
1

SPMLTT1000, SPMLTT2500, SPMLTG5000

SPEKTRUM LAP TIMING SYSTEM

SPEKTRUM RUNDEN-TIMER

SYSTÈME DE CHRONOMÉTRAGE DE TOURS

SPEKTRUM

SISTEMA DI CRONOMETRAGGIO SPEKTRUM

EN

2

NOTICE

All instructions, warranties and other collateral documents are subject to

change at the sole discretion of Horizon Hobby, LLC. For up-to-date product

literature, visit horizonhobby.com and click on the support tab for this product.

Meaning of Special Language

The following terms are used throughout the product literature to indicate

various levels of potential harm when operating this product:

WARNING: Procedures, which if not properly followed, create the probability

of property damage, collateral damage, and serious injury OR create a high

probability of superfi cial injury.

CAUTION: Procedures, which if not properly followed, create the probability

of physical property damage AND a possibility of serious injury.

NOTICE: Procedures, which if not properly followed, create a possibility of

physical property damage AND a little or no possibility of injury.

 WARNING: Read the ENTIRE instruction manual to become familiar

with the features of the product before operating. Failure to operate

the product correctly can result in damage to the product, personal

property and cause serious injury.

This is a sophisticated hobby product. It must be operated with caution and

common sense and requires some basic mechanical ability. Failure to oper-

ate this Product in a safe and responsible manner could result in injury or

damage to the product or other property. This product is not intended for use

by children without direct adult supervision. Do not attempt disassembly, use

with incompatible components or augment product in any way without the

approval of Horizon Hobby, LLC. This manual contains instructions for safety,

operation and maintenance. It is essential to read and follow all the instruc-

tions and warnings in the manual, prior to assembly, setup or use, in order to

operate correctly and avoid damage or serious injury.

Age Recommendation: Not for children under 14 years. This is not a toy.

WARNING AGAINST COUNTERFEIT PRODUCTS

Always purchase from a Horizon Hobby, LLC authorized dealer to ensure

authentic high-quality Spektrum product. Horizon Hobby, LLC disclaims

all support and warranty with regards, but not limited to, compatibility and

performance of counterfeit products or products claiming compatibility with

DSM or Spektrum technology.

NOTICE: This product is only intended for use with unmanned, hobby-grade,

remote-controlled vehicles and aircraft. Horizon Hobby disclaims all liability outside

of the intended purpose and will not provide warranty service related thereto.

WARRANTY REGISTRATION

Visit www.spektrumrc.com/registration today to register your product.

EN

3

Spektrum Lap Timing

SPMLTG5000 Gates and SPMLTT2500 Timing Receivers work with

Spektrum™ Telemetry equipped radio systems, making it easy to set up a

timing system without a personal computer. Compatible with Spektrum™

X-Bus and RPM Telemetry systems. Requires a Spektrum Telemetry capable

transmitter and receiver system.

For more information on Spektrum Telemetry visit:
http://www.spektrumrc.com

Contents

Specifi cations ..4

Connecting a Battery to the Timing Gate4

Setting up the SPMLTG5000 Gate system5

Track Setup ...6

Connecting the SPMLTT2500 ...7

Connecting the SPMLTT1000 ...8

Installing the SPMLTT2500 on a Surface Vehicle8

Installing the SPMLTT2500 on a quadcopter 9

Transmitter Setup ..10

Troubleshooting Guide ...11

1-YEAR LIMITED WARRANTY ..12

Warranty and Service Contact Information14

Air Transmitters

DX6e

DX6 G2, G3

DX7 G2

DX8 G2

DX9, DX9 Stealth

DX18, DX18 G2,
DX18 Stealth

Air Receivers

SPM4649T

SPMAR6270T

SPMAR6600T

SPMAR7350

SPMAR8010T

SPMAR9030T

SPMAR9320T

SPMAR9350

Surface
Transmitters

DX5R

Surface
Receivers

SPMSR4000T

SPMSR6000T

Add-on Telemetry Modules

Air SPM9549*

SPM9548

Surface SPM6742

Compatible Spektrum Radio Systems

*3 pin connector required

EN

4

Specifi cations SPMLTT2500

Type Lap Timing System- IR Receiver

Dimensions (LxWxH) 23 x 23 x 12mm

Weight 5g

Input Voltage 4–8.4V

Compatibility SPM9549, SPM9548, SPM4649T

Specifi cations SPMLTG5000

Type Lap Timing System- Gate

Dimensions (LxWxH) 51 x 31 x 16mm

Weight 14g

IR source 5 individual IR LEDs

Input Voltage 3S LiPo (Balance Connector)

