", and "Country".

3. Click [OK].

The information of the User ID is saved on the computer and "Settings" window will appear.

On this screen the settings such as "Comment" of your station may be added to display in the ID list.

Settings	In the local Contract of the local Contract	
Settings Personal settings Location settings Perporty Call settings Objectings Objectings Objectings Objectings Objectings Nake list file Log file settings	WIRES ID information Serial No. DIMF ID CallSign User ID Comment Comment Confidential ID QSL exchange (SIZE QVGA 320x240bmp) Get info. text (MAX.200 characters)	
	OK Cancel Help	

4. Click [OK].

The "Settings" window closes and the "Main Screen" will appear.

When using it in "**Direct Operation**", "**Transceiver settings (Access Point only)**" (page 19) is not necessary, so the initial setting is completed. Proceed to "**Basic Operation**" (page 21).

Transceiver settings (Access Point only)

When using "**Access Point**" of Portable HRI Mode, set the operating frequency and parameters etc. of the transceiver by using the following procedure:

It is not necessary to make these settings when using "Direct Operation".

i

When using "Access Point" of Portable Digital Node Mode, only the "Hide frequency settings" item can be set using the following procedure. When the transceiver is connected and operation of the "Node Mode" is started, the other items settings are transferred from the transceiver and can only be confirmed.

 From the "File" menu, click "Transceiver". The "Transceiver" window will appear.

2. Set the operating frequency of the Portable Digital Node Station.

Voice CH		Preset Searc	ch CH	
Iransceiver	RX:DIGITAL - TX:DIGITAL 💌	Operation m	ode	OFF 🔻
		Dual Receiv	e timing	1sec 🔻
Transceiv	er DST F/W version	Transcei	ver DST	F/W version
FTM-400D				
Modulation	Digital	Operation	OFF	
Frequency	144.000 MHz	Frequency	144.000	MHz
	Narrow Deviation		Narrow De	viation
C4FM detect	_	C4FM detect	-]
DG-ID		DG-ID		Ŧ
Analog SQL	NoTone 🔻	Power	Low -	
Tone SQL	88.5 -			
DCS	023 -			
Power	Low •			
Offset	MHz			
🔽 Reverse	Uplink (RX) =144.000MHz Downlink (TX) =144.000MHz			
🔽 Hide frequ	ecy settings			

Frequency: Enter the operating frequency.

Narrow

Power:

Deviation: Select if using narrow deviation operation (Default: Unchecked).

DG-ID: Select the DG-ID (Digital Group ID) number 00 to 99 (default setting: 00)

When the DG-ID number is set to "**00**", the node becomes an open node. The subcode on the right can be set from "**00**" to "**26**".

When DG-ID number is set to "**00**" and subcode is set to "**00**", C4FM digital signals of all DG-ID numbers are relayed.

When DG-ID number is set to "**00**" and subcode is set from "**01**" to "**26**", C4FM digital signals without the matching subcode will not be relayed. The C4FM digital transceiver accessing the WIRES-X DG-ID "**AUTO**" node station is automatically set to the same subcode and can communicate while accessing it.

• By setting the DG-ID number to "00", the station becomes an open node station, and can be connected from all transceivers with the WIRES-X DG-ID setting "AUTO". When using a node station in a restricted group, set the DG-ID to a number "01" to "99", and then set all the group transceivers to the same DG-ID number.

· The DG-ID Subcode cannot be used or set in Portable Digital Node mode.

Set the transmission power of the transceiver.

- **Offset:** For split operation, input the offset value of the frequency to be used for reception (uplink) in MHz for the "operating frequency" that the node station uses for transmission (downlink). Leave blank if split operation (Default: blank), is not wanted.
- **Reverse:** When unchecked, reception (uplink) at the operating frequency and transmission (downlink) at the offset frequency are made.

Hide frequency

settings:

When remove the check mark, the operation information (frequency and squelch setting) will be displayed in the node list. It takes about 10 minutes for the setting to be reflected in the node list, (Default: Checked).

This is the only item that may be set when using "Access Point" in the Portable Digital Node Mode.

3. Click the [OK].

i

The "Transceiver" window closes and the "Main Screen" will appear.

When a microphone is connected or built in the PC, there may be cases where the sound around the PC is relayed, be sure to remove the microphone or mute the microphone with the setting of the audio device of the PC.

When communicating via the Internet in "Portable HRI Mode", refer to "Adjusting Audio Level in the Access Point (Portable HRI Mode)" (page 58) or "Adjusting Audio Level in the Direct Operation (Portable HRI Mode)" (page 60) and adjust the audio level of the computer.

The Initial setting is complete.

Basic Operation

Refer to "Using the Portable Digital Node Mode" or "Using the Portable HRI Mode" (page 50) according to the mode to be used.

Using the Portable Digital Node Mode

Connecting the transceiver and the PC

Refer to "**Communicating only with C4FM digital mode (Portable Digital Node Mode)**" (page 13) and connect the transceiver to the PC.

Starting the WIRES-X software

1. Double click the [Wires-X] icon on the desktop of the computer screen.

The main screen of WIRES-X software is displayed.

For details on the main screen, refer to "WIRES-X Software Main Screen" (page 55).

Starting the transceiver in special mode

FT5DR/DE

- 1. Press and hold the [**GM**/**X**] key, [**BAND**] key and the POWER switch to turn the transceiver **ON**. "**WIRES-X PDN**" is displayed on the LCD screen.
- 2. Press the [A/B] key to select "Access Point" or "Direct Operation".

Depending on the operation mode chosen, the frequency display will show as follows:

Access Point: "(Frequency display)" Direct Operation: "DIRECT"

- **FT3DR/DE**
- 1. Press and hold the **[X]** key, **[BAND]** key and the POWER switch to turn the transceiver **ON**. **"WIRES-X PDN**" is displayed on the LCD screen.
- 2. Press the [A/B] key to select "Access Point" or "Direct Operation".

Depending on the operation mode chosen, the frequency display will show as follows:

Access Point: "(Frequency display)"

Direct Operation: "DIRECT"

FT2DR/DE

- 1. Press and hold the **[X]** key, **[BAND]** key and the POWER switch to turn the transceiver **ON**. **"PDN**" is displayed on the LCD screen.
- 2. Press the [A/B] key to select "Access Point" or "Direct Operation".

Depending on the operation mode chosen, the frequency display will show as follows:

Access Point: "(Frequency display)"

Direct Operation: "DIRECT"

FTM-400XDR/XDE or FTM-400DR/DE

- 1. Press and hold the [**D X**] key and the POWER switch to turn the transceiver **ON**. "**PDN**" is displayed on the LCD screen.
- 2. Press the B-Band DIAL knob (Lower) to select "Access Point" or "Direct Operation".

Depending on the operation mode chosen, the A band frequency display will show as follows:

Access Point: "(Frequency display)"

- Direct Operation: "DIRECT"
- **FTM-300DR/DE or FTM-200DR/DE**
- 1. Press and hold the [**D X**] key and the POWER switch to turn the transceiver **ON**. "**WIRES-X PDN**" is displayed on the LCD screen.
- 2. Press the [A/B] key to select "Access Point" or "Direct Operation".
 - Depending on the operation mode chosen, the display will show as follows:
 - Access Point: "(Frequency display)"

Direct Operation: "DIRECT"

FTM-100DR/DE

- 1. Press and hold the [**D X**] key and the POWER switch to turn the transceiver **ON**. "**PDN**" is displayed on the LCD screen.
- 2. Press the [A/B](DW) key to select "Access Point" or "Direct Operation".
 - Depending on the operation mode chosen, the sub frequency display will show as follows:

Access Point: "(Frequency display)" Direct Operation: "DIRECT"

- To return the transceiver to the normal mode, repeat procedure 1 above.
- To switch between "**Portable Digital Node Mode**" and "**Portable HRI Mode**", start with the normal mode first and then perform the above operation.
- The portable station transceiver cannot use the News Station feature or the GM feature.

Setting the transceiver (Access Point only)

When using the "**Access Point**", it is necessary to set the node station transceiver parameters, such as operating frequency and DG-ID number on the portable node station transceiver.

When using the "**Direct Operation**", it is not necessary to set the frequency and parameters on the transceiver, just proceed to "**Start operation of Portable Node**" (page 28).

1. To set the operating frequency:

Use the transceiver DIAL knob, the Numeric keypad input screen, or the memory channel to set the operating frequency.

i

In the "**Transceiver Setting Screen**", the portable Access Point function is not working. You may communicate normally with C4FM digital mode (DN mode only) with the transceiver.

🗇 FT5D

On the frequency setting screen, you can set and operate the following with the transceivers key and DIAL knob settings.

Function	Key or Dial
Switches between the Access Point and the Direct Operation	Press the A/B key
Starts operation for the Portable Digital Node	Press and hold the GM/X key
Sets the operation frequency	Rotate the DIAL knob or press the Numeric keypad input screen
Displays the Function Menu Screen	Press the F меми key
Switches between the VFO mode and the Memory Channel mode	Press the V/M key
Moves operation to the next-highest frequency band	Press the BAND key
Sets the transmit and receive DG-ID number	Touch [DG-ID] on the Function Menu Screen
Selects the Transmission Power Level	Touch [TXPWR] on the Function Menu Screen
TX/BUSY LED turn OFF/ON	Press and hold the PMG • key
Enters the Set mode*	Press and hold the F меми key
Enters the BACKTRACK screen	Touch [DISP] on the Function Menu Screen
Registering to Memory Channel	Press and hold the V/M • key
Recalls the "HOME" channel	Touch [HOME] on the Function Menu Screen
Squelch OFF	While MONI key is pressed
Adjusts the squelch level	Press the SQL key, then rotate the DIAL knob
Reverses the transmit and receive frequencies	Touch [REV] on the Function Menu Screen
Switches Busy detection between "Noise squelch" and "DG-ID number match".	Press and hold the A/B key

*Some setting items in the set mode are automatically set for the Portable Digital Node function, so these settings cannot be used.

TFT3D or FT2D

On the frequency setting screen, you can set and operate the following with the transceivers key and DIAL knob settings.

Function	Key or Dial
Switches between the Access Point and the Direct Operation	Press the A/B key
Starts operation for the Portable Digital Node	Press the X key
Sets the operation frequency	Rotate the DIAL knob or press the Numeric keypad input screen
Switches between the VFO mode and the Memory Channel mode	Press the V/M key
Moves operation to the next-highest frequency band	Press the BAND key
Sets the transmit and receive DG-ID number	Press and hold the GM key
Displays the Function Menu Screen	Touch [F MW]
Selects the Transmission Power Level	Touch [TXPWR] on the Function Menu Screen
TX/BUSY LED turn OFF/ON	V/M key (Press and hold)
Enters the Set mode*	Press and hold the DISP key
Enters the BACKTRACK screen	Press the DISP key
Registering to Memory Channel	Touch and hold [F MW]
Recalls the "HOME" channel	Touch [HOME] on the Function Menu Screen
Squelch OFF	While MONI key is pressed
Adjusts the squelch level	Press the SQL key, then rotate the VOL knob (FT3D) or the DIAL knob (FT2D)
Reverses the transmit and receive frequencies	Touch [REV] on the Function Menu Screen
Switches Busy detection between "Noise squelch" and "DG-ID number match".	Press and hold the A/B key

*Some setting items in the set mode are automatically set for the Portable Digital Node function, so these settings cannot be used.

