<u>SEXPANDER – A small Spektrum DX7 Channel Expander</u>

I build this little "Modulator" which reads these additional switches and transmits them over a single channel which is normally used for the Flight-Mode switch. On FlightControl this signal will be decoded "on the fly" using a firmware patch. So you get **12** (**twelve!**) fully usable channels!

The data uplink runs at ~40 bit/sec (including Sync- and Parity-Bit). The response time is between 200 and 250 ms which is totally fast enough for a switch. (On DX7**se** the speed is doubled)

Using these additional switches is not destructive, that means you can use them in DX7 itself, such as mixing Elevator on Throttle for example.

If you want to use your DX7 temporarily in normal mode (un-modded), just use a Jumper between GND and MISO (Pin 9+10) on the ISP-Connector (or if you don't have a ISP-Connector, pull down Pin 18 of Tiny2313 directly to GND, via a Switch or something).

For easier configuration I changed the channel assignment as follows:

The schematic itself is very simple as you see. The only thing needed is an Atmel ATtiny2313, a capacitor and a few wires. The ISP connector is only needed once for programming the code when you don't have a parallel programmer.

The generated signal looks like this:

If you want to build your own, take these pictures as a little help:

Use this setting in "System Menu" (hold down "Down" & "Select" while power on):

Notes:

- Do not invert the "FLAP" channel, and do not set it to Rocker-Mode That's our data-uplink.
- FlightControl firmware patches are available for several versions. But be sure to use the old WinAVR-20060421 compiler, which does not have the performance-problem like newer versions.
- Since FC 0.78b the Patch is inside the official FC-Sourcecode. For compilation you must uncomment the line "#define RECEIVER_SPEKTRUM_EXP" in Spektrum.c (soon in main.h)
- Precompiled builds are available in /SVN/Projects/Spektrum-Expander/

Flashing the code into the tiny2313:

You can use the "ISP1" connector from SerCon to flash the code. The Fuse-Bits stay at default (1 MHz internal RC-Oscillator)

I used avrdude to flash code+fuses at once:

avrdude -p t2313 -P COM1 -c ponyser -U lfuse:w:0x64:m -U hfuse:w:0xDF:m -U efuse:w:0xFF:m -U flash:w:sexpander.hex