Compatibility SPMLTT1000, SPMLTT2500

Connecting a Battery to the Timing Gate

Power the SPMLTG5000 with
a 3S LiPo battery from the JST
XH balance lead. Insert the
balance connector into the port
on the bottom of the case to
power on the gate.

Specifi cations

EN

5

Setting up the SPMLTG5000 Gate system

The Infrared (IR) LEDs need to be strung up facing across the race track. The
light beam from the IR LEDs is the virtual “gate” that will trigger the timing
system when the SPMLTT2500 passes.

IR LEDs may be attached to existing race gates, fence poles, or similar. Horizon
Hobby racing gates FPV10604 and FPV10605 feature eyelets which can
be utilized to hold the IR LEDs with a zip tie.

Tip: A simple stand to hold the timing system can be built with
common PVC material available from local hardware stores.

QTY Materials for vertical PVC gate assembly (not
included)

1 5 foot length of 1/2 inch PVC

6 12 inch sections of 1/2 inch PVC tube

3 1/2 inch PVC T-Fittings

Assemble the timing stand as shown and attach the timing
system using double sided tape and straps with hook and loop
material. Glue is usually not necessary to assemble to PVC
pipes, which also makes it easy to disassemble for
transport.

IR LED 1ft

IR LED 2ft

IR LED 3ft

IR LED 4ft

IR LED 5ft

QTY Materials for horizontal PVC
gate assembly (not included)

1 length of 1/2 inch PVC
(sized to width of track)

6 18 inch sections of 1/2 inch
PVC tube

2 1/2 inch PVC 90˚ elbows

2 1/2 inch PVC T-Fittings

EN

6

Set up vertical timing gate(s) on an outside section of the track, facing outward
across the track. Pointing the IR LEDs toward the center of the track may cause
incorrect lap timing readings.

When fi rst powered up, the 7 segment display will show your current voltage in
single digits, starting with the fi rst digit.

For example: If the battery voltage is 11.54V, it will fi rst display 1,
then fl ash and show the second digit 1, then the third digit 5, and then the
fi nal digit 4.

After the voltage is shown, the display on the base unit will alternate between
the Gate number and Power Level. Power Level is designated by an illuminated
decimal point. No decimal indicates the Gate number. When the display is
alternating between the Gate and Power settings, the base unit is in normal
operation mode.

Press and hold the button to enter the settings menu and change between
menu points. When the numbers displayed are solid, the base unit is in the
settings menu. Use a short press to change values. To save settings and exit
back to the normal operation mode, press and hold the button.

The Gate can be set for the gate number to defi ne the start/fi nish gate and lap
segments. Up to 10 gates can be used. The Start/Finish gate is 0.

Add up to 9 more SPMLTG5000 gates, with each segment set to their own
number.* Lap segments are indicated in numerical order:

The Power Level can be adjusted to suit the environment.

• Bright sunny days will need high Power Level settings

• Indoor settings will need lower settings.

TIP: Turn the Power Level up for missed timing, turn the Power Level down if
the system is triggering the timer when it shouldn’t.

* RPM based timing can only support the start/fi nish gate, and cannot support
additional timing gates for lap segments.

Track Setup

Additional timing gates may be set up along the track at intervals to defi ne lap
segments. Up to 9 lap segments may be added in addition to the fi nish line gate.

EN

7

Connecting the SPMLTT2500

There are two methods to connect the Lap Timing Receiver to Spektrum
telemetry receivers.