FTM-400XD/D

On the frequency setting screen, you can set and operate the following with the transceivers key and DIAL knob settings.

Function	Key or Dial
Switches between the Access Point and the Direct Operation	Press the B-Band DIAL knob (Lower)
Starts operation for the Portable Digital Node	Press the D X key or press the P3 key on the microphone (by default setting)
Sets the operation frequency	Rotate the DIAL knob or press the numeric key- pad input screen
Switches between the VFO mode and the Memory Channel mode	Touch [V/M] on the LCD screen
Sets the transmit and receive DG-ID number	Press and hold the GM key
Displays the Function Menu Screen	Press the F(MW) key
Selects the Transmission Power Level	Touch [TX PWR] in the Function Menu Screen or press the P4 key on the microphone (by de- fault setting)
Enters the Set mode*	Press and hold the DISP key
Enters the BACKTRACK (COMPASS) screen	Press the DISP key
Registering to Memory Channel	Press and hold the F(MW) key
Recalls the "HOME" channel	Touch [HOME] in the Function Menu Screen or press the P2 key on the microphone (by default setting)
Squelch OFF	Press the P1 key on the microphone (by default setting)
Adjusts the squelch level	Touch [SQL] on the LCD screen, then rotate the A-Band DIAL knob (Upper)
Reverses the transmit and receive frequencies	Touch [REV] in the Function Menu Screen
Switches Busy detection between "Noise squelch" and "DG-ID number match".	Press and hold the B-Band DIAL knob (Lower)

*Some setting items in the set mode are automatically set for the Portable Digital Node function, so these settings cannot be used.

FTM-300D or **FTM-200D**

On the frequency setting screen, you can set and operate the following with the transceivers key and DIAL knob settings.

Function	Key or Dial
Switches between the Access Point and the Direct Operation	Press the A/B key
Starts operation for the Portable Digital Node	Press the D X key or press the P3 key on the microphone (by default setting)
Sets the operation frequency	Rotate the DIAL knob or ten key on the microphone
Selects the operating band	Press the BAND key
Recalls the "HOME" channel	Press the P2 key on the microphone (by default setting)
Switches between the VFO mode and the Memory Channel mode	Press the V/M (MW) key
Registering to Memory Channel	Press and hold the V/M (MW) key
Displays the Function Menu Screen (FTM-300D) Displays the Function List Screen (FTM-200D)	Press the F setup key (FTM-300D), Press the F мели key (FTM-200D)
Sets the transmit and receive DG-ID number	Press and hold the GM key
Selects the Transmission Power Level	Function Menu \rightarrow [FUNCTION] \rightarrow [TXPWR] (FTM-300D), Function List \rightarrow [TXPWR] (FTM-200D), or press the P4 key on the microphone (by de- fault setting)
Enters the Setup menu*	Press and hold the F seтup key (FTM-300D), Press and hold the F мели key (FTM-200D)
Enters the BACKTRACK (COMPASS) screen	Press the DISP key
Squelch OFF	Press and the P2 key ~ P4 key on the microphone* *Setting of "SQL OFF" function is necessary for P2 ~ P4 keys in set mode.
Adjusts the squelch level	Press the SQL key, then rotate the A-Band DIAL knob (FTM-300D) or the DIAL knob (FTM-200D)
Reverses the transmit and receive frequencies	Press and the P2 key ~ P4 key on the microphone* *Setting of "REVERSE" function is necessary for P2 ~ P4 keys in set mode.
Switches Busy detection between "Noise squelch" and "DG-ID number match".	Press and hold the A/B key

*Some setting items in the set mode are automatically set for the Portable Digital Node function, so these settings cannot be used.

FTM-100D

On the frequency setting screen, you can set and operate the following with the transceivers key and DIAL knob settings.

Function	Key or Dial
Switches between the Access Point and the Direct Operation	Press the A/B(DW) key
Starts operation for the Portable Digital Node	Press the D X key or press the P3 key on the microphone (by default setting)
Sets the operation frequency	Rotate the DIAL knob
Selects the operating band	Press the BAND(MHz) key
Recalls the "HOME" channel	Press the P2 key on the microphone (by default setting)
Switches between the VFO mode and the Memory Channel mode	Press the V/M(MW) key
Registering to Memory Channel	Press and hold the V/M(MW) key
Sets the transmit and receive DG-ID number	Press and hold the GM key
Enters the Set mode*	Press and hold the DISP(SETUP) key
Enters the BACKTRACK (COMPASS) screen	Press the DISP(SETUP) key
Selects the Transmission Power Level	Press the TX PO key or press the P4 key on the microphone (by default setting)

Function	Key or Dial
Reverses the transmit and receive frequencies	Press and the P1 key ~ P4 key on the microphone* *Setting of " REVERSE " function is necessary for P1 ~ P4 keys in set mode.
Squelch OFF	Press the P1 key on the microphone (by default setting)
Adjusts the squelch level	Press the SQL(VOICE) key, then rotate the DIAL knob
Switches Busy detection between "Noise squelch" and "DG-ID number match".	Press and hold the A/B(DW) key

*Some setting items in the set mode are automatically set for the Portable Digital Node function, so these settings cannot be used.

2. Setting the transmit and receive DG-ID number.

This procedure is unnecessary if the transceiver is already set to the required transmit and receive DG-ID number.

Since the transmit and receive DG-ID number is "TX: 00" and "RX: 00", it operates as an open node and is accessible from all transceivers using C4FM digital mode.

When using a portable node station to be accessed only by the specific members, set the transmit and receive DG-ID to a number other than "00".

- In the Access Point, if the receive DG-ID is set to other "00", set the transmit DG-ID number to the same DG-ID number. Note that setting to a different number will not work properly.
- When setting the receive DG-ID number to "00" and then setting the transmission DG-ID number to anything other than "00", the audio of all received C4FM digital stations will be heard on the speaker, but for the transmission DG-ID Only the matched communication is relayed to the opposite station on the Internet.

DG-ID SETUP

DG-ID TX : 00

DG-ID RX : 00

DG-ID SETUP

DG-ID TX :> 50

DG-ID RX : 00

DG-ID SETUP

DG-ID TX : 50

DG-ID RX : 00

DG-ID SETUP

DG-ID TX : 50

DG-ID RX :> 50

• The DG-ID Subcode cannot be used or set in Portable Digital Node mode.

🗍 FT5D

- 1. Press the [FMENU] key, and touch [DG-ID].
 - If [DG-ID] is not displayed, touch [BACK ←] to display [DG-ID] and then touch it.
 - The DG-ID SETUP screen is displayed on the LCD.
- 2. Press the [**F**MENU] key, then rotate the DIAL knob to set the transmit DG-ID (DG-ID TX).

When setting the DG-ID number, pressing and holding the [**GM/X**] key will set the transmit and the receive DG-ID numbers to "00".

- 3. Press the [FMENU] key, then rotate the DIAL knob to select "DG-ID RX".
- Press the [F_{MENU}] key, then rotate the DIAL knob to set the receive DG-ID (DG-ID RX).
- 5. Press the [**BACK**] key or the PTT switch to save the setting and return to the normal operation.

The setting of the FT5D transceiver is complete.

TFT3D/FT2D

- Press and hold the [GM] key. The DG-ID SETUP screen is displayed on the LCD.
- 2. Press the [**GM**] key, then rotate the DIAL knob to set the transmit DG-ID number (DG-ID TX).

When setting the DG-ID number, pressing and holding the [**DISP**] (SETUP) key will set the transmit and the receive DG-ID numbers to "00".

3. Press the [GM] key, then rotate the DIAL knob to select "DG-ID RX".

4. Press the [GM] key, then rotate the DIAL knob to set the receive DG-ID (DG-ID RX).

5. Press and hold the [**DISP**] key, to save the setting and return to normal operation.

The setting of the FT3D/FT2D transceiver is complete.

TFTM-400XD/D

 Press and hold the [GM] key. The DG-ID SETUP screen is displayed on the LCD.

2. Touch [**DG-ID TX**].

The numbers of the set value will turn orange in color.

3. Rotate the **A-Band** DIAL knob (upper side) to set the transmit DG-ID.

When setting the DG-ID number, pressing and holding the [**DISP**] (SETUP) key will set the transmit and the receive DG-ID numbers to "00".

沈 (50 4000

'A, <u>ISO (......</u>

% <u>so</u> (.....

🤣 🛛 (11111)

DG-ID SETUP

DG-ID SETUP

DG-ID SETUP

DG-ID SETUP

DG-ID TX: 00 DG-ID RX: ►00

DG-ID TX: ØØ DG-ID RX: ▶5Ø

DG-ID IX: ▶00

DG-ID RX: 50

▶DG-ID TX: 50 DG-ID RX: 50

12:34

12:34

- Touch [BACK], then touch the screen to select "DG-ID RX".
 "DG-ID RX" will turn orange.
- 5. Touch [DG-ID RX].

The numbers of the set value will turn orange in color.

- 6. Rotate the A-Band DIAL knob (upper side) to set the receive DG-ID.
- 7. Press and hold the [**GM**] key to save the setting and return to normal operation.

The setting of the FTM-400XD/D transceiver is complete.

FTM-300D/FTM200D

1. Press and hold the [**GM**] key.

The DG-ID number setting screen is displayed.

2. Press the DIAL knob, then rotate the DIAL knob to set the transmit DG-ID (DG-ID TX).

When setting the DG-ID number, pressing and holding the DIAL knob will set the transmit and the receive DG-ID numbers to "00".

- 3. Press the DIAL knob, then rotate the DIAL knob to set the "DG-ID RX".
- Press the DIAL knob, then rotate the DIAL knob to set the receive DG-ID (DG-ID RX).
- 5. Press and hold the [**GM**] key to save the setting and return to normal operation.

The setting of the FTM-300D transceiver is complete.

FTM-100D

i

- Press and hold the [GM] key. The DG-ID number setting screen is displayed.
- 2. Press the [**GM**] key, then rotate the DIAL knob to set the transmit DG-ID (DG-ID TX).

DG-ID ▶DG-ID DG-ID	SETUP TX RX	I I	00 00	_]]]
DG-ID ▶DG-ID DG-ID	<u>setup</u> TX RX	Ī	90 00	_ II O E]]

- 3. Press the [GM] key, then rotate the DIAL knob to set the "DG-ID RX".
- 4. Press the [**GM**] key, then rotate the DIAL knob to set the receive DG-ID (DG-ID RX).
- 5. Press and hold the [GM] key to save the setting and return to normal operation.

The setting of the FTM-100D transceiver is complete.

Start operation of Portable Node

🗍 FT5D

 Press and hold the [GM/X] key on the portable node FT5D transceiver. The "X" icon flashes on the upper left of the LCD screen.

- The display screen example uses the "Access Point" screen. In "Direct Operation", "DIRECT" is displayed instead of frequency
- i

Ì.

