##

__.-------------------------------------.__

#

 / _---_- ###
 /| #

#

 / _---_- #

 / | #

#

 /

 # # ### / | #

#
 /
 ---- #* .*.*# / / #

#

 / _---_- ### * * ### DX2 / / #

/ ---------------------------------- / /

#

 / /---------------__--------------- / / / #

/___________________________/ / #

| CD audio in | /

#
 | o | / #

|____________________________|/
 #

 |_________________| #

#

THE SUPER WILDCARD DX2 FAQ V1.0

By Fat_Mike

#

Released: November 18 2000 # #

##

@Release note: The FAQ was corrected but since I added a bunch of things since the correction, you might (will) find some (alot) of mistakes. If you do, send me a e-mail. I have now removed the cable modification for the SWC DX2 because John Weidman told me that he tried it and it does not work and after the mod, you can’t send datas from the SWC DX2 to your PC or Disk Dual. Also, the file server is not finished. Please, send me an e-mail to tell me your appreciations on the FAQ, I get most of my motivation from them.@

This FAQ was written for the purpose of helping Super Wild Card DX2 owners to get the most from their unit. This is supposed to help those of you who are new to the backup unit world. If you have a problem that isn't listed here, be sure to email me. If someone manages to solve it, I will add it in the next update of the FAQ with the proper credits given. Also, if you are reading this file with something other than Microsoft Word, you should stop and re-open it in Microsoft Word. This will be screwed up if you don't use Microsoft Word.

And this is about the Super Wild Card DX2, so, if you are using another SNES backup unit, the informations here might not be applicable to your backup unit.

When I talk about the SWC DX2, I refer to the Super Wild Card DX2 in case you didn't know. And english is not my native language, so, there might(will) be grammars error and such. If you don't understand something or want me to correct something, be sure to email me(Fat_Mike_Web@hotmail.com).

And for those who are totaly new in the copier world, and don't know what the hell I'm talking about, a Super Wild Card is a Super Nintendo backup unit. With a SWC DX2, you can copy your games cartridges and replay the ROM without the need of the cart or play a downloaded ROM directly on your SNES and play it just like the real cartridge. The SWC DX2 can do far more than just that but I can't list every options of this copier, it would be a little long.

Also, all the programs mentioned in this FAQ will be available for download in a server listed at the end of the file.

You can distribute this file anywhere without notifying me as long as you don't modify it in any way.

Also, I didn't Copy & Paste anything on this FAQ except for one or two things, and when I did so, it has been clearly stated. I used my actual knowledge to write the FAQ. And if something come from another user, this will be written in the credits section.

Now, without further notices, let's start!

###

1. Technical Specifications

 1.1 Super WildCard DX2 specs.

 1.2 Power supply specs.

2. Transfer Methods

 2.1 Floppy Drive

 2.2 Disk Dual

 2.3 Zip Drive

 2.4 PC to SWC DX2

3. Protection code

 3.1 PAL/NTSC codes

 3.2 Sram check

 3.3 Slow ROM codes

4. General Informations

 4.1 CheckSum

 4.2 Header

5. Useful Utilities

 5.1 InSNESt

 5.2 SNES Tool

 5.3 Ucon

 5.4 Killem

 5.5 VGS

 5.6 SMC

 5.7 GoodSNES

6. List of special chips games

 6.1 DSP

 6.2 SFX

 6.3 SA-1

 6.4 S-DD1

 6.5 C4 chip

 6.6 PLGS

 6.7 List of Un-Playable games

7. Questions & Answers

 7.1 Games related problems

 Q1: Black Screen after loading a ROM

 Q2: ROMs from foreign country don't want to work

 Q3: Graphics in a ROM are all screwed

 Q4: "X" game not working

 Q5: Error when loading a ROM from the disk drive

 Q6: Games not staying in the SWC DX2 memory

 Q7: How to put a game bigger than 1.44megs on a floppy

 Q8: Game freezing

 Q9: Game reseting at a certain point

 Q10: How to use the DSP adaptor or Passthrough cart

 Q11: Problems in good CheckSum ROMs

 7.2 PC to SWC DX2 transfer problems

 Q1: Game displaying a weird loading time in VGS

 Q2: Black screen when reseting with the cable connected

 Q3: Error message when sending a ROM to the SWC DX2

 Q4: Problems dumping ROM/Sram from the SWC DX2 to the PC

 Q5: Problems tranfering a particular game with VGS

 Q6: Swap Disk D error

 Q7: Screwed up dumps

 Q8: Transfers with VGS do not work

 7.3 Zip drive problems

 Q1: Zip drive not working

 Q2: Zip 250

 7.4 Disk Dual problems

 Q1: Setting up the Disk Dual

 Q2: Disk Dual not working

 Q3: Listening to CD using the Disk Dual

 Q4: Disk Dual/PC communication

 Q5: Disk Dual not communicating with the drives

 Q6: HDD limitation

 Q7: Disk Dual chipset

 7.5 Hardware problems

 Q1: Disk drive making weird noise

 Q2: Disk drive not working

 Q3: Flickering screen when loading ROM from the disk drive

 7.6 Saving problems

 Q1: Sram not saving

 Q2: Saved game does not appear in the game

 Q3: How to back up Sram onto others medias

 Q4: Real Time Save not working

 Q5: Real Time Save getting erased

 7.7 Misc. questions

 Q1: Converting Emulator Sram to SWC DX2 Sram

 Q2: Removing intro

 Q3: BS ROMs

 Q4: NP ROMs

 Q5: SFX carts&Super Game Boy not working on top of the SWC DX2

 Q6: Applying IPS patch

 Q7: Using DOS utility under Windows 2K/NT

7.8 Questions about the SWC DX2 in general

 Q1: Does the SWC DX2 come with any tranferring utility

 Q2: Does SNESTool support the SWC DX2

 Q3: Does ROMs stay into the SWC DX2 memory when the Snes is off

8. SWC DX2 files server

9. Links

10. Credits & Special Thanks

###

1. Technical Specifications

1.1 Super Wild Card DX2 specs.

The SWC DX2 DX2 is manufactured by Front Far East, here are the specs as stated in the instructions manual:

Build-in Floppy Drive

FC9304-JSI SMT core chip

32Mbits or 64Mbits program memory

4M BIOS ROM

1K NRAM (user settings)

256K Battery backup RAM (Sram)

high speed I/O serial link (for PC/SWC DX2 communication)

Bi-directional parallel port

1.2 Power Supply specs.

Some SWC DX2 owners will have to buy a power supply because some Super Nintendo Control Decks aren't powerful enough to run a disk drive. If it's your case, you will have to go to your local Radio Scrap or any others electronic store and buy a universal power supply.

Let's say that the thing below is the AC plug of the SWC DX2

/ \

| o<_|_____"-"

_____/

 ^

 |_______"+'

Or viewed from the side:

 ||

 ^ |== <-----"-"

__|_______||

 |

 |

 "+"

The center pin is the "-"

The metal tab around it is the "+"

The voltage is 9V-12V like stated in the DX2 instructions. And you should take one with about 1-1.2 amp. Every power supply I tried who supplied at least 9V and the center was "-" worked fine with my SWC DX2.
##

2. Tranfer Methods

2.1 Floppy Drive

The built-in floppy drive is used to load/save games from/to a disk and to save SRAM data (game save), real time save data and cheats. It's not complicated, you put the game on a disk and put the disk in the SWC DX2. If you want to put a game which doesn't fit on 1 single floppy, you will have to split the ROM. But I will explain that later.