1. For telemetry systems featuring an X-Bus connection, simply connect a
4-pin X-Bus to X-Bus cable between the Timing Receiver and the X-Bus
telemetry connector on the Telemetry device

Low Voltage Cutoff for the SPMLTG5000

The SPMLTG5000 will go into a low voltage mode if the battery voltage drops
below 10 volts. It will cease operation and begin alternating between “L” and
“B” on the display to indicated low battery.

2. The timing system can also utilize the RPM input for timing. Use the
included harness to connect the Lap timing sensor to the RPM port or
Lap timing port on receivers such as the SPM4649T. When using this
confi guration, you must connect a 5V power supply to the SPMLTT2500.

5V Input

Tip: X-Bus based timing is
more accurate than RPM based
timing, and includes the option
of lap segments.

X-Bus Telemetry Port

EN

8

The Spektrum SPMFCF400 fl ight controller can be used directly with the
SPMLTT1000 sensor. When the fl ight controller is paired with the SPM4649T
reciever, the fl ight controller can send the lap timing information to the receiver
with the standard 3-wire receiver connection without any additional wiring.

Install the sensor from the top and solder the pins on the bottom of the fl ight
controller. The sensor should face out the left side of the quadcopter when
mounted to the fl ight controller.

Connecting the SPMLTT1000

SPMLTT1000

Tip: The SPMFCF400 paired with the SPMLTT1000 uses the Lap Counter telemetry
function, delivering the same performance and features as X-Bus based systems. This
combination is the lightest, simplest solution to add Spektrum lap timing on a quadcopter.

SPMFCF400

Installing the SPMLTT2500 on a Surface Vehicle

For surface applications, the
sensor must be mounted where it
can have a visible line of sight to
the Timing Gate in a window or on
top of the vehicle. Select a vertical
or Horizontal gate confi guration,
and install the sensor to suit. The
sensor should point left or right for
a vertical Timing Gate, and straight
up for a Horizontal Timing Gate.

Sensor Installation for Vertical Timing Gate

Sensor Installation for Horizontal Timing Gate

EN

9

Installing the SPMLTT2500 on a quadcopter

Install the IR receiver with double-sided tape
or adhesive-backed hook and loop material.
The IR receiver must face the IR LEDs as the
vehicle passes the timing gate.

IMPORTANT: The IR receiver
sensor must point toward the
timing gate as it passes the gate.
Do not mount the sensor pointed
forward or backward. Vertical

Timing Gate

EN

10

Always use the latest transmitter updates available at SpektrumRC.com.

1. Select the Lap Timer menu in the Function List.

e latest transmitter updates available at SpektrumRC co

2. Confi gure the timer mode and set the maximum number of laps.

3. In the Telemetry selection, choose LAP COUNTER if the sensor is
connected to the X-Bus connection or fl ight controller, or RPM if the sensor
is connected to an RPM input.

IMPORTANT: Select RPM when using the SPM4649T telemetry receiver
with the SPMLTT2500.

4. To log lap times onto an SD card, determine the fi le name and change the
option for Enabled? to Yes.

5. Select NEXT to choose event reporting options. This is where to confi gure
how and when the transmitter reports lap times (vibration, tone, voice).

Lap Timer Telemetry Screen

Transmitter Setup

Lap Lap Time

Total Heat
Time

6. Access the Lap timing telemetry menu by scrolling right from the home screen.

7. Select Review to view times from previous heats.

Gate

EN

11

Problem
Possible

Cause
Solution

Missed
Timing

Gate battery low Charge battery

Obstruction to line
of sight

Ensure clear line of site between
gate and sensor

Power level too low Turn power level up

Start/Finish gate not
set to zero

Set Start/Finish gate as zero for
gate number

Telemetry not
configured properly

Ensure Lap counter or RPM
input options are set correctly to
match your telemetry system. See
Connecting the SPMLTT2500