- If the "X" icon does not blink when the [GM/X] key is pressed and holded, communication between the transceiver connected to the PC and the WIRES-X software has not been established, so check the cable connection and USB driver installation.
- To cancel the connection, press and hold the $[\mbox{GM}/\mbox{X}]$ key.
- 2. When the operation of the portable node is started, the "*X*" icon changes from blinking to lit and the Node ID and the city of its own station are displayed.

Depending on the history of the previously connected node on the internet and the current connection status of the portable node, one of the following four screens is displayed.

If the portable node is not connected to a node or a room on the Internet

 \bigcirc When connection history is not stored

The lower connection destination display will be blank.

(2) When connection history is stored

The ID of the previous connected the Node or Room will blink. Press the **PTT** switch or touch [**blinking connection ID**] to connect.

If the portable node is already connected to a node or a room on the Internet

- ③ When connected to the same node or room as the ID of the previous connection history The current connection ID is displayed in the lower part of the LCD. To communicate with this connection, proceed to "Communicating with other station" (page 47).
- ④ When connected to a node or room different from the previous connection history The "▶" and the current connection ID is displayed in the lower part of the LCD.

When the DIAL knob is turned, the previous connection destination ID will blink. In this case, press the **PTT** switch or touch [**blinking connection ID**] to connect to the previous connection ID.

While operating the Portable Node, it may be not possible to switch between "Access Point" and "Direct Operation". Press and hold the [GM/X] key to return to the transceiver setting screen, then press the [A/B] key.

While operating the portable node, the following functions may be set on the portable node FT5D transceiver.

Function	Key or Dial
Return to the transceiver setting screen	Press and hold the GM/X key
Displays the Function menu Screen*	Press the F_{MENU} key
Enters the BACKTRACK screen	Touch [DISP] on the Function Menu Screen
Enters the Set mode*	Press and hold the F menu key
Displays the frequency display screen	Press the V/M key
Displays the Function menu Screen*	Press the F MENU key
Selects the Transmission Power Level	Touch [TXPWR] in the Function Menu Screen
Selects Speaker Mute	Press the A/B key
Disconnects a node or a room on the Internet	Press and hold the BAND key
Squelch OFF	While MONI key is pressed
Adjusts the squelch level	Press the SQL key, then rotate the VOL knob

*Some items in the Set mode and Function menu are automatically set for the Portable Digital Node function, so the settings cannot be used

• Setting the speaker mute

The audio output to the speaker of the node station FT5D transceiver can be muted, it cannot be set in Direct Operation.

Press [A/B] key each time toggles the mute mode as follows.

→ MUTE OFF → MUTE ALL → MUTE TX → MUTE RX → MUTE OFF → \cdot · ·

MUTE OFF: Disable mute.

í

- **MUTE ALL**: Mute both the received voice from the C4FM digital station and the voice from the node station on the Internet.
- **MUTE RX**: Mute the received voice from the C4FM digital station.

MUTE TX: Mute the voice from the node station on the Internet.

When the MUTE setting is enabled, the mute icon """ blinks at the top of the LCD.

When the frequency setting screen is displayed, the mute setting status is displayed for about 1 second on the screen each time you press the **[A/B]** key.

🗇 FT3D/FT2D

i

1. Press the [X] key on the portable node FT3D/FT2D transceiver.

The " $\pmb{\mathcal{X}}$ " icon flashes on the upper left of the LCD screen.

- The display screen example uses the "Access Point" screen. In "Direct Operation", "DIRECT" is displayed instead of frequency
- If the "X" icon does not blink when the [X] key is pressed, communication between the transceiver connected to the PC and the WIRES-X software has not been established, so check the cable connection and USB driver installation.
- To cancel the connection, press and hold the [X] key.
- 2. When the operation of the portable node is started, the "*X*" icon changes from blinking to lit and the Node ID and the city of its own station are displayed.

Depending on the history of the previously connected node on the internet and the current connection status of the portable node, one of the following four screens is displayed.

If the portable node is not connected to a node or a room on the Internet

① When connection history is not stored

The lower connection destination display will be blank.

(2) When connection history is stored

The ID of the previous connected the Node or Room will blink. Press the **PTT** switch or touch [**blinking connection ID**] to connect.

- If the portable node is already connected to a node or a room on the Internet
 - ③ When connected to the same node or room as the ID of the previous connection history The current connection ID is displayed in the lower part of the LCD. To communicate with this connection, proceed to "Communicating with other station" (page 47).
 - ④ When connected to a node or room different from the previous connection history The "▶" and the current connection ID is displayed in the lower part of the LCD.

When the DIAL knob is turned, the previous connection destination ID will blink. In this case, press the **PTT** switch or touch [**blinking connection ID**] to connect to the previous connection ID.

i

While operating the Portable Node, it may be not possible to switch between "Access Point" and "Direct Operation". Press and hold the [X] key to return to the transceiver setting screen, then press the [A/B] key.

While operating the portable node, the following functions may be set on the portable node FT3D/FT2D transceiver.

Function	Key or Dial
Return to the transceiver setting screen	Press and hold the X key
Enters the BACKTRACK screen	Press the DISP key
Enters the Set mode*	Press and hold the DISP key
Displays the frequency display screen	Press the V/M key
Displays the Function menu Screen*	Press the V/M key and then touch [F MW] on the LCD screen
Selects the Transmission Power Level	Touch [TXPWR] in the Function Menu Screen
Selects Speaker Mute	Press the A/B key
Disconnects a node or a room on the Internet	Press and hold the BAND key
Squelch OFF	While MONI key is pressed
Adjusts the squelch level	FT3D: Press the SQL key, then rotate the VOL knob FT2D: Press the SQL key, then rotate the DIAL knob

*Some items in the Set mode and Function menu are automatically set for the Portable Digital Node function, so the settings cannot be used.

• Setting the speaker mute

The audio output of the speaker of the node station FT3D/FT2D transceiver cannot be muted, it cannot be set in Direct Operation.

Press [A/B] key each time toggles the mute mode as follows.

 \rightarrow MUTE OFF \rightarrow MUTE ALL \rightarrow MUTE TX \rightarrow MUTE RX \rightarrow MUTE OFF \rightarrow \cdot \cdot

MUTE OFF: Disable mute.

i

MUTE ALL: Mute both the received voice from the C4FM digital station and the voice from the node station on the Internet.

MUTE RX: Mute the received voice from the C4FM digital station.

MUTE TX: Mute the voice from the node station on the Internet.

When the MUTE setting is enabled, the mute icon """ blinks at the top of the LCD.

When the frequency setting screen is displayed, the mute setting status is displayed for about 1 second on the screen each time you press the **[A/B]** key.

FTM-400XD/D

i

1. Press the [D X] key on the portable node FTM-400XD/D transceiver.

The " $\boldsymbol{\mathcal{X}}$ " icon flashes on the upper left of the LCD screen.

- The display screen example shows the "Access Point" screen. In "Direct Operation", "DIRECT" is displayed instead of the frequency
- If the "X" icon does not blink when the [D X] key is pressed, communication between the transceiver connected to the PC and the WIRES-X software has not been established, so check the cable connection and USB driver installation.
 - To cancel the connection, press and hold the [D X] key.
- 2. When the operation of the portable node is started, the "*X*" icon changes from blinking to lit and the Node ID and the city of its own station are displayed.

Depending on the history of the previously connected node on the Internet and the current connection status of the portable node, one of the following three screens is displayed.

If the portable node is not connected to a node or a room on the Internet

① When connection history is not stored

The lower connection destination display will be blank.

(2) When connection history is stored

The ID of the previous connected Node or Room will display in gray. Press the **PTT** switch or touch [**connection ID**] to connect. Upon being connected, the text will light up in white.

If the portable node is already connected to a node or a room on the Internet

③ When connected to the same node or room as the ID of the previous connection history The current connection ID is displayed in white. To communicate with this connection, proceed to "Communicating with other station" (page 47).

If the current connection destination is different from the previous connection ID, turning the DIAL knob displays the previous connection ID in gray. When the PTT switch is pressed or [connection ID] is touched, the node will connect [**connection ID**] is touched, the node will connect to the previous connection destination.

M SQL MUTE SCOPE

i

While operating the Portable Node, it may be not possible to switch between "Access Point" and "Direct Operation". Press and hold the [D X] key to return to the transceiver setting screen, then press the **B-Band** DIAL knob.

While operating the portable node, the following functions may be set and operated on the portable node FTM-400XD/D transceiver.

Function	Key or Dial
Return to the transceiver setting screen	Press and hold the D X key or press the P3 key on the micro- phone (By default setting)
Squelch OFF	Press the P1 key on the microphone (By default setting)
Adjusts the squelch level	Touch [SQL] on the LCD screen, then rotate the DIAL knob
Enters the BACKTRACK (COMPASS) screen	Press the DISP (SETUP) key
Displays the Function menu Screen*	Press the F (MW) key
Turning the display ON and OFF	Press and hold the DISP (SETUP) key
Selects the Transmission Power Level	Touch [TX PWR] in the Function Menu Screen or press the P4 key on the microphone (By default setting)
Selects Speaker Mute	Press the [MUTE] on the LCD screen
Disconnects a node or a room on the Internet	Press the * key on the microphone (Press and hold)

*Some items in the Function menu are automatically set for the Portable Digital Node function, so the settings cannot be used.

• Setting the speaker mute

The audio output to the speaker of the node station FTM-400XD/D transceiver can be muted, it cannot be set in Direct Operation.

Touch the [MUTE] on the LCD each time toggles the mute mode as follows.

 \rightarrow MUTE OFF \rightarrow MUTE ALL \rightarrow MUTE TX \rightarrow MUTE RX \rightarrow MUTE OFF \rightarrow \cdot \cdot

MUTE OFF: Disable mute.

MUTE ALL: Mute both the received voice from the C4FM digital station and the voice from the node station on the Internet.

MUTE RX: Mute the received voice from the C4FM digital station.

MUTE TX: Mute the voice from the node station on the Internet.

When the MUTE setting is enabled, the [MUTE] in orange on the LCD.

FTM-300D or FTM-200D

i

- 1. Press the [**D X**] key on the portable node FTM-300D/FTM-200D transceiver.
 - The " \boldsymbol{X} " icon flashes on the LCD screen.
 - The display screen example uses the "Access Point" screen. In "Direct Operation", "DIRECT" is displayed instead of frequency
 - If the "X" icon does not blink when the [D X] key is pressed, communication between the transceiver connected to the PC and the WIRES-X software has not been established, so check the cable connection and USB driver installation.
 - To cancel the connection, press and hold the [**D X**] key.
- 2. When the operation of the portable node is started, the "X" icon changes from blinking to lit and the Node ID and the city of its own station are displayed.

Depending on the history of the previously connected node on the internet and the current connection status of the portable node, one of the following four screens is displayed.

If the portable node is not connected to a node or a room on the Internet

① When connection history is not stored

The connection destination display will be blank.

2 When connection history is stored

The ID of the previously connected ID will blink. Press the **PTT** switch to connect to the previously connected ID.

