FT-991 SETUP FOR N1MM/MMTTY
Install the Silicon Laboratory drivers onto your computer per the Yaesu website instructions.
Install a Standard USB cable between the FT-991 and your computer. If the Silicon Labs drivers were successfully installed, you will have an enhanced port and a standard port showing in device manager.
Set the following menu items on the ft-991. Note: the menu #’s may change with future firmware updates.
012	keyer type	off
031	CAT rate	38400
032	CAT Tot		1000
033	CAT rts		disable
060	PC keying	dtr
071	Data PTT sel	rts
 4) Start N1MMloggerPlus. Select Configure tab. Pick configure port, mode control, audio, other.
 5) Select the hardware tab. Under Port, select your enhanced port. Under radio select FT-991. Click
 on SET and input 38400,N,8,2 always off, always off. Select Radio NR1. Place a check mark in
 	Enable Both Hardware and Software.
 6) Under the next PORT, select your standard port. Select NONE for radio. Place a check mark in
 Digi and CW/other. Click on Set and select CW for DTR(pin4). Select always on for RTS(pin7). Set
 Radio to 1 and DIG Wnd nr to 1. Set Dual radio protocol to NONE and footswitch to NONE.
 Click OK to exit. Then select SO1V in the hardware tab.
 7) Under the Digital Modes tab, for digital interface 1 select soundcard. Under DI-1 mmtty setup
 select FSK and enter the path to mmtty, such as: C:\Ham\MMTTY\MMTTY.EXE
 8) Under configuration Mode Control tab, select use Radio Mode (default) and for MODE set to
 radio select rtty to rtty and psk to USB.
 9) Under the configuration Audio tab select 1-Only use radio 1 output device; output on both
 channels. For Radio 1 output device select Speakers (USB audio CODEC).
 10) Under the configuration select Change your station data and enter the data for your control
 station.
 11) Now type RTTY in the callsign entry panel of the main panel. MMTTY should start. You will see a
 window called RTTY Engine 1 with the rrty scope. Select option, setup, and the TX tab. Under
 PTT & FSK enter EXTFSK. Note if EXTFSK is not there to select, you must place the EXTFSK.dll file
 in the same directory as mmtty.exe. EXTFSK can be downloaded from the mmtty source URL.
 Now select Radio Command. Anew window opens. Enter NONE, 38400, character wait 0, 8 bits,
 1 bit stop no parity and for DTR/RTS place a check mark in PTT. St the bottom of this window,
 select for the group: Yaesu FT 9000, 2000, 950,450 and save to a file for later recall such as
 mymmttysetup. Click OK.
 Now under RTTY engine1, option, setup, select the MISC tab. For the TX Port select COM-
 Txd(FSK)
 Now under RTTY engine1, option, setup, select the soundcard tab. Select the USB audio CODEC
 for both reception and transmission column. Select OK.
 You will now see and EXTFSK 1.06 window. Enter your standard com port for the Port and RTS
 for the FSK ouput , and DTR for the PTT output. At this point the status should indicate OK.
 Place the radio itself in RTTY LSB for rtty and in CW UorL for CW and you should be on the air.
[bookmark: _GoBack] Carl K0YCR