2.2 Disk Dual
The Disk Dual is an external enclosure with room for a standard ATAPI CD-ROM drive and for a IDE hard disk. You can even plug it to your computer to transfer data to and from the hard disk and CD-ROM. You have to plug it in the connector right beside the AC jack behind your SWC DX2. The connector is labelled "Parallel Port", it is also labelled "DISKDUAL/ZIP" on some newer units. This is very convenient because you don't need to split the ROMs to make them fit on floppy disk, you can burn or buy a cd with many ROMs on it and play them right away, without splitting etc... And you can use the Hard Drive to save your games. But the only complaint I have about it is the price of the unit... It cost about 90$USD (And I don't count the shipping and the bank fees) and you have to buy the hard disk/CD-ROM drive yourself because they don't come with the Disk Dual. I don't think it's the best solution for someone with a small budget, but if you have the cash it is a very nice thing to have. It might be possible to connect another parallel CD-ROM/HDD enclosure and use it with you SWC DX2, but I have never heard of anybody that tried this. If you want to try it, try to buy one that use the same parallel to IDE converter as the Disk Dual. It use a Kingbyte KI3020A converter.

2.3 Zip Drive

An external Zip drive can be used in the same fashion as the Disk Dual. You plug it in the same connector as the Disk Dual and you can load games that you have stored on Zip Disks (100 megs). But be aware, the new Zip Drive 250 megs don't work with the SWC DX2, and the new version of the 100 megs zip drive don't work either. Only the old Zip Drive 100 will work with the SWC DX2.

2.4 PC to SWC DX2
This method is used to send games from your computer to the SWC DX2. It is done with a utility made by Front Far East called VGS. You can also use SNES Tool to send the ROMs. You have to plug a DB25 Male to Male cable from your PC printer port to the the connector labelled COM I/O port from your SWC DX2. Then, using VGS, you send the game to the SWC DX2 and play it. How to use VGS will be explained later.

##

3. Protection codes

Nintendo used many kinds of protections on their games in attempt to stop piracy and video games from being copied. I will try to explain what these protections do. These protections can be easily fixed using one of the many utilities stated in the above section but if you are using a SWC DX2, there shouldn't be any problems, because the SWC DX2 can handle these protections found on SNES games quite well.

3.1 PAL/NTSC codes

This protection was used to prevent people from importing video games. The game verifies wich video system you use, and if your video system doesn't match with the one that the cartridge was supposed to be played on, you will get a "This game pak is not designed for you Super Famicom or Super Nes" type of screen. This is fixable using one of the many SNES utilities and this is the only protection that you will have to crack in order to play it on a SWC DX2.

3.2 Sram checking

Sram checking was used in the Donkey Kong Country series. I don't know of any other games that use that kind of protection. What this protection does is quite simple but efficient. The game checks the Sram size when you power on your SNES. If the Sram is 64k(The Sram size of DKC), the game starts, but if the Sram is notof valid size, you will get a "Copying video games is naughty" type of screen. Since the standard Sram size of backup unit is 256k, you will need to remove Sram check codes using InSNESt or Ucon, but only if you are using an older backup unit because with the SWC DX2, Sram checking is not a problem, the games will work even if you haven't removed the Sram checking protection codes.

3.3 Slow ROM codes

Ok, Slow ROM is definitly not a protection, it was only used by Nintendo to get the most from the Snes but since people who own a older backup unit might have problems with that, I'd better add it in this section. Slow ROM is also not a problem with the SWC DX2. The copier handles this without a problem. You can still remove them if you are experiencing problems playing the ROM on your backup unit by using one of the many programs available. This protection has to do with the ROM access speed. Newer games use 120ns insted of 200ns. Old 200ns ROMs are considered Slow ROMs and newer 120ns one are Fast ROMS. So, if you're using an old backup unit that plays the ROM at 200ns only, you will not be able to play or backup Fast ROM games. But like I said, only old copiers aren't capable of handling that kind of code.

##

4. General informations

4.1 CheckSum

This is for those of you who really don't know a thing about all this CheckSum thing. You've heard that you have to try to download ROMs with good CheckSum but you just don't know what we're all talking about. So, I will try to explain what a CheckSum is to make you understand why you should try to search for good CheckSum ROMs.

In every ROMs, there is a number written in it. This number indicates what all the bytes in the ROM should sum up to. With a special utility, you can calculate the ROMs CheckSum and see if it is a good one. The program calculates the actual CheckSum of the ROM and then compares it to the one written in the ROM. If the two numbers are the same, then your ROM has a Good CheckSum, if the two numbers are different, then your ROM has a bad CheckSum. What can change the CheckSum of your ROM you ask then? Well, many things will screw the CheckSum of a ROM. If someone changes something in it, the CheckSum will change. Even if you rename the internal game title, the CheckSum will be bad and even removing a protection code in a ROM will change it's CheckSum. Also, the CheckSum will become bad if you have patched a ROM. A Bad CheckSum can also mean that the ROM has not been properly dumped. A ROM with a Good CheckSum means that the ROM hasn't been altered or modified in any way and has been properly dumped. A ROM with a Bad CheckSum can have problems or graphical glitches when played. Some Bad CheckSum ROMs do not have any problems in them, but you should try to have Good CheckSum ROMs to be sure there will not be nothing screwed in the game. Also, there is a utility to make a Bad CheckSum ROM display a good CheckSum. The ROM will still be Bad CheckSum but it will display a Good CheckSum. Do not do that, because if people hack their Bad CheckSum ROM to display a Good CheckSum, the internet will be full of Bad ROMs and there will be no way to verify if the ROM is a Bad dump or not. It's a good that a program like GoodSNES exist, we will talk about it later. Also, hacking the ROMs CheckSum will do absolutly nothing, if the game has graphical glitches in it or if it freezes at a certain point, the ROM will still have these problems even if the CheckSum has been hacked. But remember, a good CheckSum do not mean always mean it is a good dump... the ROM could have been hacked. Anybody who hacks their ROMs CheckSums to make other peoples believe that he has a complete SNES ROMs collection with Good CheckSums should be cursed and burned alive. CheckSum hackers are the human incarnation of Satan, stay away from them. Ok... They are not THAT evil, but still, hacking CheckSum suck. If you are a CheckSum hacker, go to jail without stepping on the "GO" case and pass 3 turn.

4.2 Header

Now, what the hell is a Header? The header is what backup units add at to the beginning of the ROMs to identify what their specifications are, like if the game is Hi-ROM, Low-ROM, if it has Sram etc... The backup units or emulators use this information when you load the ROM to know if it needs Sram etc... The header is not the same depending which backup unit you used to dump the game. Sometimes, with japanese or translated ROMs, you will need to repair it. Depending on the game, you have to choose weither the game is Hi-ROM or Low-ROM and if it has Sram. With the Super Wild Card DX2, you will encounter a couple of differents file extensions.

They are:

*.RTS = Real Time Save

*.BBD = Battery Backup Data (Sram)

*.SWC = Game Program (ROM)

*.PAS = Password file

Only *.RTS, *.BBD and *.SWC have a header at the beginning. The backup unit will know if it's a ROM, a Sram or a Real Time Save file because of the header. Example, the Byte #10 of the header will determine what kind of a file it is. If the Byte #10 is $04, that will mean that the file is a Game Program (ROM), but if the Byte #10 is $05, that will mean that the file is a Battery Backup Data (Sram) and $O6 would be a RTS file. BTW, the $ only mean that the number after it, is a Hexadecimal value in case you didn't know. There are many other things in the header, but they are listed in the instruction manual of the SWC DX2, so there would be no point of re-writing them...

##

5. Useful Utility

I will make a description of some SNES utilities that SWC DX2 owners should have. But there are MANY other utilities, and I will only list the one I use and prefer.