If the portable node is already connected to a node or a room on the Internet

- ③ When connected to the same node or room as the ID of the previous connection history The current connection ID is displayed in the LCD. To communicate with this connection, proceed to "Communicating with other station" (page 47).
- ④ When connected to a node or room different from the previous connection history The "▶" and the current connection ID are displayed on the LCD.
 When the DIAL knob is turned, the previous connection ID will blink. In this case, press the **PTT** switch to connect to the previous connection ID.

i

While operating the Portable Node, it may not be possible to switch between "Access Point" and "Direct Operation". Press and hold the [D X] key to return to the transceiver setting screen, then press the [A/B] key.

While operating the portable node, the following functions may be set and operated on the portable node FTM-300D/ FTM-200D transceiver.

Function	Key or Dial
Return to the transceiver setting screen	Press and hold the D X key
Adjusts the squelch level	Press the SQL key, then rotate the A-Band DIAL knob (FTM-300D) or the DIAL knob (FTM-200D)
Enters the BACKTRACK screen	Press the DISP key
Enters the Set mode*	Press and hold the F sетир key (FTM-300D), Press and hold the F меми key (FTM-200D)
Displays the Function Menu Screen (FTM-300D) Displays the Function List Screen (FTM-200D)	Press the F seтup key (FTM-300D), Press the F меми key (FTM-200D)
Selects the Transmission Power Level	Function Menu → [FUNCTION] → [TXPWR] (FTM-300D), Function List → [TXPWR] (FTM-200D), or press the P4 key on the microphone (by default setting)
Selects Speaker Mute	Press the MUTE key on the microphone
Turning the back light ON and OFF	Press and hold the DISP key
Disconnects a node or a room on the Internet	Press and hold the * key on the microphone

*Some items in the Set mode and Function menu are automatically set for the Portable Digital Node function, so the settings cannot be used.

• Setting the speaker mute

The audio output to the speaker of the node station FTM-300D/FTM-200D transceiver can be muted, it cannot be set in Direct Operation.

Press the [MUTE] key on the microphone each time toggles the mute mode as follows.

\rightarrow MUTE OFF \rightarrow MUTE ALL \rightarrow MUTE TX \rightarrow MUTE RX \rightarrow MUTE OFF \rightarrow \cdot \cdot

- **MUTE ALL**: Mute both the received voice from the C4FM digital station and the voice from the node station on the Internet.
- **MUTE RX**: Mute the received voice from the C4FM digital station.
- **MUTE TX**: Mute the voice from the node station on the Internet.

FTM-100D

i

- 1. Press the [**D X**] key on the portable node FTM-100D transceiver.
 - The " \boldsymbol{X} " icon flashes on the LCD screen.
 - The display screen example uses the "Access Point" screen. In "Direct Operation", "DIRECT" is displayed instead of frequency
 - If the "X" icon does not blink when the [D X] key is pressed, communication between the transceiver connected to the PC and the WIRES-X software has not been established, so check the cable connection and USB driver installation.
 - To cancel the connection, press and hold the [D X] key.
- 2. When the operation of the portable node is started, the "X" icon changes from blinking to lit and the Node ID and the city of its own station are displayed.

Depending on the history of the previously connected node on the internet and the current connection status of the portable node, one of the following four screens is displayed.

If the portable node is not connected to a node or a room on the Internet

① When connection history is not stored

The connection destination display will be blank.

When connection history is stored
 The ID of the previously connected ID will blink.
 Press the PTT switch to connect to the previously connected ID.

If the portable node is already connected to a node or a room on the Internet

③ When connected to the same node or room as the ID of the previous connection history The current connection ID is displayed in the LCD. To communicate with this connection, proceed to "Communicating with other station" (page 47).

While operating the Portable Node, it may not be possible to switch between "**Access Point**" and "**Direct Operation**". Press and hold the [**D X**] key to return to the transceiver setting screen, then press the [**A**/**B**] (DW) key.

While operating the portable node, the following functions may be set and operated on the portable node FTM-100D transceiver.

Function	Key or Dial
Return to the transceiver setting screen	Press and hold the D X key
Adjusts the squelch level	Press the SQL (VOICE) key, then rotate the DIAL knob
Enters the BACKTRACK screen	Press the DISP (SETUP) key
Selects the Transmission Power Level	Press the TX PO key or press the P4 key on the microphone (By default setting)
Selects Speaker Mute	Press the A/B (DW) key
Turning the display ON and OFF	Press and hold the DISP (SETUP) key
Disconnects a node or a room on the Internet	Press and hold the * key on the microphone

Setting the speaker mute

i

The audio output to the speaker of the node station FTM-100D transceiver can be muted, it cannot be set in Direct Operation.

Touch the [A/B] (DW) key each time toggles the mute mode as follows.

$\rightarrow \mathsf{MUTE}\;\mathsf{OFF} \rightarrow \mathsf{MUTE}\;\mathsf{ALL} \rightarrow \mathsf{MUTE}\;\mathsf{TX} \rightarrow \mathsf{MUTE}\;\mathsf{RX} \rightarrow \mathsf{MUTE}\;\mathsf{OFF} \rightarrow \ \cdot \ \cdot \ \cdot$

MUTE OFF: Disable mute.

- **MUTE ALL**: Mute both the received voice from the C4FM digital station and the voice from the node station on the Internet.
- **MUTE RX**: Mute the received voice from the C4FM digital station.
- **MUTE TX**: Mute the voice from the node station on the Internet.

Connecting to a node or a room on the Internet

i

The Portable Digital Node Mode may be not connected to anything other than a Digital Room or a Digital Node. In order to connect with the analog node station, it is necessary to use the **Portable HRI Mode** (page 50).

Connection to an Internet Digital Node or a Digital Room may be made in the following two ways:

- (1) Connecting to a node or a room by operating the WIRES-X software on the PC
- (2) Connecting to a node or a room by operating the transceiver of the portable node
- (1) Connecting a node or a room by operating the WIRES-X software on the PC

On the WIRES-X software main screen, you can easily connect to the desired room or node station.

- 1. Click the Digital Node or Digital Room to connect.
 - · Icon of a digital room or a digital node
 - I Digital Open room (Only the Digital Nodes may be connected)
 - I Digital Node Station
 - 🛜 : Portable Digital Node Station
- 2. Right-click on the selected **Digital Node** or **Digital Room**. The command list is displayed.
- 3. Click the [connect].

When a connection is successfully established, the IDLE indicator "**IDLE IDENTAL**" will change to the NET indicator "**INET IDENTAL**", and the User ID of the connected Node station or Room "**IDENTAL**" is displayed.

"**Connected**" will appear on the LCD of the portable node station's transceiver or the transceiver accessing the portable node station in WIRES-X mode.

• Room Pop-up Window

When connecting to the room a window will pop up displaying the operational status of the room. For details, refer to **"Room pop-up window**" (page 57).

Shinagawa-ku Tokyo Ja		+A.User ID
	1	A JQ1Y
Shinagawa-ku Tokyo Ja		JQ1Y
Tokyo Ja	Connect	🗟 JQ1Y
Tokyo Ja	Get Info	🔁 JQ1Y
Yamana Ja	Window default	D JQ1Y
Kanagawa Ja		A JQ1Y
Kanagawa Ja	Add Bookmark list	JQ1Y
Kanagawa Ja	Node Reject	D JQ1Y
. J Gunma Ja		A JQ1Y
Tokyo Ja	10000	🗛 JQ1Y
Kanagawa Ja	199850	A JQ1Y
Tokyo		A JQ1Y

(2) Connecting a node or a room by operating the transceiver of the portable node

FT5D/FT3D/FT2D

i

There are five ways to connect to a digital room or a digital node on the Internet.

- ① Searching from the node & room lists (page 38)
- (2) Searching the node ID or the room (page 38)
- ③ Selecting the node or the rooms registered in the category list (page 39)
- (4) Connecting to the node or room that was most recently connected (page 40)
- (5) Entering the DTMF ID number (5 digits) of the node or the room (page 40)

Another C4FM digital transceiver accessing the portable node frequency and using the WIRES-X DG-ID number may also connect a node or a room. For details, refer to the **Operating Manual (WIRES-X Edition)** of each transceiver.

$(\ensuremath{\mathbbm l})$ Searching from the node & room lists

1. Touch [SEARCH & DIRECT]. Displays the category list.

Displays the list of accessible nodes and rooms.

- Connection destinations are displayed from the room list and then node list.
- On the connection destination room columns, the number of activities (the number of nodes connected to each room) appears on the right side.
- 3. Touch the node or room to connect and establish the connection.

By pressing the PTT switch, the connection is established while talking.

• Touch [▲] or [▼] to download and display 20 rooms or nodes at a time. Touch [**TOP**] to return to the first 20 rooms or nodes.

Once connection is successfully established, "**Connected**" will appear on the LCD. If connection is unsuccessful, an error message appears and the screen returns to the list of nodes and rooms.

(2) Searching by node or room ID

- 1. Touch [SEARCH & DIRECT]. Displays the category list.
- Touch [SEARCH & DIRECT].
 Displays the character input screen.

- Enter all or part of the Room ID or the Node ID.
 The list is searched for the matching foreword part of the ID.
- 4. Touch [**ENT**].

If connection destinations with the foreword of the ID matching the entered ID are found, they will be listed.

- Connection destinations are displayed from the room list and then node list.
- On the connection destination room columns, the number of activities (the number of nodes connected to each room) appears on the right side.
- If there is no connection destination matching the entered name, "No Matches" appears and then the screen returns to the character input screen.
- If the entered ID is found, the transceiver establishes connection immediately.
- Touch [▲] or [▼] to download and display 20 rooms or nodes at a time. Touch
 [TOP] to return to the first 20 rooms or nodes.
- 5. Touch the node or room you want to connect to start the connection.
 - Once connection is successfully established, "Connected" will appear on the LCD.
 - If connection is unsuccessful, an error message appears and the screen returns to the list of nodes and rooms.
- 3 Connecting to registered nodes or rooms to the category list.
 - 1. Touch [SEARCH & DIRECT]. Displays the category list.
 - 2. Touch one of [**C1**] to [**C5**].

Displays the node and room lists.

- For details on registering nodes and rooms, see "Registering the connected node or room in the category list" (page 48).
- Connection destinations are displayed from the room list and then node list.
- On the connection destination room columns, the number of activities (the number of nodes connected to each room) appears on the right side.

Items may be listed in order according to the number of activities, or access history from [WIRES-X] \rightarrow [2 SEARCH SETUP] in the setting mode.

- 3. Touch the node or room you want to connect to start a connection.
 - Once connection is successfully established, " $\ensuremath{\textbf{Connected}}$ " will appear on the LCD.
 - If connection is unsuccessful, an error message appears and the screen returns to the list of nodes and rooms.

(4) Connecting to the node or room that was most recently connected

- 1. If a node ID or a room ID has been previously connected on the Internet, it appears and flashes at the bottom of the screen.
 - Touch the flashing node ID or room ID to start connection, once connection is established, the menu list of the node (room) you are connected to will appear.
 - If connection is unsuccessful, an error message appears and the name flashes again.

(5) Entering the DTMF ID number (5 digits) of the node or the room

- 1. Touch [SEARCH & DIRECT]. Displays the category list.
- Touch [SEARCH & DIRECT]. Displays the character input screen.
- Touch [ID].
 Displays the DTMF ID input screen.
- 4. Enter the 5-digit DTMF ID.
- 5. Touch [ENT] to start a connection.
 - Once connection is successfully established, "**Connected**" will appear on the LCD.
 - If connection is unsuccessful, an error message appears and the screen returns to the DTMF ID input screen.