Sensor pointed
directly at the sun

Avoid configuring the track so
the sensor is pointed directly into
the sun

Picking up
timing when it
shouldn’t

Power level too high Turn power level down

Timing gate pointed
across track

Place timing gate on outside
section of track

Sensor pointed
directly at the sun

Avoid configuring the track so
the sensor is pointed directly into
the sun

Troubleshooting Guide

EN

12

1-YEAR LIMITED WARRANTY

What this Warranty Covers - Horizon Hobby, LLC, (Horizon) warrants to the
original purchaser that the product purchased (the “Product”) will be free from
defects in materials and workmanship for a period of 1 year from the date of
purchase.
What is Not Covered
This warranty is not transferable and does not cover (i) cosmetic damage, (ii)
damage due to acts of God, accident, misuse, abuse, negligence, commercial use,
or due to improper use, installation, operation or maintenance, (iii) modifi cation of
or to any part of the Product, (iv) attempted service by anyone other than a Horizon
Hobby authorized service center, (v) Product not purchased from an authorized
Horizon dealer, (vi) Product not compliant with applicable technical regulations, or
(vii) use that violates any applicable laws, rules, or regulations.
OTHER THAN THE EXPRESS WARRANTY ABOVE, HORIZON MAKES NO OTHER
WARRANTY OR REPRESENTATION, AND HEREBY DISCLAIMS ANY AND ALL
IMPLIED WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE IMPLIED
WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY AND FITNESS FOR
A PARTICULAR PURPOSE. THE PURCHASER ACKNOWLEDGES THAT THEY
ALONE HAVE DETERMINED THAT THE PRODUCT WILL SUITABLY MEET THE
REQUIREMENTS OF THE PURCHASER’S INTENDED USE.
Purchaser’s Remedy
Horizon’s sole obligation and purchaser’s sole and exclusive remedy shall be that
Horizon will, at its option, either (i) service, or (ii) replace, any Product determined by
Horizon to be defective. Horizon reserves the right to inspect any and all Product(s)
involved in a warranty claim. Service or replacement decisions are at the sole
discretion of Horizon. Proof of purchase is required for all warranty claims. SERVICE
OR REPLACEMENT AS PROVIDED UNDER THIS WARRANTY IS THE PURCHASER’S
SOLE AND EXCLUSIVE REMEDY.
Limitation of Liability
HORIZON SHALL NOT BE LIABLE FOR SPECIAL, INDIRECT, INCIDENTAL
OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS OR PRODUCTION OR
COMMERCIAL LOSS IN ANY WAY, REGARDLESS OF WHETHER SUCH CLAIM IS
BASED IN CONTRACT, WARRANTY, TORT, NEGLIGENCE, STRICT LIABILITY OR
ANY OTHER THEORY OF LIABILITY, EVEN IF HORIZON HAS BEEN ADVISED OF
THE POSSIBILITY OF SUCH DAMAGES. Further, in no event shall the liability of
Horizon exceed the individual price of the Product on which liability is asserted. As
Horizon has no control over use, setup, fi nal assembly, modifi cation or misuse, no
liability shall be assumed nor accepted for any resulting damage or injury. By the
act of use, setup or assembly, the user accepts all resulting liability. If you as the
purchaser or user are not prepared to accept the liability associated with the use
of the Product, purchaser is advised to return the Product immediately in new and
unused condition to the place of purchase.
Law
These terms are governed by Illinois law (without regard to confl ict of law
principals). This warranty gives you specifi c legal rights, and you may also have
other rights which vary from state to state. Horizon reserves the right to change or
modify this warranty at any time without notice.
WARRANTY SERVICES
Questions, Assistance, and Services
Your local hobby store and/or place of purchase cannot provide warranty support
or service. Once assembly, setup or use of the Product has been started, you
must contact your local distributor or Horizon directly. This will enable Horizon to