5.1 InSNESt

This is ''THE'' utility for SWC DX2 owners, the swiss knife of SNES utilties. With this little gem, you can do whatever you need to do to your ROMs. You can view internal ROM informations, convert a ROM to a specific copier type, split a ROM, join the splited parts of a ROM, rename the internal ROM name, fix NTSC protections to make the ROM work on a PAL system, fix PAL protection to make the ROM work on a NTSC system, remove Slow ROM protection, fix a game with save ram protection, apply an IPS patch to a ROM, pad your ROM to a valid Megabit size and create a list of your SNES ROMs! InSNESt can also hack a bad CheckSum/CRC ROM to make them appear to have a good CheckSum/CRC, but I will personally track and kill every single person who intends to do such a thing. You should go download it right now if you don't have it. Watch out for the new version that will soon come out!

5.2 SNES Tool

SNES Tool is a great tool to have. With it you can split/join your ROMs, apply IPS patch and you can make your own IPS patch. You can also remove Slow ROM protection, remove PAL and NTSC protections, remove intros, convert some ROMs format, delete headers, add headers and the most useful : Repair headers. If you want to play a ROM (mainly patched ROMs) and you get a black screen when trying to play it on your SWC DX2, you will need to repair the header. Repairing the header was the solution of 90% of my problems to play some translated games on my SWC DX2. You can even send your games to your SWC DX2 with this utility, but only Low-Rom games. And I love the easy to use GUI. You don't have to enter a 2 foot long commands line in a dos prompt to modify your ROMs, just open it and make your selection with the arrows on your key board. But if you try to remove PAL protection you have to click on NTSC fix and if you are trying to remove NTSC protection, you have to click on PAL fix. If only it could have a great conversion feature like InSNESt...

5.3 Ucon

Ucon can do many things like convert between image formats, apply a baseline patch (I have never encountered any needs to use .bsl patches since they were only used a long time ago),apply IPS patches, rewrite headers, join splited files, create a MGH name file (but since I am using a SWC DX2, no need for that), show ROM informations, pad ROM size, split file, can fix Slow ROM/PAL&NTSC/Sram checking protection and many others options for the Genesis that, we, SWC DX2 owners don't need. I use InSNESt to do all at. You should do so unless you absolutly want to use Ucon.

5.4 killem

I don't use that program alot, but it can remove Slow ROM protection and it can remove PAL protection. It gives you the possibility of making an IPS patch to remove the protection, so you can give the patch to your friend assuming they don't have a computer and they want to use the IPS patcher of the SWC DX2 DX2 to remove the protection found in a particular game.

5.5 VGS

VGS is the official transfer program made by Front Far East. If you want to connect your SWC DX2 to your PC, you will need to use it to send the games into the SWC DX2 Dram, restore/backup your Sram or to backup your games directly to your PC hard drive. This is very easy to use, so I don't need to explain all the commands. There are other transfer programs made by some users, but you'd better use this one. If you press F1 while a game is selected, you will be able to see the game informations. There is also an updated version made by Russell O'Quigley, you should download this one because Russell corrected many VGS problems. He even added a test function to it, but unfortunatly, this option do not work on all PC, but if you want to acess it, press F11. But his updated version works damn well and almost all the VGS problems have been corrected and he even added a CheckSum calculator on it! Hail to Russell!

5.6 SMC

This is used to verify the CheckSum of your ROMs and to check the information about a ROM. It is quite simple to use. This is very usefull because you can see all the game information with it. Information liek if the game us a special chip or how much Sram the cart use, etc....I find it more convenient and easy to verify the CheckSum with the CheckSum calculator that Russell added to VGS.
5.7 GoodSNES

This program rules. With this you can rename all your ROMs to their official title, and it will make a list of the ROMs you have and how much you still need before having all of them. But the best part of this utilitie is that it will detect if a ROMs is a Good Dump or a Bad Dump, even if someone evil hacked the CheckSum. Now, I use it everytime I download a new ROM. This is so useful, you should download it because every one who download ROMs should have it.

##

6. List of special chips games

6.1 DSP chip

The DSP chip is a math co-processor, and, like all the other special chips, this was used to make things that the normal Super Nintendo hardware couldn't do normally, like the ground effect in Pilotwings etc... There is more than 1 variations of this chip. The DSP1 speed up the Snes at 7.56Mhz. The chip is produced by NEC and contain Nintendo own custom code. There is also another DSP chip but this one was made by SETA with their own code programmed in and has built-in Sram for battery backup. This is only used in SETA's Exhaust Heat 2. Computer utility detect this chip as DSP2, but it seem that Nintendo have a DSP2 chip too, I've discovered that by opening my Dungeon Master cart. So there most be at least 3 types of DSP chips. There might be more but I can't verify that unless I find some carts that use DSP chip and open them, same thing goes for many of the games listed here, I can't be sure of what chip they use until I open the actual cart. In order to be able to play DSP1 games,(DSP stands for Digital Signal Processor if you are curious), you will need to buy a special DSP cartridge or find a game cart that uses the same DSP chip as the ROM you want to play, and use it as a passthrough cart. However, you can't play a DSP2 game using a DSP1 cart... Wether the game can be played with the DSP adaptor or Mario Kart as the passtrough cartridge will be determined by a X.

Note: If there is a * after the DSP type, that mean that I have opened the cart to verify which DSP chip it use. If there is none, that mean that I haven't opened the cart and the DSP type was only verified with SMC.com. If I didn't opened a particular cart, but the game is know to be playable using Mario Kart as passtrough cart, the * will be there since that mean that the game use the same chip as Mario Kart. There might be different version of the DSP1 chip since Pilotwing is a DSP1 game and it can't be played with Mario Kart. But if you apply a patch to Pilotwing, you will be able to play it using Mario Kart. The patch is available on the files server.

DSP games list:

 Will run with Will run with

Title___________________________DSP Adaptor_______Mario Kart_________Chip Used

Super Mario Kart (US)---------------[X]-------------- [X]----------------DSP1*

Super Mario Kart (J)----------------[X]---------------[X]----------------DSP1*

Super Mario Kart (E)----------------[X]---------------[X]----------------DSP1*

Top Gear 3000 (US)------------------[\]---------------[\]----------------DSP1

Top Gear 3000 (E)-------------------[\]---------------[\]----------------DSP1

Planets Champ TG 3000 (J)-----------[\]---------------[\]----------------DSP1

Suzuka 8 Hours (US)-----------------[X]---------------[X]----------------DSP1*

Suzuka 8 Hours (J)------------------[X]---------------[X]----------------DSP1*

Ace wo Nerae (J)--------------------[X]---------------[X]----------------DSP1*

Battle Racers (J)-------------------[X]---------------[X]----------------DSP1

Super Air Diver (J)-----------------[X]---------------[\]----------------DSP1

Super Air Diver (E)(NGDK)-----------[X]---------------[\]----------------DSP1

Super Air Diver 2 (J)---------------[X]---------------[X]----------------DSP1*

Super 3D Baseball (J)---------------[]---------------[]----------------DSP

Lock-On (US)------------------------[X]---------------[X]----------------DSP1*

Final Stretch (J)-------------------[X]---------------[\]----------------DSP1

Super Bases Loaded 2 (US)-----------[]---------------[]----------------DSP1

Ballz 3D (US)-----------------------[X]---------------[X]----------------DSP1*

Ballz 3D (J)------------------------[X]---------------[X]----------------DSP1*

Armored Trooper Votoms (J)----------[X]---------------[X]----------------DSP1

Pilot Wings (US)--------------------[X]---------------[X]----------------DSP1*

Pilot Wings (J)---------------------[X]---------------[X]----------------DSP1*

Pilot Wings (E)---------------------[X]---------------[X]----------------DSP1*

SD Gundam GX (J)--------------------[X]---------------[\]----------------DSP1

Dungeon Master (US)-----------------[\]---------------[\]----------------DSP2*

Dungeon Master (J)------------------[\]---------------[\]----------------DSP2*

Dungeon Master (E)------------------[\]---------------[\]----------------DSP2*

Super F1 Circus Gaiden (J)----------[]---------------[]-----------------DSP

Syutoko Battle Racing 2 (J)---------[]---------------[]-----------------DSP

Syutoko Battle Racing 94' (J)-------[]---------------[]-----------------DSP

Drift King Shuto Kou Battle 2 (J)---[]---------------[]-----------------DSP

Michael Andretti's Indy Car Challenge (US)-[]--------[]-----------------DSP

Michael Andretti's Indy Car Challenge (J)--[]--------[]-----------------DSP

Korean League (K)-------------------[]---------------[]-----------------DSP

F1 Roc 2 - Race of Champions (US)----------[\]--------[\]------------DSP2-SETA

Exhaust Heat 2 - F1 Driver heno Michi (J)--[\]--------[\]------------DSP2-SETA

Legend:

[X]= Will run with

[\]= Will not run with

[]= Un-Tested

6.2 SFX chip

The SFX chip is a processor that companies added to their cartridge to speed up the Super Nintendo processor. With this special RISC processor(Reduced Instruction Set Processor), game could do very impressing stuff that the Super Nintendo processor couldn't do alone, like displaying many polygons on the screen(Ex: Star Fox). With this co-processor, the SNES ran at about 10.5Mhz insted of 3.58Mhz. The SFX2 is a boosted version of the SFX chip and the SNES runs at 21Mhz with the SFX2. But the SFX2 consist of 2 chips which work together at 10.5Mhz each. They are used in a couple of games, and there are only 2 variations of this chip. Also, you won't be able to play SFX games using the real cart on top of your SWC DX2, but refer yourself to the Misc. Questions & Answers section if you want to know how to mod your SWC DX2 connector to be able to play SFX using the real cart. But unlike DSP carts, you can't use a cart that uses a SFX chip as a passtrough cart for playing SFX ROMs.

6.3 SA-1 chip

The SA-1 is another enhancement chip. The core of this chip is a 65xx compatible processor running at 10.5Mhz. It is almost the same chip used for the SNES CPU but with added features like memory mapping, real-time timers, DMA(Direct Memory Access) and some very fast RAM. Even the lockout chip is included in this monster. The game datas can't be accessed until the SA-1 has verified the lock-out chip of the Super Nintendo. Only when the SA-1 has verified the lock-out chip and everything is OK, only then the SNES will be able to access the game data. This is why some games like Super Mario RPG couldn't be dumped not so long ago. The copier couldn't have a good dump of the ROM because of this chip that would prevent the game datas to be dumped properly. You can verify this by inserting a SA-1 game on the cartridge connector of your backup unit and try to check the game informations, you will see that everythings is screwed. This chip was used in some of the late SNES releases like Super Mario RPG and in a bunch of Japanese releases.

6.4 S-DD1 chip

This is a graphics compression chip. Very little is known about this chip. The game data is compressed and decompressed by the S-DD1 chip. If you don't understand, think of a compression program like WinZip, this is used to do almost the same thing. This is why if you try to zip a ROM which uses this chip, you will see that the zipped ROM will retain aproximatly 90% of this initial size. It's because the ROM is already compressed. None of the games that use this chip can be played on an emulator because nobody knows the decompression algorythm of the chip. That means that the game data isin't decompressed and all the game GFX are screwed. If you want to see by yourself, try to load Street Fighters Alpha 2 in your favorite emulator, the game will play but you will see a bunch of colored pixels everywhere. And the game data has to pass trough this chip in order to access the Super Nintendo, just like the SA-1. And that means that you can't back it up properly just like the games that use the SA-1. This was used only in a very few carts like Street Fighters Alpha 2.

6.5 C4 chip

The C4 chip is a special graphics compression chip made by Capcom. Very few things are know about this chip. This was used to make better graphics and special effect in their games. This is only used in Megaman X2 and Megaman X3 as far as I know.

6.6 PLGS

A PLGS chip is a Real Time Clock chip. This was used in a very few japanese RPGs. This chip make the game play in real time. What I mean by real time is that if it's night for the player, it will be night in his game. You set up the clock at the beginning of the game by entering the date and the current time, and after, the game will evoluate with these settings. If you decide to play the game at 2am, then it will be night in the game too. Or special event can happen at a particular date etc... I know only 2 games that use that chip, Far East From Eden Zero and Dai Kaijyu Monogatari 2. But you can still play Dai Kaijyu Monogatari 2 on your SWC DX2 even if it use a PLGS chip. Far East From Eden Zero will display a diagnostic screen and you will not be able to play it.

6.7 Un-playable games list

Here is a list of games that are un-playable on the SWC DX2 (or any other backup unit) at the moment. I've heard that an SFX adaptor exist but never saw one. Also, I will not list different version number of games since if the first version contain a chip, all the other version will use it too.

Un-Playable games list:

Title__Chip Used

Star Fox (US)--SFX

Star Fox (J)---SFX

Star Fox Competition - Weekend Edition (US)--------------------------------SFX

Star Wing (E)--SFX

Star Wing (G)--SFX

Honkakuha Igo Gosei--SFX
Winter Gold SFX (E)---SFX2

Vortex (US)---SFX2

Vortex (J)--SFX2

Vortex (E)--SFX2

Star Fox 2 (Beta)---SFX2

Stunt Race SFX (US)---SFX2

Stunt Race SFX (E)--SFX2

Dirt Trax SFX (US)--SFX2

Dirt Trax SFX (E)---SFX2

Dirt Racer (E)--SFX2

Wild Trax (J)---SFX2

Doom (US)---SFX2

Doom (J)--SFX2

Doom (E)--SFX2

Yoshi's Island (US)---SFX2

Yoshi's Island (J)--SFX2

Yoshi's Island (E)--SFX2

Super Mario RPG (US)--SA-1+DSP

Super Mario RPG (J)---SA-1+DSP

Dragon Ball Z - Hyper Dimension (J)---------------------------------------SA-1

Dragon Ball Z - Hyper Dimension (F)---------------------------------------SA-1

Kirby's Dream Land 3 (US)---SA-1

Kirby's Fun Pak (E)---SA-1

Hoshi no Kirby 3 (J)--SA-1

Kirby Superstar (US)--SA-1

Hoshi no Kirby Super Deluxe (J)---SA-1

PGA Tour 96 (US)--SA-1

Idaten (J)--SA-1

Power Rangers Zeo - Battle Racers (US)------------------------------------SA-1

Bass Fishing No.1 (US)--SA-1

Marvelous (J)---SA-1

Pro Kishi Simulation Kishi no Hanamichi (J)-------------------------------SA-1

F-1 Grand Prix (J)--SA-1

SD Gundam GNext (J)---SA-1

Takemiya Masaki 9dan no Igo Taisyou (J)-----------------------------------SA-1

Igo Daidou (J)--SA-1

Augusta Masters 3 New World Golf (J)--------------------------------------SA-1

Mini 4ku Shining Scopion Let's & Go! (J)----------------------------------SA-1

Jumpin' Derby (J)---SA-1

Pebble Beach no Hato 2 - New Tournament Edition (J)-----------------------SA-1

J-League '96 Dream Stadium (J)--SA-1

Super Shogi 3 - Kitaihei (J)--SA-1

Derby Jockey 2 (J)--SA-1

Shogi Club (J)--SA-1

Jikkyou Oshaberi Parodius (J)---SA-1

Kakinoki Shogi (J)--SA-1

Super Shogi 3 - Kitaihei (J)--SA-1

Shogi Saikyou 2 (J)---SA-1

Shogi Mahjing (J)---SA-1

Table Game Daisyugo - Shogi Mahjong Hanafuda (J)--------------------------SA-1

Super Bomberman Panic Bomber World (J)------------------------------------SA-1

Daisenryaku Expart WW2 (J)--SA-1

Asahi Shinbun Rensai Kato Hihumi 9dan Shogi Shingiryu (J)-----------------SA-1

Masoukishin - Super Robot Wars Gaiden - Lord of Elemental (J)-------------SA-1

Street Fighter Alpha 2 (US)--S-DD1

Street Fighter Alpha 2 (E)---S-DD1

Street Fighter Zero 2 (J)--S-DD1

Star Ocean (J)---S-DD1

Far East of Eden Zero (J)---PLGS

Mega Man X 2 (US)---C4

Mega Man X 2 (E)(NGDK)--C4

Mega Man X 3 (US)---C4

Mega Man X 3 (E)--C4

Rockman X 2 (J)---C4

Rockman X 3 (J)---C4

Metal Combat (US)---OBC1

Pachisuro Palusupe (J)--??