#				
l D	1	2	3	X
	4	5	6	ENT
	7	8	9	-
		0		+

# 2200 <mark>0</mark>				
ID	1	2	3	X
	4	5	6	ENT
	7	8	9	-
		0		+

FTM-400XD/D

There are five ways to connect to a digital room or a digital node on the Internet.

- ① Searching from the node & room lists (page 41)
- 2 Searching the node ID or the room (page 41)
- **3** Selecting the node or the rooms registered in the category list (page 42)
- (4) Connecting to the node or room you have most recently connected (page 43)
- (5) Entering the DTMF ID number (5 digits) of the node or the room (page 43)

Another C4FM digital transceiver accessing the portable node frequency and using the WIRES-X DG-ID number may also connect a node or a room. For details, refer to the **Operating Manual (WIRES-X Edition)** of each transceiver.

① Searching from the node & room lists

Touch [▼].
 Displays the category list.

SHINAGAWA-KU JQ1YBF-TI MŬTE SOL SCOP C1:.............. C2:.............. C3: C4:............. C5:...... SEARCH & DIRECT FOOTBALI MIYAGINET VOLPCLUB NYLINKS TALKYOKOHAMA SEARCH & TOP

2. Touch [ALL] twice.

Displays the list of accessible nodes and rooms.

- Connection destinations are displayed from the room list and then node list.
- On the connection destination room columns, the number of activities (the number of nodes connected to each room) appears on the right side.
- Touch the node or room you want to connect to establish the connection. By pressing the PTT switch, you may also establish the connection while talking. Once connection is successfully established, "Connected" will appear on the LCD. If connection is unsuccessful, an error message appears and the screen returns to the list of nodes and rooms.

(2) Searching by node or room ID

- Touch [▼]. Displays the category list.
- Touch [SEARCH & DIRECT].
 Displays the character input screen.

- Enter all or part of the Room ID or the Node ID.
 The list is searched for the matching foreword part of the ID.
- 4. Touch [ENT].

If connection destinations with the foreword of the ID matching the entered ID are found, they will be listed.

- Connection destinations are displayed from the room list and then node list.
- On the connection destination room columns, the number of activities (the number of nodes connected to each room) appears on the right side.
- If there is no connection destination matching the entered name, "No Data" appears and then the screen returns to the character input screen.
- If the entered ID is found, the transceiver establishes connection immediately.
- 5. Touch the node or room you want to connect to start the connection.
 - Once connection is successfully established, "Connected" will appear on the LCD.
 - If connection is unsuccessful, an error message appears and the screen returns to the list of nodes and rooms.
- ③ Connecting to registered nodes or rooms to the category list
 - Touch [▼]. Displays the category list.
 - 2. Touch one of [C1] to [C5].

Displays the node and room lists.

- For details on registering nodes and rooms, see "**Registering the connected node or room in the category list**" (page 48).
- Connection destinations are displayed from the room list and then node list.
- On the connection destination room columns, the number of activities (the number of nodes connected to each room) appears on the right side.

Items may be listed in order according to the number of activities, or access history from [WIRES-X] \rightarrow [2 SEARCH SETUP] in the setting mode.

- 3. Touch the node or room you want to connect to start a connection.
 - Once connection is successfully established, "**Connected**" will appear on the LCD.
 - If connection is unsuccessful, an error message appears and the screen returns to the list of nodes and rooms.

(4) Connecting to the node or room you have most recently connected

- 1. If you have previously connected to a node ID or a room ID on the Internet, it appears in gray at the bottom of the screen.
 - Press the **PTT** switch or touch the ID to connect to the previous connection destination. When you connect, the connection destination is displayed in white.
 - If connection is unsuccessful, an error message appears and the name flashes again.

(5) Entering the DTMF ID number (5 digits) of the node or the room

- 1. Press and hold the [#] key on the microphone.
 - Displays the DTMF ID input screen.
- 2. Enter the 5-digit DTMF ID.
- 3. Press the [#] key on the microphone to start a connection.
 - Once connection is successfully established, "Connected" will appear on the LCD.
 - If connection is unsuccessful, an error message appears and the screen returns to the DTMF ID input screen.
 - Press the [*] key on the microphone to cancel the DTMF input screen.

FTM-300D/FTM-200D

i

There are five ways to connect to a digital room or a digital node on the Internet.

- ① Searching from the node & room lists (page 43)
- 2 Searching the node ID or the room (page 44)
- ③ Selecting the node or the rooms registered in the category list (page 44)
- (4) Connecting to the node or room you have most recently connected (page 45)
- (5) Entering the DTMF ID number (5 digits) of the node or the room (page 45)

Another C4FM digital transceiver accessing the portable node frequency and using the WIRES-X DG-ID number may also connect a node or a room. For details, refer to the **Operating Manual (WIRES-X Edition)** of each transceiver.

(1) Searching from the node & room lists

 When the local node is displayed in the upper row, rotate the **DIAL** knob to select [SEARCH & DIRECT] and press the **DIAL** knob.

Displays the category list.

- 2. Rotate the **DIAL** knob to select [**ALL**] and press the DIAL knob. Displays the list of accessible nodes and rooms.
 - Connection destinations are displayed from the room list and then node list.
 - On the connection destination room columns, the number of activities (the number of nodes connected to each room) appears on the right side.
- 3. Rotate the **DIAL** knob to select a node or room and press the **DIAL** knob to start connection.

By pressing the **PTT** switch, you may also establish the connection while talking. Once connection is successfully established, "**Connected**" will appear on the LCD. If connection is unsuccessful, an error message appears and the screen returns to the list of nodes and rooms.

[ALL LIST]	999
CQ-JAPAN	123
JA1YOE-TKY-ROOM	42
JA1YOE-ROOM-A	31
JA1YOE-ROOM-B	16
CQ-AMERICA	8
CQ-EUROPE	2

(2) Searching by node or room ID

1. When the local node is displayed in the upper row, rotate the **DIAL** knob to select [**SEARCH & DIRECT**] and press the **DIAL** knob.

Displays the category list.

2. Rotate the **DIAL** knob to select [**SEARCH & DIRECT**], then press the **DIAL** knob.

Displays the character input screen.

 Enter all or part of the Room ID or the Node ID, then press the DIAL knob. The list is searched for the matching foreword part of the ID.

If connection destinations with the foreword of the ID matching the entered ID are found, they will be listed.

- The number of matches with the searched character string is displayed as "JA1Y" \rightarrow 24.
- Connection destinations are displayed from the room list and then node list.
- On the connection destination room columns, the number of activities (the number of nodes connected to each room) appears on the right side.
- If there is no connection destination matching the entered name, "No Matches" appears and then the screen returns to the character input screen.
- If the entered ID is found, the transceiver establishes connection immediately.
- 5. Rotate the **DIAL** knob to select a node or room and press the **DIAL** knob to start connection.
 - Once connection is successfully established, "Connected" will appear on the LCD.
 - If connection is unsuccessful, an error message appears and the screen returns to the list of nodes and rooms.

3 Connecting to registered nodes or rooms to the category list

 When the local node is displayed in the upper row, rotate the **DIAL** knob to select [SEARCH & DIRECT] and press the DIAL knob. Displays the category list.

"JA1Y"→ 24	
JA1YOE-TKY-ROOM	42
JA1Y0E-ROOM-A	- 31
JA1Y0E-ROOM-B	16
JA1Y0E-ROOM-C	1
JA1YOE-ND1	
JA1YOE-TKY	

2. Rotate the **DIAL** knob to select the category [**C1**] to [**C5**] and then press the DIAL knob.

Displays the node and room lists.

- For details on registering nodes and rooms, see "**Registering the connected node or room in the category list**" (page 48).
- · Connection destinations are displayed from the room list and then node list.
- On the connection destination room columns, the number of activities (the number of nodes connected to each room) appears on the right side.

Items may be listed in order according to the number of activities, or access history from Setup Menu \rightarrow [WIRES-X] \rightarrow [2 SEARCH SETUP] (FTM-300D) or Setup Menu \rightarrow [62 SEARCH SETUP] (FTM-200D).

- 3. Rotate the DIAL knob to select the node or room and then press the DIAL knob to start a connection.
 - Once connection is successfully established, "Connected" will appear on the LCD.
 - If connection is unsuccessful, an error message appears and the screen returns to the list of nodes and rooms.

(4) Connecting to the node or room you have most recently connected

- 1. If a node or room has been connected on the Internet before, the last connected node or room will blink at the bottom of the screen.
 - Rotate the DIAL knob to select the blinking node or room and press the DIAL knob or the **PTT** switch to start connection.
 - If connection is unsuccessful, an error message appears and the name flashes again.

(5) Entering the DTMF ID number (5 digits) of the node or the room

- 1. Press and hold the **[#]** key on the microphone. Displays the DTMF ID input screen.
- 2. Enter the 5-digit DTMF ID.
- 3. Press the [#] key on the microphone to start a connection.
 - Once connection is successfully established, "Connected" will appear on the LCD.
 - If connection is unsuccessful, an error message appears and the screen returns to the DTMF ID input screen.
 - Press the [*] key on the microphone to cancel the DTMF input screen.

FTM-100D

There are four ways to connect to a digital room or a digital node on the Internet.

- ① Searching from the node & room lists (page 45)
- 2 Searching the node ID or the room (page 46)
- 3 Connecting to the node or room you have most recently connected (page 46)
- ④ Entering the DTMF ID number (5 digits) of the node or the room (page 46)

Another C4FM digital transceiver accessing the portable node frequency and using the WIRES-X DG-ID number may also connect a node or a room. For details, refer to the **Operating Manual (WIRES-X Edition)** of each transceiver.

1) Searching from the node & room lists

1. Press the [**BAND**] (MHz) key. Displays the category list.

- Rotate the DIAL knob to select [ALL], and press the [DISP] (SETUP) key. Displays the list of accessible nodes and rooms.
 - Connection destinations are displayed from the room list and then node list.
 - On the connection destination room columns, the number of activities (the number of nodes connected to each room) appears on the right side.
- 3. Rotate the DIAL knob to select the node or room you want to establish a connection and press the [**DISP**] (SETUP) key to start the connection.

By pressing the PTT switch, you may also establish the connection while talking.

Once connection is successfully established, "**Connected**" will appear on the LCD. If connection is unsuccessful, an error message appears and the screen returns to the list of nodes and rooms.

② Searching by node or room ID

- 1. Press the [**BAND**] (MHz) key. Displays the category list.
- Rotate the DIAL knob to select [SEARCH & DIRECT], and press the [DISP] (SETUP) key.

Displays the character input screen.

- Enter all or part of the Room ID or the Node ID.
 The list is searched for the matching foreword part of the ID.
- 4. Press the [**DISP**] (SETUP) key.

If connection destinations with the foreword of the ID matching the entered ID are found, they will be listed.