EN

13

better answer your questions and service you in the event that you may need
any assistance. For questions or assistance, please visit our website at www.
horizonhobby.com, submit a Product Support Inquiry, or call the toll free telephone
number referenced in the Warranty and Service Contact Information section to
speak with a Product Support representative.
Inspection or Services
If this Product needs to be inspected or serviced and is compliant in the country
you live and use the Product in, please use the Horizon Online Service Request
submission process found on our website or call Horizon to obtain a Return
Merchandise Authorization (RMA) number. Pack the Product securely using a
shipping carton. Please note that original boxes may be included, but are not
designed to withstand the rigors of shipping without additional protection. Ship
via a carrier that provides tracking and insurance for lost or damaged parcels,
as Horizon is not responsible for merchandise until it arrives and is accepted at
our facility. An Online Service Request is available at http://www.horizonhobby.
com/content/_service-center_render-service-center. If you do not have internet
access, please contact Horizon Product Support to obtain a RMA number along
with instructions for submitting your product for service. When calling Horizon, you
will be asked to provide your complete name, street address, email address and
phone number where you can be reached during business hours. When sending
product into Horizon, please include your RMA number, a list of the included items,
and a brief summary of the problem. A copy of your original sales receipt must
be included for warranty consideration. Be sure your name, address, and RMA
number are clearly written on the outside of the shipping carton.

NOTICE: Do not ship LiPo batteries to Horizon. If you have any issue
with a LiPo battery, please contact the appropriate Horizon Product
Support offi ce.

Warranty Requirements
For Warranty consideration, you must include your original sales receipt verifying
the proof-of-purchase date. Provided warranty conditions have been met, your
Product will be serviced or replaced free of charge. Service or replacement
decisions are at the sole discretion of Horizon.
Non-Warranty Service
Should your service not be covered by warranty, service will be completed and
payment will be required without notifi cation or estimate of the expense unless
the expense exceeds 50% of the retail purchase cost. By submitting the item for
service you are agreeing to payment of the service without notifi cation. Service
estimates are available upon request. You must include this request with your item
submitted for service. Non-warranty service estimates will be billed a minimum
of ½ hour of labor. In addition you will be billed for return freight. Horizon accepts
money orders and cashier’s checks, as well as Visa, MasterCard, American
Express, and Discover cards. By submitting any item to Horizon for service, you
are agreeing to Horizon’s Terms and Conditions found on our website http://www.
horizonhobby.com/content/_service-center_render-service-center.

ATTENTION: Horizon service is limited to Product compliant in the
country of use and ownership. If received, a non-compliant Product
will not be serviced. Further, the sender will be responsible for
arranging return shipment of the un-serviced Product, through a
carrier of the sender’s choice and at the sender’s expense. Horizon will
hold non-compliant Product for a period of 60 days from notifi cation,
after which it will be discarded.

10/15

EN

14

Warranty and Service Contact Information

Country of
Purchase

Horizon Hobby Contact Information Address

United States of
America

Horizon Service
Center

(Repairs and Repair
Requests)

servicecenter.horizonhobby.
com/RequestForm/

4105 Fieldstone Rd
Champaign, Illinois,

61822 USA
Horizon Product

Support
(Product Technical

Assistance)

productsupport@horizonhobby.
com.

877-504-0233

Sales
websales@horizonhobby.com

800-338-4639

EU

Horizon Technischer
Service

service@horizonhobby.eu Hanskampring 9
D 22885 Barsbüttel,

Germany
Sales: Horizon Hobby

GmbH
+49 (0) 4121 2655 100

EU Compliance Statement: Horizon Hobby, LLC hereby declares that
this product is in compliance with the essential requirements and other
relevant provisions of the EMC directive.

A copy of the EU Declaration of Conformity is available online at:
http://www.horizonhobby.com/content/support-render-compliance.

Instructions for disposal of WEEE by users in the Euro-

pean Union

This product must not be disposed of with other waste. Instead, it is the
user’s responsibility to dispose of their waste equipment by handing it over to a desig-
nated collections point for the recycling of waste electrical and electronic equipment.
The separate collection and recycling of your waste equipment at the time of disposal
will help to conserve natural resources and ensure that it is recycled in a manner that
protects human health and the environment. For more information about where you
can drop off your waste equipment for recycling, please contact your local city offi ce,
your household waste disposal service or where you purchased the product.

IT

57

© 2017 Horizon Hobby, LLC. DSM is a registered trademark of Horizon Hobby,
LLC.

The Spektrum trademark is used with permission of Bachmann Industries, Inc.

All other trademarks, service marks and logos are property of their respective
owners.

Created 08/17 55702.1