*(NGDK) mean No Good Dump Know

##

7. Questions & Answers

I will try to answer some commons questions about the SWC DX2 here. This section should help the news users getting through several problems but if you have a problem that isn't listed here, be sure to send me an email with a clear explanation of your problem and if I, or anybody else manages to solve it, I will add it to the list of answered questions.

7.1 Games related problems

Q1: " I tried to load a ROM but I only get a black screen. What can I do??"

A1: This happened to me a few times, but mainly with japanese ROMs and ROMs that have been patched like the one translated to english or others languages. You should try to repair the header using SNES tool. You should have no problems running the game after. If it doesn't work after repairing the header, check for any other protections using InSNESt. But if the ROM you want to play is a Japanese ROM or a translated ROM, repairing the header should solve your problems. If everything else fails, try to find the ROM from another source because it might be a bad dump.

Q2: " I tried to play a PAL ROM and I encountered a message saying that the game pak wasn't designed for my system... What should I do?"

A2: First, if the game you want to play is a PAL game and you are using a NTSC system, perhaps there is a PAL protection on it. Try to search for PAL codes in SNES Tool or InSNESt. After removing the protection, the game should run fine. But don't make the same mistake as me, when you try to remove PAL code in SNES Tool, be sure to click on NTSC Fix and not on PAL Fix. If you click on PAL fix, SNES Tool will tell you that he have patched the ROM 01 times, but the game will not work and you can't remove the protection after doing that. You have to click NTSC fix at the beginning. Damn, I downloaded the Terranigma ROM from all the sources possible in order to find a working one, but at 3AM I've finally found what I was doing wrong... But if you want to play a NTSC game on a PAL system and that kind of message appear, do the same thing but search for NTSC codes. Click on PAL fix in SNES tool. You should have no problems after doing this.

Q3: " I want to play the game "X" , but the GFX is all screwed, what can I do?"

A3: Well, there isn't too much to do. There are good chances that the ROM you are playing is corrupted. The only solution is to find a good dump of the game you try to play on the internet. Scan it with GoodSNES to see if it's a good dump.

Q4: " Why the hell does game "X" not work on my backup unit??"

A4: All the games are different and there is no Super Tool to fix all the games that are not working. You should try to search for protection codes using one of the utility explained in my Useful Utility section. Personally, I use InSNESt for that kind of operation. But be sure that the game you want to play does not use any special chip because this could be the reason why it doesn't want to work. Check if the game you're trying to play is in my list of Un-Playable games to be sure.

Q5: " I tried to load a ROM from a disk and I get an Error!. What is the problem?"

A5: AH, the first time I tried my SWC DX2, I got this error so many times that I was thinking my SWC DX2 was broken. This is just because the ROM on the disk is corrupted or most likely because the disk you are using have some bad sectors or errors on it. 3/4 of my floppy were full of bad sectors and this is why my ROMs wouldn't load. If the problem is your disks, try to scan them using scandisk. Sometime it will repair the error or move the bad sectors at the end of the disk. Or you can buy a new pack of floppies. But sometimes the problem is not the floppy but the ROM itself.

Q6: " How can I store games into the SWC DX2? I lose them everytime I power off my SNES."

A6: Well, you can't keep games into the SWC DX2 memory. Even if you use a power supply, the games will be gone as soon as you power off your SNES.

Q7: " How can I put a ROM bigger than 1.44megs on a floppy disk?"

A7: With the SWC DX2, you can format your Floppys to 1.6megs but if the game still don't fit on the disk, you will have to split the ROM. This is done by many SNES utilities but this is easier to split ROMs using SNES Tool because of the cool GUI. After the splitting, you will have a few files named *.1 ;*.2 ;*.3 etc… This is your ROM but splited into parts to make them fit on floppy disk. All you have to do is put the different part of the game on as many disk as you need, and load the first file using your SWC DX2. When the first file will be loaded, you will be asked to insert the others disk, insert the second one and repeat these steps until your game is fully loaded into the SWC DX2.

Q8: " I play a game and it always freezes at a certain point of the game, what is the problem?"

A8: The problem is most likely to be the ROM itself. You might have a Bad Dump. Scan the ROM with GoodSNES to see if it's a Bad Dump. Or try to download the ROM from another source.

Q9: " My game is always reseting, what can I do?"

A9: The ROM you are using is probably a bad dump. Download it from somewhere else and it should work well.

Q10: " How do I use the DSP adaptor to play my DSP ROMs? I heard you can use Mario Kart as a Passthrough cart, is this true?"

A10: Yes this is true and you can use it like you wouls use the DSP adaptor. You load your ROM normally, but when it is loaded, put your DSP adaptor or DSP Dummy cart in the catridge slot of your SWC DX2 and reset your SNES. Now the game should run normally, well, assuming that your DSP adaptor or your DSP Dummy cart contains the same DSP chip as the ROM you are trying to play. But I tested many DSP ROMs with many different dummy carts and I discovered that you can't play all the DSP ROMs using a Dummy cart or DSP adaptor. Sometimes, games that appear to have the same DSP chip as your DSP cart will not work. Example, I tried to play Dungeon Master using Mario Kart as the passtrough cart and it didn't work. I can't even play this ROM using the real cart as passtrough cart.

Q11: " My roms are always screwed even the ones with good CheckSum, what is the problem?"

A11: Ok, a Good CheckSum do NOT mean that this is a correct dump or a clean ROM. There is stupid people who hack their Bad CheckSum's ROMs to make them appear to have a Good CheckSum, so your ROMs could be bad dump. Scan the ROM with GoodSNES to determine if it's a Bad Dump or not and if it is a Bad Dump, try to download your games from a Web Site or Fserv you trust.

7.2 PC to SWC DX2 transfer problems

Q1: "I tried to send a game using VGS but the loading time shows something like 167754 or an other weird loading time. Am I supposed to wait for that amount of time or what??"

A1: The game would need to be damn good to make the long waiting time worth:) No, seriously, this is very easy to fix. I bet you are trying to play a ROM which is not in the .SWC format. And sometime this is because the ROM header is corrupted. Try to convert the ROM to the Super WildCard format in InSNESt. The header will be fixed during the conversion. Or you could just repair the Header using Snes Tool. After that, try to send the ROM to the SWC DX2, it should display a normal loading time and load correctly.

Q2: "After playing a game tranfered from my PC using VGS and powering off my SNES, I get a black screen insted of the SWC DX2 menu, what can I do?"

A2: You have two options here. You can deconnect the parallel cable and power on your SNES and reconnect the cable. But I don't recommend this option because it is very annoying. You can use the new version of VGS who correct many of the transfer problems like this one. But some time you will have to deal with the black screen, but only a very few time because Russell O'Quigley made a damn good job correcting the problems in VGS.