- Connection destinations are displayed from the room list and then node list.
- On the connection destination room columns, the number of activities (the number of nodes connected to each room) appears on the right side.
- If there is no connection destination matching the entered name, "No Data" appears and then the screen returns to the character input screen.
- If the entered ID is found, the transceiver establishes connection immediately.
- 5. Rotate the DIAL knob to select the node or room you want to connect, then press the [**DISP**] (SETUP) key to start the connection.
 - Once connection is successfully established, "Connected" will appear on the LCD.
 - If connection is unsuccessful, an error message appears and the screen returns to the list of nodes and rooms.

③ Connecting to the node or room you have most recently connected

- 1. If a node ID or a room ID has been previously connected to on the Internet, it appears and flashes on the LCD.
 - Press the [**BAND**] (MHz) key to start connection, and once connection is established, the menu list of the node (room) you are connected to will appear.
 - If connection is unsuccessful, an error message appears and the name flashes again.

④ Entering the DTMF ID number (5 digits) of the node or the room

- 1. Press and hold the **[#]** key on the microphone. Displays the DTMF ID input screen.
- 2. Enter the 5-digit DTMF ID.
- 3. Press the [#] key on the microphone to start a connection.
 - Once connection is successfully established, "Connected" will appear on the LCD.
 - If connection is unsuccessful, an error message appears and the screen returns to the DTMF ID input screen.
 - Press the [*] key on the microphone to cancel the DTMF input screen.

Za CLR	←	\rightarrow	×	

ė.

Communicating with other station

- 1. Press the **PTT** switch on the transceiver of the portable node to communicate with the other station.
 - In the Access Point, the signal is relayed to the Internet station and also transmitted from the C4FM digital radio at the same time.
 - In the Direct Operation, the signal will only be relayed to the other station on the Internet. The TX/BUSY LED lights red but the transceiver does not transmit radio waves, so the PO meter does not swing.
- 2. Release the PTT switch to return to receive mode.
 - In the Access Point operation, the voice from the other station on the Internet sounds from the speaker, and at the same time the C4FM digital signal is transmitted. Also, the voice from another C4FM digital transceiver accessing the portable node will sound on the speaker, and at the same time it will be relayed to the other station on the Internet.
 - In the Direct Operation, the TX/BUSY LED lights green while receiving communication from the other station on the Internet, but the S meter does not swing.
 - In the Access Point operation, when setting a receive DG-ID number (except for "00"), set the transmit DG-ID number to the same number. A node that is set to a different number will not work properly.
 - When setting the receive DG-ID number to "00" and setting the transmit DG-ID number to anything other than "00", the
 voice of all received C4FM digital stations will be heard on the speaker, but for the transmit DG-ID Only the matched
 communication is relayed to the opposite station on the Internet.

Disconnecting from the node or room

To disconnect a connected Internet node or room, use the transceiver below or select [**Disconnect**] from the [**Connect**] menu of the WIRES-X software.

FT5D, FT3D or FT2D: Press and hold the [BAND] key.

FTM-400XD/D, FTM-300D, FTM-200D or FTM-100D: Press and hold the [*] key on the microphone.

Closing the WIRES-X software

1. From the "File" menu, select "Exit"

If "Enable WIRES-X Auto Start." has been selected when installing the WIRES-X software, the software will restart immediately after closing the software.

If you do not want to restart the software, click the WIRES-X icon on the right part of the Windows task bar (or from the hidden indicator list), then select "Quit" or "Auto Start" to remove the check mark.

1.0			
all/Rm	City	State	Cou

• Confirming the location of the other station

When latitude and longitude data is included in the signal of the other station, you may check the distance and direction of the other station in real time on the transceiver screen.

FT5D:	Press the [F MENU] key, then touch [DISP] to display the compass screen. Press the [F MENU] key again to return to the normal screen.
FT3D or FT2D:	Press the [DISP] key to display the compass screen. Press the [DISP] key again to return to the normal screen.
FTM-400XD/D:	Press the [DISP] (SETUP) key to display the compass screen. Press the [DISP] (SETUP) key twice to return to the normal screen.
FTM-300D or FTM-200D:	Press the [DISP] key on the connection screen to display the compass screen. Press the [DISP] key again to return to the normal screen.
FTM-100D:	Press the [DISP] (SETUP) key to display the compass screen. Press the [DISP] (SETUP) key twice to return to the normal screen.

- Registering the connected node or room in the category list
 FT5D/FT3D/FT2D
 - Touch the node or room you want to connect to. Displays the category list.
 - 2. Touch [ADD].
 - 3. Touch the desired category.

The name of the node or room currently connected is added to the list of the registered nodes and rooms.

í

If the selected category is already registered with the same node or room, a beep sounds and it will not register.

JQ1YBG-ND1 Shinagawa-

WIRES CATEGORY

C1:TOKYO AF C2:FISHING

4. Press the [BACK] key twice to return to the connection screen.

TFTM-400XD/D

- Touch the node or room be connect to. Displays the category list.
- 2. Touch the desired category twice.

The name of the node or room that is currently connected, is added to the list of the registered nodes and rooms.

If the selected category is already registered with the same node or room, a beep sounds and it will not register.

3. Press the [BACK] key to return to the connection screen.

FTM-300D/FTM-200D

- Rotate the **DIAL** knob to select the node or room and then press the **DIAL** knob. Displays the category list.
- 2. Rotate the **DIAL** knob to select the desired category and then press the **DIAL** knob.

The name of the node or room currently connected is added to the list of the registered nodes and rooms.

If the selected category is already registered with the same node or room, a beep sounds and it will not register.

3. Press the [BACK] key to return to the connection screen.

🏂 🔂 13.8V
X
430.720 ▫▫
JQ1YBG-ND Shinagawa-
🜒 🔍 SEARCH & DIRECT
JA1Y0E-R00M12345
JA1Y0E-R00M12345 2
С1:ТПКҮП
er i en le
C2:FISHING
C3:
C4:
<u>C5:</u>

Using the Portable HRI Mode

í

When communicating via the Internet in "Portable HRI Mode", refer to "Adjusting Audio Level in the Access Point (Portable HRI Mode)" (page 58) or "Adjusting Audio Level in the Direct Operation (Portable HRI Mode)" (page 60) and adjust the audio level of the computer.

Connecting the transceiver and the PC

Refer to "**Communicating with digital or analog FM mode (Portable HRI Mode)**" (page 14) and connect the transceiver to the PC.

Starting the WIRES-X software

1. Double click the [Wires-X] icon on the desktop of the computer screen.

The main screen of WIRES-X software is displayed.

For details about the main screen, refer to "WIRES-X Software Main Screen" (page 55).

Starting the transceiver in special mode

i

To return the transceiver to the normal mode, repeat procedure 1 in the below.

• To switch between "**Portable Digital Node Mode**" and "**Portable HRI Mode**", return the transceiver to the normal mode first and then perform the above operation.

!

-The transceiver connected to the PC of the portable station cannot use the news station function or the GM function.

🗍 FT5D

- 1. Press and hold the [GM/X] key and the [F MENU] key simultaneously, while turning the radio ON.
- 2. Press the [A/B] key to select "Access Point" or "Direct Operation".

The set operation mode is indicated on the frequency display as follows:

Access Point: "(Frequency Display)" Direct Operation: "DIRECT"

To communicate with an analog node station via Direct Operation using the FT5D transceiver, press the [V/M] key to turn **ON** the analog voice output (uplink). An "*" will appear on the screen at the right side of the call sign. For details, refer to "Output of analog audio (uplink) setting" (page 50).

FT3D/FT2D

- 1. Press and hold the [X] key and the [BACK] key simultaneously, while turning the radio ON.
- 2. Press the [A/B] key to select "Access Point" or "Direct Operation".

The set operation mode is indicated on the frequency display as follows:

Access Point: "(Frequency Display)" Direct Operation: "DIRECT"

To communicate with an analog node station via Direct Operation using the FT5D, FT3D and FT2D transceiver, press the [V/M] key to turn **ON** the analog audio output (uplink). An "*" will appear on the screen at the right side of the call sign. For details, refer to "Output of analog audio (uplink) setting" (page 50).

FTM-400XD/D

í

- 1. Press and hold the [D X] key and the [GM] key simultaneously, while turning the radio ON.
- 2. Press the B-Band DIAL knob to select "Access Point" or "Direct Operation".

The set operation mode is indicated on the A Band frequency display as follows:

```
Access Point: "(Frequency display)"
Direct Operation: "DIRECT"
```

FTM-300D/FTM-200D

- 1. Press and hold the [D X] key and the [GM] key simultaneously, while turning the radio ON.
- 2. Press the [A/B] key to select "Access Point" or "Direct Operation".
 - The set operation mode is indicated on the A Band frequency display as follows:
 - Access Point: "(Frequency display)" Direct Operation: "DIRECT"

FTM-100D

- 1. Press and hold the [D X] key and the [GM] key simultaneously, while turning the radio ON.
- Press the [A/B] (DW) key to select "Access Point" or "Direct Operation". The set operation mode is indicated on the sub frequency display as follows:

Access Point: "NODE" Direct Operation: "DIRECT"

Connecting a node or a room by operating the WIRES-X software on the PC

On the WIRES-X software main screen, the node may be easily connected to the desired room or node station.

- 1. Click the Digital Node or Digital Room to connect.
- 2. Right-click on the selected Node or Room.

The command list is displayed.

3. Click the [connect].

When a connection is successfully established, the IDLE indicator "IDLE normal" will change to the NET indicator "INET normal", and the User ID of the connected Node station or Room "IDLE" is displayed.

"**Connected**" will appear on the LCD of the portable node station's transceiver or the transceiver accessing the portable node station in WIRES-X mode.

+A.User ID		DTMF	CallSign	City	State	Cc
A JQ1Y	-		CTMEPHER I	Shinagawa-ku	Tokyo	Ja
JQ1Y				Shinagawa-ku	Tokyo	Ja
🗢 JQ1Y	Connect			The second second	Tokyo	Ja
🗢 JQ1Y	Get Info		-	and the second second	Tokyo	Ja
D JQ1Y	Window det	ault		Contract Contractor	Yamana	Ja
A JQ1Y			-		Kanagawa	Ja
D JQ1Y	Add Bookm	ark list			Kanagawa	Ja
D JQ1Y	Node Reject		and the second second	CONTRACTOR OF CONTRACTOR	Kanagawa	Ja
🗛 JQ1Y				- Charles - Charles	Gunma	Ja
🗛 JQ1Y		1000	- THE REAL		Tokyo	Ja
A JQ1Y					Kanagawa	Ja
NET DIGITAL ON-AIR LOCAL FT2D RADI						

Room Pop-up Window

When connecting to the room a window will pop up displaying the operational status of the room. For details, refer to "**Room pop-up window**" (page 57).

Communicating with other station

(1) Access Point

i

- 1. Access the "**frequency**" and "**WIRES-X DG-ID number**" of another C4FM digital transceiver according to the portable node station for details, refer to the **Operating Manual (WIRES-X Edition)** of the transceiver.
- 2. Press the **PTT** switch on the other transceiver to communicate with the other station on the Internet.
- 3. Release the **PTT** switch to return to receive mode.
 - When the transceiver of the portable node is transmitting (downlink), "Access Point" or "Direct Operation" may not be switched by pressing the [A/B] key.
 - In the Access Point, a node or a room on the Internet may be connected by operating from another C4FM digital transceiver accessing the portable node. For details, refer to the **Operating Manual (WIRES-X Edition)** of each transceiver.