Q3: "I can't send my Sram Data to the PC using VGS, or I cannot dump my cart directly to my PC. What's the problem?"

A3: This is another problem in VGS. When VGS is used on some computers, you can't send data from the SWC DX2 to the PC. Thanks to Russell, we are now able to fix that problem. All you have to do is download his updated version of VGS. He corrected this problem. Russell is really DA MAN!

Q4: "I transfered a game into the SWC DX2 using VGS but when I power on my SNES system, the game is not here. What am I doing wrong?"

A4: You are not transfering the game properly. In order to transfer a ROM to the SWC DX2 with VGS, you have to connect a DB25 Male/Male cable between your SWC DX2 and your Computer, power on your SNES and send the game when the SWC DX2 menu is at the screen. The scrolling background should be slowed down by the transfer. When the game will be loaded, the screen will go black and the game should work.

Q5: " I tryied to send a game using VGS and I only get a "Swap Floppy D" Error, What can I do?"

A5: Try to convert your ROM to .SWC format, it should send it without any problems after.

Q6: " I dumped a game using VGS but the dump is incorrect. The dump is not the good size or the CheckSum is not correct. What is the problem?"

A6: It is because of some bugs when doing SWC DX2 to PC transfer in the last version of VGS but it occured to me only with 2 particular games. Russell O'Quigley managed to fix this annoying problem in his last version of VGS or a quick fix is if you are having problems dumping a game using VGS, just dump it on floppy, zip disk or HD, depending what you have plugged to your SWC DX2 but you better download the new VGS available on my Files Server. Now the dump should be CheckSum OK or the proper size.

Q7: " I can't tranfer anything with VGS, am I stuck loading games with floppys eternally?"

A7: You should check what cable you are using for tranfering games, because some cables will not work. Your best bet if you have a scanner, would be to try to make the tranfers using his cable. I never had a problem with my cable but the cable I use is my scanner cable. Or ask for a DB25 Male/Male switchbox cable at your favorite electronic store. According to Tony from Red #9 msg board, his PC to SWC DX2 tranfer problems were ended when he bought a cable made by a company called "BELKIN", the part number is F3D111-06, so you could check for a similar cable at an Electronic store in your area.

7.3 Zip drive problems

Q1: " I have connected my Zip drive to my SWC DX2 but it doesn't want to work"

A1: Check if you have connected it in the right port of the SWC DX2. And you have to be sure that your Zip Drive is not the new version of the Iomega Zip Drive because Iomega changed something in their newer model and it doesn't work on the SWC DX2. Only the old version of the Zip Drive works with the SWC DX2.

Q2: " I plugged my ZIP 250 to my SWC DX2 and it doesn't work. What's the problem?"

A2: Sorry, but the new ZIP 250 does not work with the SWC DX2. Only the old version of the ZIP 100 will work.

7.4 Disk Dual problems

Q1: " How do I set up my Disk Dual?"

A1: First, unscrew the shield of the Disk Dual and remove it. If you use a CD drive and a HDD together, be sure to change the jumpers accordinatly. Configure the drive that is at the end of the IDE cable as "Master" and the other one as "Slave". If you only use one drive with your Disk Dual, connect it to the end of the IDE cable and put no jumper at all or configure it as "Cable Select". Now take your CD drive or your HDD, put them in place and plug the IDE cable and the power cable to your drive. Screw them in and when everything seem to be ok, plug the power cord in the wall and connect your Disk Dual to your SWC DX2. Be sure that the power switch of the Disk Dual is at OFF before plugin the power cord into the wall. Now test the Disk Dual by trying to acess your drive with your SWC DX2. If everything work, you can put the shield back on the Disk Dual and screw everything back. If it doesn’t work, re-check everything.

Q2: " Why the hell won't my Disk Dual work?"

A2: Verify if you've plugged it in the right port. You have to plug one end of your cable to the port labeled "To system" and the other end in the port labeled "Parallel Port" on the SWC DX2. Don't forget to plug the power cord before trying to use it. If you think the problem is related to your HDD, check the HDD limitation part of the Disk Dual Q&A section, that might help you.

Q3: " The SWC instructions manual say that I can listen to CD with the Disk Dual, how can I do that? There is no sound when I press Play in the CD option of the SWC"

A3: You have to plug the four pins CD cable in the little four pin connector inside of the Disk Dual and connect the Audio plug behing the Disk Dual. Now you should hear your music when you press play in the CD option.

Q4: " How can I connect the Disk Dual to my PC for tranfering stuff?

A4: You have to connect one end of a DB25 Male/Male cable in the port labeled "To Printer" in the back of the Disk Dual and plug the other end to your PC's parallel port. Now, you have to install the Disk Dual's drivers on your PC. You can download the required drivers from my Files Server. The file name is ki3020.zip.

Q5: " I have instaled my HD and CD-Rom drive in the Disk Dual, but I get an !Error whenever I try to use them, what the hell?"

A5: Verify if the Disk Dual is connected in the right port. The Disk Dual need to be connected from the port labeled "To System" to the port labeled "Parallel Port" on the SWC DX2. If the problem is still here after the verification, try to see which jumper setting your drives use and verify if these settings are the correct one. If your HD is on the Master Connector of the Disk Dual's ribbon cable, then you have to set the jumper to Master on your HD. The same with the CD-Rom drive. If the CD-Rom is on the Slave connector of the Disk Dual's ribbon cable, then you have to verify that the jumper is set to Slave. You can see the different jumpers configuration on your drive's documentation or sometime, on the drive itself. And sometime, try with no jumper at all.

Q6: " What is the limit size for the partition of HDD with the Disk Dual and what kind of HDD should I use with it? "

A6: (This part come from John Weidman, he sent me this by e-mail and he explained it so well that I have just pasted it in there. So, credits for this one come to him, thanks alot John)

The IDE disk that goes in the DD will only recognize up to 4095 (I think) cylinders. When looking for a disk to put in the DD I would recommend either a smaller HD (2GB or less) or a HD with a cylinder limit jumper on it (because large drives don’t work in the Disk Dual without it?). I use a Maxtor 10GB drive with the cylinder limit jumper. I have seen a number of Maxtor drives that have the cylinder limit jumper although it is not listed in the phamplet that accompanies the drive, you have to download the jumper info from the Maxtor web site. I have seen one other recent drive brand that has the jumper but I can’t remember the manufacturer. Most new drives don’t seem to have them – check before you buy. The Disk Dual will only be able to use the first 2GB of the disk but the rest can be used by the PC using the supplied driver. I formatted my disk in the PC and then copied my ROM files to the Disk Dual in the PC because it is much faster than the parallel port on the Disk Dual. Once all the data is on the disk I put it in the Disk Dual. Some important points if you want to format on the PC are that if you use Win 9x you need to format and copy files in "Shut down to MS-DOS" mode which is not the same as a DOS box in Windows. Select no to large disk support in fdisk.
Q7: " I want to build something that will connect to my SWC DX2, and I was wondering which chipset the Disk Dual was using."

A7 : The Disk Dual’s IDE to PARALLEL converter use the KI3020A chipset from Kingbyte, hope that can help you in your project

Here is a link from the Kingbyte page about this particular chipset:

www.kingbyte.com/product/ki3020aa.htm
7.5 Hardware problems

Q1: " My disk drive makes a weird sound when I'm loading a game from a floppy. What can I do to make it stop?"

A1: It seem that your SNES is not powerful enough to run the disk drive. You will need to buy a power supply. Check in the specs section of the FAQ to know what to buy.

Q2: " My Disk Drive seem to be broken, is there a way to change it?"