(2) Direct Operation

i

The FT5D/FT3D/FT2D also has the capability to be used only in the Direct Operation. For details, please refer to "FT5D/ FT3D/FT2D Direct Operation dedicated function" (page 64).

1. Press the **PTT** switch on the transceiver of the portable node to communicate with the other station. The TX/BUSY LED lights red but does not transmit radio waves, so the PO meter does not fluctuate.

2. Release the PTT switch to return to receive mode.

The TX/BUSY LED lights green while receiving communication from the other station on the Internet, but the S meter does not fluctuate.

In "Direct Operation" of Portable HRI Mode with an FT5D/FT3D/FT2D transceiver, the audio from the other station is heard only from the PC speaker. To adjust the receive volume level, turn the VOL knob of the transceiver, or adjust the PC speaker volume.

• Confirming the location of the other station

When latitude and longitude data is included in the signal of the other station, the distance and direction of the other station may be displayed in real time on the transceiver screen.

FT5D:	Press the [F MENU] key to display the compass screen. Press the [F MENU] key again to return to the normal screen.
FT3D or FT2D:	Press the [DISP] key to display the compass screen. Press the [DISP] key again to return to the normal screen.
FTM-400XD/D:	Press the [DISP] (SETUP) key to display the compass screen. Press the [DISP] (SETUP) key twice to return to the normal screen.
FTM-300D or FTM-200D:	Press the [DISP] key on the connection screen to display the compass screen. Press the [DISP] key again to return to the normal screen.
FTM-100D:	The callsign of the other station, and the direction and distance are displayed alternately at the top of the screen automatically.
	ACK" screen (compass screen), operation may not be switched between "Access Point" or "Direct essing the [A/B] key.

Operation" by pressing the [A/B] key.

Disconnecting from the node or room

To disconnect a node or room on the Internet, from the "Connection" menu of WIRES-X software, click "Disconnect".

Closing the WIRES-X software

1. From the "File" menu, select "Exit"

If "Enable WIRES-X Auto Start." has been selected when installing the WIRES-X software, the software will restart immediately after closing the software.

If you do not want to restart the software, click the WIRES-X icon on the right part of the Windows task bar (or from the hidden indicator list), then select "Quit" or "Auto Start" to remove the check mark.

Operating the transceiver in Portable HRI Mode

You can change settings such as transceiver screen display in use and turn OFF the TX/BUSY Lamp in Portable HRI Mode.

T FT5D

Function	Кеу
Switching between Access Point and Direct Operation	Press the A/B key
BACKTRACK screen (compass screen)	Press the F MENU key (Direct Operation only)
Transmission sound monitor function on or off	Press the V/M key (Direct Operation only)
SQL open	Press the MONI key
SQL level setting	Press the SQL key, then rotate the VOL knob
Switching TX/RX LED on or off	Press and hold the PMG • key
Dimmer setting	Press and hold the BAND key
Lamp setting	Press and hold F_{MENU} key
Change of the busy detection (noise squelch / DG-ID number match)	Press and hold the A/B key

TFT3D/FT2D

Function	Кеу
Switching between Access Point and Direct Operation	Press the A/B key
BACKTRACK screen (compass screen)	Press the DISP key (Direct Operation only)
Transmission sound monitor function on or off	Press the V/M key (Direct Operation only)
SQL open	Press the MONI key
SQL level setting	Press the SQL key, then rotate the VOL knob (FT3D) or the DIAL knob (FT2D)
Switching TX/RX LED on or off	Press and hold the V/M key
Dimmer setting	Press and hold the BAND key
Lamp setting	Press and hold DISP key
Change of the busy detection (noise squelch / DG-ID number match)	Press and hold the A/B key

FTM-400XD/D

Function	Кеу
Switching between Access Point and Direct Operation	Press the B-Band DIAL knob
BACKTRACK screen (compass screen)	Press the DISP (SETUP) key (Direct Operation only)
SQL level setting	Touch the [SQL] and rotate the A-Band DIAL knob
Turning the display ON and OFF	Press and hold the DISP (SETUP) key
Dimmer setting	Rotate the A-Band DIAL knob
Display Contrast setting	Rotate the B-Band DIAL knob
Change of the busy detection (noise squelch / DG-ID number match)	Press and hold the B-Band DIAL knob

T FTM-300D/FTM-200D

Function	Кеу
Switching between Access Point and Direct Operation	Press the A/B key
BACKTRACK screen (compass screen)	Press the DISP key (Direct Operation only)
SQL level setting	Press the SQL key and rotate the A-Band DIAL knob (FTM-300D) or the DIAL knob (FTM-200D)
Turning the backlight ON and OFF	Press and hold the DISP key
Dimmer setting	Rotate the A-Band DIAL knob (FTM-300D) Rotate the DIAL knob (FTM-200D)
Change of the busy detection (noise squelch / DG-ID number match)	Press and hold the A/B key

FTM-100D

Function	Кеу
Switching between Access Point and Direct Operation	Press the A/B(DW) key
SQL level setting	Press the SQL (VOICE) key and rotate the DIAL knob
Selects the contents of sub frequency display	Press the DISP (SETUP) key
Turning the display ON and OFF	Press and hold the DISP (SETUP) key
Dimmer setting	Rotate the DIAL knob
Change of the busy detection (noise squelch / DG-ID number match)	Press and hold the A/B (DW) key

WIRES-X Software Main Screen

On the left side of the main screen, the list of the active node stations and the active rooms is displayed. On the right side, the operational status of the portable node station is displayed.

Menu bar	File(F) View(V) C	Connect(C) Tool(T) Help(H)			_ _ ×	
	G.User ID +D	IT Act Call/Rm City Stat	ie Cou Freq(MHz) SQL La	at Lon Comment	IDLE DIGITAL ON-AIR LOCAL FT2D RADIO 1	 Status indicators
Group window					•	User monitoring window
			State Cou Freq(MHz) SQL Hyogo Japan 430.820M TSQ: 88.5Hz	Lat Lon Comr • N:3 E:134	2017/11/22 16:29:00 Transceiver Mode:Digital/Digital 2017/11/22 16:29:00 Number of sound devices = 3 2017/11/22 16:29:00 St Vice Mixer Device : Input=2 Output=1 2017/11/22 16:29:00 Mixer input device+Microphone (MRI-200 A(CHI) USB Audio codec) 2017/11/22 16:29:00 Mixer output device=Speakers (HRI-200 A(CHI) USB Audio codec) 2017/11/22 16:29:00 HRI-200 Audio device detected.	
Active node window	A - 1 D	J Kathrozzki-city J Talsaski-city J Kathroze-city J Kathroze-city J Kathroze-city J Kato-city J Kato-city Z Fetwood Z Liverpool Z Arsigi 4 Mndouc City J S Lamaca 5 Nicosia 7 Tato-ku	Nigata Japan 438,800M DG-ID-36 Gumma Japan Otaka Japan 144,550M 55(2; 7):07:1976 Netkalada Japan 439,730M DG-1076 Netkalada Japan 439,730M DG-1076 Netkalada Japan 439,400M DG-1050 Netkalada Japan 439,400M DG-1050 Netkalada Japan 433,675M DG-1050 Netkalada Japan 433,675M DG-1050 Netkalada Japan 437,755M DG-10500 Lamaca Gyp 145,525M TSQ: 88,5H2 Noccia Gyp 145,525M TSQ: 88,5H2 Noccia Gyp 145,525M TSQ: 88,5H2 Noccia Gyp 145,525M TSQ: 88,5H2 Noccia Gyp 145,525M DG-10500 Tolyo Japan	N:3 E:138	2 <u> </u>	Log window
Active room window	-Room ID -Room	The second sec	City State Cou Bidlowin Wisconsin USA Kakogawa-city Hyogo Japan Kirae Courty USA Kakogawa-city Hyogo Japan Kariakwa-gun Hekkaido Japan Takasabi-city Gurma Japan MiddleEnopy Noth Y UK Varm Noth Y USA SALVADOR Bhaia Brazili Ottawa Ontario Ontario	•	SBID CL2	 Chat window
Status bar	Ready	4 000 M 2 000	Great Falls Ontana USA Fukuoka-city Fukuoka Japan Morrisville Pennsyl USA	· · · · · · · · ·	Veril	 Function window
Menu bar: Group winc Active node window:		For details of HRI-200 Inst Displays act Active WIRE by icons. • Node Icon	truction Manual. ive nodes and ro ES-X nodes are li I s	refer to " N ooms arrar	lain Menu" (page 74) of the WIRES-> nging the list based on the setting. node station type and connection statu	
		Idling	Connecting		Туре	
		<u> </u>	Ŷ		Digital Node Station	
		D	D	Digital No	ode Station	
		A	A	Analog N	ode Station	
		G _M	GM	GM Node	Station	
Active roon window:	n	Active WIRE		isted. The	room type and connection status are indi	cated by icons.
		Idling	Connecting		Туре	
		DIG	*	Open roo	m (Only the Digital Nodes may be connected	ed)
		1	e	Open roo	m	
		С	C	Closed ro	pom	
		GM	G _M	GM room		
Status bar:		pointed by th For details,	ne cursor.	iying the	ES-X software status and descriptions operating instructions" (page 92) nual.	

Status indicator:

Displays the status of your node station with icons.

- Connection status of the transceiver
 - The transceiver is connected. (The transceiver model name is displayed.)
 - The transceiver is not connected, or the connection is incorrect
- **Operating status** Connection status to a node station or room on the Internet and operating mode of your node station are shown.

IDLE DIGITAL: Digital node station, GM: GM node station)

NET DOTAL: Digital node station, GM: GM node station)

• User ID of the connection destination The user ID information of the Node station / Room that are connected will be shown.

```
Not connecting to another Node station (blank)
```

- Connecting to another Node station (indicated User ID)
- **Transmitting status** Shows whether or not your Node station transmits signals. Click this icon to toggle between transmit prohibit and release alternately.
 - Not transmitting

Transmitting

LOGAL

UNKNOWN

- Prohibit transmission
- **Receiving status** The signal receiving status of the node and the repeating status of the received signal are shown.
 - Not receiving
 - Receiving an analog signal, or digital signal whose DG-ID number does not match (not relaying)
 - Receiving a digital signal whose DG-ID number matches (not relaying)

It receives reception of a digital signal whose DG-ID number matches and relays it to other node stations or rooms via the Internet.

Transmission timeout timer

When sending, it counts down and displays the remaining time (Up to 3 minutes) until automatic transmission stops.

- User monitoring window: Displays the information below the status indicators, of the digital Node station (mobile or fixed) that is accessing your Node station.
- Log window: On the right side of the main screen, the window in the middle shows the WIRES-X software operating status.
- **Chat window**: The chat history is shown in the window. There is a text entry field at the bottom of the window where you can chat with the owner of the node or room you are connecting to.

There are dedicated buttons for other functions.

Function window :

í

For other details of each display, refer to "Main Screen" (page 66) of the WIRES-X Connection Kit HRI-200 Instruction Manual.

• Room pop-up window

When connecting to the room a window will pop up displaying the operational status of the room.