A2: First, try to test the Disk Drive using the SWC DX2 self test function. If the test fail, do not panic. Open your SWC DX2 and check the ribbon cable connector of the Disk Drive. The connector might be slighty unconnected. If it's the case, connect it tightly and when you are sure everything is OK, put back the casing of your SWC DX2 and proceed to the Disk Drive test. If the test still fail, now you can start to think that the Disk Drive is broken. You can try it in your computer and see if it work. When you are sure that the disk drive is broken, you can think about changing it. It's very easy. All you have to do is to find a new disk drive(this is very cheap and easy to find). Now, open your SWC DX2, locate the old disk drive, unscrew it, deconnect it, remove it, connect the new one, put it in place, screw it, and close your SWC DX2. Now you should proceed to the Test function, to see if the new disk drive work. If you don't have a spare one and you absolutely need one to play your SWC DX2, you can always take the one in your PC temporary. Who uses the Disk Drive anyway? Or you can use the PC To SWC DX2 transfer method because loading games from floppy gets old very quickly.

Q3: " The screen flickers when I load a game from the disk drive"

A3: This is also a power supply problem. Refer yourself to Q1 of the Hardware problem section.

7.6 Saving problems

Q1: " My Srams are not saving. What can be the cause?"

A1: Try to test the Dram using the self test function of the SWC DX2. It could be the battery backup which could be dead, but it's very unlikely to happen on a relatively new backup unit. But if that is the case, you will have to open your SWC DX2, locate the little battery, de-solder it using a soldering iron, and put in a new one. New batteries can be bought in any electronic store for a couple of bucks. But before doing that, you should check if you can't save in all the games, because if it's only one game that doesn't want to save, then you should try to patch your ROM with the savefix.ips patch if you are using a Double Pro Fighter or try to download the ROM from another source. I have never encountered a ROM which needed this patch since I don't own a Pro fighter, but if you do, download the patch from my server, and apply it to your ROM using SNES Tool.

Q2: " I played a ROM for many hours on my SWC DX2 and then I saved my game and sent the Sram to the Computer/Floppy. But when I restore my Sram on the SWC DX2 and load the ROM, my game do not appear in the saved games menu. Do I have to restart all over from the begining?"

A2: This happened to me a few times but only with trained ROMs. All you have to do is to find the non-trained version of your ROM. After, you should have no problem with the save games menu not displaying your game.

Q3: " How can I backup my Sram onto others medias?"

A3: Simple, you go to the "Wild Card O.S." menu, you select "Battery SRAM manager", you choose "Backup to" and you select the medias where you want to stock your Sram. You can also back up your Sram with VGS, you just have to press F5 and give it the name you want.

Q4: " I tried to play game "X" and I can't use the Real Time Save feature of my SWC DX2 with it, what's wrong?"

A4: Real Time Save does not work on all SNES games. Like stated in the instructions manual, it works with about 90% of the games. It's because some SNES games require to have the music synchronised with the games. I tryied it on some games and it's seem that RTS will not work on the Starwars series and will screw up sometime with Super Castlevania IV. I also had problems playing Nosferatu using the Real Time Save, because the game would freeze if I loaded the RTS game.

Q5: " I've saved my game using the Real Time Save feature of the SWC DX2, but when I powered on my SNES, the save wasn't in the memory anymore, am I doing something wrong?"

A5: Yes, you are doing something wrong. Real Time Save aren't kept in the SWC DX2 memory like the Sram. Everytime you will power off your SNES, you will lose the RTS. If you want to keep your RTS games for future play, you need to back it up before powering off your SNES. You have to return to the DX2 menu by pressing L+R+Start when playing your ROM, and go to the "Wild Card O.S." menu and select "Real-time save manager". Now you select "Backup to" and choose the media you prefer. You can also back up your RTS with VGS, you just have to press F9 and choose the name you want to give it.

7.7 Misc. questions

Q1: " Is there a way to convert a SWC DX2 Sram to make it play on a emulator, or convert an emulator Sram to make it play on a SWC DX2?"

A1: Yes, and this is quite a simple task. SWC DX2 Srams contain a 512bytes header at the beginning. All you have to do to make your emulator Sram work on a SWC DX2 is to open it in an Hex Editor(By the way I recommend using Hex Workshop) and add the 512bytes header at the begining. I have included the 512bytes header for those of you who really don't know a thing about Hexadecimals. All you will have to do is copy the header and paste it at the beginning of your emulator Sram. And to convert a SWC DX2 Sram to make it work in emulator, just remove the first 512bytes from the Sram. There is also a program called SRAMConv that convert SWC DX2 Sram to emulator Sram, but it don't convert Emulator Sram to SWC DX2 Sram. And it is easier to do that in a Hex Editor.

Here the header of a SWC DX2 Sram (In Hex):

0000000000000000AABB0500

Q2: "How do I remove the damn intro at the beginning of my ROMs?"

A2: I hate to have those intro on my ROMs too, even if some of them are pretty cool. I like to have "pure" dumps. This is very easy to remove. Open SNES tool and click on remove intro and select the ROM with the intro.

Q3: " I have seen many ROMs with BS written before the title of the games, what does the BS mean?"

A3: BS stand for Broadcast Sattelite. This was an addon released for the SNES in Japan. It was called the BS Sattelaview. This was a big grey box that would plug underneath the SNES console in the Extension port and worked with the St-Giga sattelite network. St-Giga was a normal satelite channel, but with that thing, you could, at certain hours, download games/cheats/info via the Sattelite network to a special programmable cart that was plugged in an SNES cart adaptor that looks like a Super Game Boy. Then you could play the game for a certain ammount of time, 1 time per week. Most of the BS-X ROMs are remakes of Nintendo games like BS-Zelda which was a remake of The Legend of Zelda for the NES but with bether graphics/music etc... With the BS-X, you could also download cheats and informations about your favorite SNES game. Some titles will work well on a backup unit, but some will not because they need the extra 512Kbits of memory found in the BS-X system that was used to boost the SNES a little.

Q4: " Many ROMs have NP written before the title, what does it mean?"

A4: This stand for Nintendo Power. In Japan, you can buy a special 32mbits programmable cart. You can send games in this special Flash Cart using a special machine found in some stores. You pay a small fee depending on the game you choose and then the machine transfers the game to the flash cart. Some game are still being produced for that Nintendo Power Cartridge. ROMs with NP before the title mean that this is a game for the NP cart. You can play them without problems on a SWC DX2.

Q5: " I tried to play my Starfox cartridge on top of my SWC DX2 but it doesn't work. My Super Game Boy does not work either. Is there something I can do?"

A5: It seem that FFE have changed the circuit of the Cart Extender on newer SWC DX2, so some of you will not encounter this problem. But for those of you who can't play them on your SWC DX2, there are 2 possibilities. The first is to remove your Backup Unit from your SNES and plug your SFX cart or Super Game Boy in the cart connector and play it normally. The second is to modify the SWC DX2 connector. I was too lazy to remove the SWC DX2 from my Snes so I wanted to find a way to make them work on top of my SWC DX2. I was always checking the connections inside of my SWC DX2 to find the extra pins disconnected, but they were all connected... So I stopped searching. But Matthias told me that his Double Pro Fighter connector was missing the extra pins used by SFX games etc... I was so sure that all the pins were connected in my SWC DX2 connector that I never bothered to open it until he told me that. I opened the connector and discovered that Pin #1 wasn't connected to the 2 end of the connector. For those who don't know, Pin #1 is used for Super SFX games and for the Super Game Boy Clock. So, what I've done, is soldered a bridge between the 2 ends of Pin #1. Now my Super Game Boy and my SFX cart works great on top of my SWC DX2. If you want to do it on your SWC DX2 connector, first, open your SWC DX2 connector and you will notice that Pin #1 is unconnected. Remove a little of the green thing that is used to isolate the PCB circuits with a sharp knife(enough to solder a wire)and then perform the mod. Here is a representation of the modification:

Front of the SWC DX2 connector

| | | | | | | | |

| | | | | | | | |

| | | | | | | | |

X | | | | | | | |

o | | | | | | | |

o | | | | | | | |

o | | | | | | | |

o | | | | | | | |

o | | | | | | | |

X | | | | | | | |

| | | | | | | | |

| | | | | | | | |

| | | | | | | | |

X= Points to solder the 2 ends of the wire

o= Wire

*Disclaimer: I do not take any responsibility if you hurt yourself, fry your SWC DX2 (very unlikely since it will only affect what goes into the SNES, not what goes into your SWC DX2), destroy the White House or burn Grandma while performing this modification. This is a dead-easy mod that everyone should be able to do without problems, but if you don't know which end of a soldering Iron is hot, then ask someone who knows it to make the modification for you.