Room information displa	ay area	Room member 1 node	リスト更新開じる
Node ID displa			
	JQ1	•	
	Tr	ansmission node information display area	
Room information			
display area:	Displays the Room L	Jser ID, DTMF ID and the number of	activities (the number of nodes
	connecting to the roo	em)	
Transmission node	Ũ	,	
	Displays information	of a node or digital node which is curr	ently transmitting.
Node ID display area:	Lists the IDs of nodes	s connecting to the room.	
[Refresh] button:	Click to update the ad	ctive ID list window on the main scree	n.
[Close] button:	Click to close the roo	m pop-up window.	
	the room pop-up window " View " menu when conne	<i>i</i> , the room pop-up window can be display ected to the room.	ed again by clicking "Connect ID

Functions to use as necessary

Audio volume adjustment of PC (Portable HRI Mode only)

Refer to "Adjusting Audio Level in the Access Point (Portable HRI Mode)" or "Adjusting Audio Level in the Direct Operation (Portable HRI Mode)" (page 60) according to the mode that is in use.

Adjusting Audio Level in the Access Point (Portable HRI Mode)

Audio level adjustment should be done with no connection to the node station or room.

• Receive audio level adjustment (PC microphone input level)

í

Adjust the volume level so that the "**VOL bar graph**" is 50% by turning the VOL knob of FT5D/FT3D/FT2D, and then make the following adjustments. Also, when using FT5D/FT3D/FT2D as a transceiver of a Portable Digital Node station, adjust it so that it is almost the same volume level.

 From the "View" menu, click [Audio adjustment]. The "Audio adjustment" window will appear.

- 2. Click [Start] in the "Graph select" area.
- 3. Click [Sound Property].

The WINDOWS "Sound" window opens.

ľ

For Portable Digital Node stations, adjust the audio level with the WINDOWS sound setting.

ttings							
Monitor							
Graph select		Volume OUTPUT (Tx)	_				
Wave	• Esset	Volume OUTPUT(Tx) SP LEVEL	4		Þ	OS Vo	lume Mixer
Wave Test tone	Start	OUTPUT(Tx)	4		Þ	OS Vo	lume Mixer
Wave Test tone Any frequency	tone	OUTPUT(Ix) SP LEVEL	4		_	-	
Wave Test tone Any frequency Frequency:	tone Hz (50 - 4000Hz)	OUTPUT(Ix) SP LEVEL	•		>	-	ulume Mixer i Property
Wave Test tone Any frequency Frequency:	tone	OUTPUT(Ix) SP LEVEL	<	Loopback		-	

4. Click the [**Recording**] tab in the WINDOWS "**Sound**" window.

5. Click [**Microphone**], then click the [**Properties**] button. The microphone properties will open.

- 6. Click the [Levels] tab.
- 7. While transmitting "**1**" of DTMF on a C4FM digital transceiver set to the same frequency and DG-ID number as the Portable Digital Node station, move the [**Slider**] to adjust so that the peak is not over the dotted line.

If the microphone input is muted, click the icon "**6**" on the right side of the slider to cancel mute "**6**".

8. Press the [**OK**] button several times to close all Windows setting screens.

Completes the microphone input level adjustment of the personal computer.

Continue to adjust the speaker output level of the personal computer.

🧼 Sound
Playbad Recording Jounds Communications
Select a playback device below to modify its settings:
Speakers Realtek High Definition Audio Default Device
Configure Set Default 🛛
OK Cancel Apply
🤪 Sound
Playback Recording Sounds Communications
Select a recording device below to modify its settings:
Microphone
Realtek High Definition Audio Default Device
Configure Set Default V Properties
OK Cancel Apply
Microphone Properties
Microphone 35
Microphone Boost
0.0 dB
OK Cancel Apply
· · · · · · · · · · · · · · · · · · ·

• Audio level adjustment of transmission (PC speaker output level)

- Click "OS Volume Mixer". The Windows "Volume Mixer" window opens.
- Click "Start" in the "Test tone" area.
 Portable Digital Node station transceiver transmits.

- 3. It is received by the C4FM digital transceiver which has the same setting as the frequency and the DG-ID number of the Portable Digital Node station.
- 4. Adjust the [**WIRES-X slider**] of the Volume Mixer so that it will be distortion free received sound.
 - í
- If the speaker output is muted, click the icon "
 ion" at the bottom of the slider to release the mute "
 ion".
- If the audio level of the transmission is too high or too low, the sound may be distorted.
- 5. Click **[TX]** to stop transmitting.
- Click the "x" button at the top right of the "Volume Mixer" window to close.

The audio level adjustment of Access Point is completed.

Adjusting Audio Level in the Direct Operation (Portable HRI Mode)

i

Audio level adjustment should be done with no connection to the node station or room.

When communicating with an analog node station via direct operation using the FT5D/FT3D/FT2D transceiver, press the [V/M] key to turn ON the analog voice output (uplink), before making the following settings. An " * " will appear on the screen at the right side of the station call sign. For details, refer to "Output of analog audio (uplink) setting" (page 50).

• Adjusting the microphone input level of the personal computer

1. From the "View" menu, click "Audio adjustment".

The "Audio adjustment" window will appear.

- Click [Start] in the "Graph select" area. Waveform monitor is enabled.
- Click [Sound Property]. The WINDOWS "Sound" window opens.

🛞 Sound

Configure

4. Click the [**Recording**] tab in the WINDOWS "**Sound**" window.

5. Click [**Microphone**], then click the [**Properties**] button. The microphone properties will open.

Playbad Recording Jounds Communications	
Select a playback device below to modify its settings: Speakers Realtek High Definition Audio Default Device	1
Set Default V Properties	
💱 Sound 🗾	×
Playback Recording Sounds Communications Select a recording device below to modify its settings:	
Microphone Realtek High Definition Audio Default Device	J

Set Default

Appl

OK Cancel

6. Click the [Levels] tab.

i

If the microphone input is muted, click the icon "6" on the right side of the slider to cancel mute "6".

7. Press the **PTT** switch of the transceiver connected to the PC and adjust the microphone level while talking with a normal voice level.

Make the waveform as large as possible while the waveform displayed on the waveform monitor does not exceed the dotted line or the peak of the waveform does not collapse.

8. [This setting is necessary only when using the FT5D, FT3D or FT2D transceiver]

Click the [Listen] tab and check "Listen to this device".

Depending on the computer, there may be a no [Listen] tab. In that case, proceed to step 9 as it is.

9. Press the [**OK**] button several times to close all Windows setting screens.

The microphone input level adjustment of the personal computer is completed with the above.

Continue to adjust the speaker output level of the personal computer.

General Liste Levels Shancements Advanced
Microphone 35
Microphone Boost
OK Cancel Apply
Hicrophone Properties X
General Listen Levels Advanced
You can listen to a portable music player or other device through this Microphone jack. If you connect a microphone, you may hear feedback.
J → Q
Playback through this device:
Default Playback Device V Power Management
Continue running when on battery power Disable automatically to save power
OK Cancel Apply

S Microphone Properties

Adjust speaker output level of PC

Adjust the volume level so that the "**VOL bar graph**" is 50% by turning the **VOL** knob of transceiver, and then make the following adjustments. Also, when using FT5D/FT3D/FT2D as a transceiver of a Portable Digital Node station, adjust it so that it is almost the same volume level.

1. Click "OS Volume Mixer".

The WINDOWS "Volume Mixer - Speakers" window opens.

2. Click [Start] in the "Test Tone" area.

A test tone is output.

 Adjust the volume level of "WIRES-X" on the "Volume Mixer - Speakers" screen so that the test audio is heard from the PC speaker will be easy to hear.

When adjustment is completed, click the [**Start**] button again, to stop the test sound.

• If the speaker output is muted, click the icon "•" at the bottom of the slider to release the mute.

• If the volume level of "**Speaker/Headphone**" is too low, adjust the volume so that it is easy to hear.

4. [This setting is necessary only when using the FT5D/ FT3D/FT2D transceiver]

Adjust the volume level of the "**Microphone**" on the "**Volume Mixer - Speakers**" screen so that the voice of the partner station operating in the digital mode will be easy to hear.

When the adjustment is completed, proceed to step 7.

Depending on the computer, this setting item may be missing in the volume mixer. In this case, proceed to step 5.

5. [This setting is necessary only when using the FT5D/ FT3D/FT2D transceiver]

Click the "Speakers" icon on the "Volume Mixer - Speakers" screen.

The "Speakers Properties" screen opens.

6. [This setting is necessary only when using the FT5D/ FT3D/FT2D transceiver]

Click the [Levels] tab on the "Speakers Properties" screen, then adjust the volume level of "Microphone" so that the volume of the other station operating in digital mode will be adequate.

all spea	kers Pro	perties			
General	Levels	Advanced	Spatial sound		
Speal	kers			90 🌒	<u>B</u> alance
Micro	phone			21]

 Click the "x" button at the top right of the "Volume Mixer" window to close.

The audio level adjustment of Direct Operation is completed.

FT5D/FT3D/FT2D Direct Operation dedicated function

FT5D/FT3D/FT2D has a setting function related to analog audio that can be used only in **Direct Operation** of Portable HRI Mode.

• Output of analog voice (uplink) setting

Set whether to output audio to the analog station when talking by pressing the PTT switch. Each time the **[V/M]** key is pressed, it switches between "**ON**" and "**OFF**".

- **OFF**: Does not output sound to the analog station. (Default setting) Turn it OFF to do Internet communication only in digital mode.
- **ON**: Audio output to the analog station. "*" Is displayed on the right side of the call sign of the screen.

Always turn on Internet communication when using the analog communication in the analog mode.

- When set to " $\ensuremath{\mathsf{OFF}}$ ", the other station operating in the analog mode cannot hear this voice.

• When set to "ON", your voice is output from the PC or FT5D/FT3D/FT2D speaker.

• Level adjustment of analog audio output (uplink)

Since the level of the analog sound is set with the personal computer, it is not normally necessary to adjust this level.

If the **VOL** knob is turned while pressing the **PTT** switch while the analog audio output (uplink) setting is "**ON**", it will be displayed as LEVEL XX (XX: 0 to 31) and the volume level of the analog audio to be sent to the other station may be adjusted. (The default setting is 10.)

Bookmarking frequently connected Nodes or Rooms

When (bookmark) node stations and rooms are saved, they are displayed in the group window, so you can easily access them.

Bookmarking Nodes or Rooms

í

- 1. Click on the node station or room you want to bookmark in "Active node window" or "Active room window".
- 2. Right-click the selected "**Node**" or "**Room**" to display the command list.
- 3. Click the [Add to Bookmark].

Copyright 2022 YAESU MUSEN CO., LTD. All rights reserved.

No portion of this manual may be reproduced without the permission of YAESU MUSEN CO., LTD.

YAESU MUSEN CO., LTD.

Tennozu Parkside Building 2-5-8 Higashi-Shinagawa, Shinagawa-ku, Tokyo 140-0002 Japan YAESU USA

6125 Phyllis Drive, Cypress, CA 90630, U.S.A.

YAESU UK

Unit 12, Sun Valley Business Park, Winnall Close Winchester, Hampshire, SO23 0LB, U.K.