Q6: " How do I apply an IPS patch to my ROMs?"

A7: Put the ROM you want to patch and the IPS patch in the same directories as Snes Tool. Open Snes Tool and select "Use IPS". Now select your IPS patch and choose the ROM you want to patch. Now Snes Tool will patch your rom with the IPS patch. Quite simple.

Q7: " How can I use any of the DOS utility you mentionned in this FAQ if I am using Windows 2000 or Windows NT? "

A7: Having Windows 2000/NT as your OS can be a problem if you want to use all the great backup unit related utility available (Not only backup unit utility, but for *Many* other things). If you want to use them, you will have to download the driver called ntdriver.zip on the files server and follow the instructions included in the zip file. After that, you should be able to run program like VGS etc... without problems.

7.8 Questions about the SWC DX2 in general

Q1: " Does the SWC DX2 come with any tranferring utility?"

A1: No, you will have to download them on the net or on my files server. You can find where it is located in section 8 of the FAQ.

Q2: "Does SNESTool support game transfer to the SWC DX2? "

A2: Yes

Q3: " Does the ROM transfered into the SWC DX2 memory will stay in the memory when I will turn off the system?"

A3: No, the ROM in the SWC DX2 DRAM will be deleted when you will turn off your Snes, and there is no way to keep it in the memory even if you use a power supply.

###

8. SWC DX2 DX2 files server

Url: http://members.xoom.com/swcdx2server/

This is the place to get all the programs stated in this FAQ. You will find many other SWC DX2 related files too. Here is a list of all the things on the server, file size and a brief description of what they are. Utilities that were explained in the utilities section will not have much of a description.

Note: Almost all the files on this server are compressed, you need a program like Winzip to un-zip them. Winzip is included on the server

File Name____________________File Size____________________Description

hw32v31.exe---------------------------1.792KB-----------------Hex Workshop v3.1

winzip80.exe--------------------------1.229KB-----------------------Winzip v8.0

savefix.ips-------------------------------21O----------------Save fix IPS patch

swc-2-pc.txt------------------------------2KB---------Original doc on cable mod

GoodSNES_0_999.zip-----------------------92KB------------GoodSNES Version 0.999

inSNEST.zip------------------------------48KB---------------------------InSNESt

ki3020.zip-------------------------------99KB----------Disk Dual Drivers for PC

killem.zip--------------------------------4KB----------------------------Killem

ntdriver.zip----------------------------864KB--------------Driver for Win 2K/NT

pilotcrk.zip------------------------------1KB---------------Crack for Pilotwing

SNEStl12.zip-----------------------------20KB-------------------------SNES Tool

SRAMconv.zip----------------------------117KB--------------------Sram converter

ucon.zip---------------------------------59KB------------------------------Ucon

VGS.zip----------------------------------26KB----------------Old version of VGS

VGS2000.zip------------------------------33KB---------Updated VGS from 06/06/00

###

9. Links

Here are some cool links to have bookmarked (not in particular order):

Front Far East:

www.front.com.tw

This is the company which makes and sells the Super Wild Card DX2. You can also buy a Disk Dual and a DSP adaptor here.

Alternative Console Supply:

www.gameaxe.com

You can buy a SWC DX2/Disk Dual/DSP adaptor from this guy. You can trust him. He is also the webmaster of Red #9

SNES Power:

www.snespower.f2s.com

This is my Snes ROMs dumping site. Me and the others dumpers from the site will realease our ROMs here

Red #9:

http://www.emucamp.com/red/

This is a very good page about backup units in general and you can find the best and the only active backup unit messages board around

Cherryroms:

www.cherryroms.com

This is a very cool SNES ROMs site with a pretty good msg board. They have every GoodSnes ROMs available for download

One Minute Left in The Second Period:

http://www.oneminuteleft.com/

They have a good number of ROMs here

Son of Fat Head Cat:

http://website.lineone.net/~fatheadcat/son/

A very cool site with many good dumps sorted by section. New sections are added every now and then

RiGaMoRTiS PRoDuCTioNZ:
www.rigamortis.com/

The makers of inSNESt. Check there for their upcoming new version & winows port

Zophar Domain:

www.zophar.net

Mostly emulation related but the board is nice

The Whirlpool:

http://donut.parodius.com/

A great translation news site with a section for translated games for many systems.

-rpgd--:

http://rpgd.emulationworld.com/

A very cool news site concerning translations.

Armands SNES Trainers Archive:
http://home.wxs.nl/~ooste660/

This is a site which caries many trainers for SNES ROMs, but if you own a SWC DX2, you don't really need them unless you want to add some cheat menus etc...

###

10. Credits & Special Thanks

Credits:

Some informations came from some Red #9 users

Some SA-1 infos came from the Cherryroms Board users

Many SA-1 games title come from an old Makuchan dumps list

Original VGS was programmed by JSI and the updated version is from Russell O'Quigley

Some DSP titles were submited by Matthias

The Windows 2K/NT driver and informations were provided by Agent X

The crack of Pilotwing was provided by Jigsaw

A couple of Disk Dual info come from John Weidman

Special Thanks:

First, I want to thank Mikael(mikaelmanson@spray.se) who was nice enough to correct all my dumb grammars mistakes and for being a cool guy. I want also to thank(not in particular order):

Baramekia for being the coolest Video Games collector I know and the good friend that he is.

Reek The Master Of The Roms for being so cool with me and for always offering me his help whenever I need it

Mark Knibbs for the CIC pinout he gave me, general informations and for the great set of Nintendo screwdrivers!

Matthias for his great e-mail full of informations

John Weidman for his corrections and his help

Super Fly Wonder Pimp for making the great Red #9 website where I first heard about backup units

All the users of the Red #9 board

Russell O'Quigley for his damn good updates of VGS and for having made my life so much easier when uploading ROMs to my SWC DX2

Front Far East for making the Super Wild Card DX2 available which is by far the best backup unit for the Super Nintendo IMO

All the SNES ROMs hackers and translators out there who make us enjoy some damn cool games that we couldn't play or understand before

Roto for being the coolest ROM hacker I have ever seen and for his wonderful BS Zelda patch. This guy is a God Among Men, he even implemented Sram support to BS Zelda, it's a shame that the patch is not compatible with backup unit yet...

All of you who took the time to e-mail me to give me feedbacks or helping me

The guy who sold me his Super Wild Card DX2 64mbits:)

All the spare time I have. Without it, this FAQ wouldn't have been possible at all

##

That's it, Hope you enjoyed the FAQ as mush as I enjoyed writing it.

Send me your questions, comments or feedback at this adress: Fat_Mike_Web@hotmail.com, but please, do not write in "Lamers Talk". Example of some "Lamers Talk":

"Hey dud, Whut sup? Pleaz send me cool ROMz shitz becuz I luvs gamz !!!!!!!11"

And do NOT ask me for ROMs. There are links on this FAQ that you should take a look at for that kind of nasty stuff.

But I appreciate receiving all the others e-mails.

