

NCE DA-SR

The Power of DCC

Decoder

\$24.95

Decoder version 3.5 (Rev D)

Dimensions: 2.850 x 0.65 x .125 inches - 72 x 17 x 3.2mm

**Atlas GP38, GP40, RS1/2/3, C424/5, GP7, RSD4/5/12, C30-7, U23B, U33/36C
Athearn "Genesis" series locomotives; F7, F3, SD70, SD75, SD80, etc
Kato GP35, SD40, C44-9W Stewart AS16, F3A, F3B, F7A, F7B, F9A, F9B, U25B**

This is an EPF (extended packet format) decoder supporting:

- ✓ Silent Running™ motor drive
- ✓ Improved DC operation (with lighting effects)
- ✓ Torque Compensation (dither) for ultra smooth low speed performance
- ✓ Programmable Start, Mid and Maximum speed works for all speed modes
- ✓ Motor rating 1.3 Amp continuous, 2 Amp peak (stall)
- ✓ All five function outputs have lighting effects generators
- ✓ Select from 15 different lighting effects (Mars, strobes, beacon, flicker, etc)
- ✓ Lighting outputs can be mapped to different functions
- ✓ Uploadable speed table interpolated to 128 speed steps
- ✓ Decoder assisted coasting
- ✓ Support for all forms of DCC programming
- ✓ Decoder programming lock mechanism
- ✓ Brake on DC feature assists automatic train control

Every attempt has been made to ensure this decoder complies with applicable NMRA Standards.

05240106

This book, schematics and artwork copyright 2006
NCE Corporation Webster, NY 14580

Installation Notes:

- Remove the shell from your locomotive and carefully note the location of the wire connections to the existing circuit board.
- Remove the ten (usually black) wire retaining boots and their respective wires from the circuit board
- Unclip the circuit board from the plastic motor mount bosses (some circuit boards are screwed to the bosses)
- Be sure to install the decoder arrow marked "FRONT" pointing toward the front of the loco.
- Attach the locomotive wires to the decoder in the same relative positions as they were on the original circuit board. If you are comfortable using a soldering iron we recommend soldering the wires instead of using the plastic boots for long term reliability.
- Ensure the decoder is properly seated on the motor bosses (replace the screws if it was originally screwed in place).
- Test the locomotive before replacing the body shell. Double check your wiring to make sure the motor is fully isolated and that there are no pinched or broken wires. We see many decoders returned due to wires getting pinched between the body shell and frame causing shorts.

If the locomotive runs in the **wrong direction on both DCC and DC**, reverse Motor+ and Motor- connections. If it runs in the **wrong direction on DC only**, reverse the Left and Right rail pickup connections (make sure you reverse wires on *both* ends of the decoder)

Always test your decoder installation on a current limited programming track before trying it on full track power.

We recommend that the first full power testing be done on regular DC. If the track pickup polarity is reversed you will want to correct this for proper analog mode operation.

DC Lighting:

This decoder remembers which functions are on or off between uses. If a function was on during DCC operation it will be on during DC operation. Lighting effects (Mars, flicker, etc) will also operate. Lighting effects work best in DC mode when used with LEDs.

Recommended Lighting:

If you use LEDs we recommend a 1K ohm 1/4 Watt series resistor in each function lead

- NCE #524-218 Golden White LED
- Miniatronics #12-310-05 Yellow Glo White LEDs.
- Miniatronics #18-712-10 (12v) or #18-014-10 (14v) incandescent bulbs

Built in resistors for LED lighting:

We provide built-in resistors if you wish to use LEDs for lighting. These resistors are disabled at the factory with a "U" shaped shorting link built in to the circuit board. To use these resistors you must cut the link associated with each LED. The link for output 2 is marked on the diagram above. The link is a thin circuit board trace on the decoder that can be cut with a hobby knife. Make sure the link is completely cut or you will blow up your LED and possibly the function output of the decoder.

If you are using 12-16 volt incandescent bulbs do not cut the links.

Fine tuning locomotive operation

The factory settings normally provide good performance for most locomotives in HO-Scale. You may want to improve or fine tune performance by adjust the starting characteristics or top speed .

There are 6 CVs that define:

- The voltage at which the motor starts
- How often and how hard the motor gets kicked a slow speeds to keep it turning smoothly.
- The maximum motor speed
- The mid speed range response characteristics or 'speed curve'.
- Compensation for a motor that runs faster in one direction

Start Voltage - CV2 (Vstart):

We prefer using Operations Mode Programming (Program on the Main) to set CV2 so the locomotive is **just able** to maintain movement at speed step 1. You can also use the programming track... it just takes a bit longer to find the right setting for CV2.

Torque compensation kick rate - CV116:

How *frequently* the motor is 'kicked' at slow speed. Typical adjustment is 2 to 4. The smaller the number the more often the motor gets a brief voltage 'kick'. Factory default is 0 (off). A value of 1 applies kicks continuously. The maximum practical value is about 8.

Torque compensation kick strength - CV117:

How *hard* the motor is 'kicked' at slow speed. Typical adjustment is 4 to 25 The larger the number the more voltage is applied in each 'kick'. The strength of these kicks fade out ratio metrically as speed is increased providing a smooth transition to normal motor operation. Factory default is 0 (off), usable range 0-50.

Vmax - CV5: If your locomotive runs too fast you can use CV5 to lower its maximum speed. Setting CV5 to 255 uses the maximum possible voltage to run the motor when full speed is requested. Set CV5 to a smaller value to reduce the top speed. A value of 128 will yield approximately 1/2 full voltage to the motor at top speed. 192 will provide about 3/4 full voltage. All speeds from the middle speed step to the maximum will be proportionally reduced (see diagram). If CV5 is set to 0 the decoder will use 255 for maximum speed. *Always make sure CV5 is greater than CV6 to avoid erratic operation.*

Vmid - CV6: CV6 determines how the motor responds through its middle speed ranges to advancement of the throttle. If you set CV6 lower than half the maximum speed you'll have smaller increases in motor speed through the lower speed ranges. Then, as you hit the upper speed ranges there will be larger increases between speed steps. In the diagram below you can see this best illustrated by the 'customized' line. If you set Vstart larger than 0 you'll most likely want to raise Vmid so a reasonable slope is maintained in the 'speed curve'. If CV6 is set to 0 the decoder will use 127 as the value. If you use high values in CV117 you will want to increase CV6 by a proportional amount to keep a smooth acceleration curve.

Reverse trim (also forward trim) - CV95:

Values from 1-127 make decoder run **faster in reverse** than forward. 1 is one speed step faster in reverse, 2 is two steps faster, etc.

Values from 129-255 make decoder run **faster in forward** than reverse. 129 is one speed step faster in forward, 130 is 2 speed steps faster, etc. 0 and 128 add nothing to either direction .

Effects programming (and function mapping) examples

Ditch lights:

What we want to do:

- Use outputs 3 and 4 for the left and right ditch lights
- They will be controlled by F2 which is the HORN button on most DCC systems
- They should continue flashing for 5 seconds after the HORN button is released

How to do it:

Program outputs 3 and 4 to both be activated by F2. Set the F2 mapping CV (CV36) to 12. We get the value of 12 by adding the 'values for output 3 and output 4 on the F2 line of the **CV mapping table** on page 6.

Program outputs 3 and 4 for ditch light operation. Set CV122 to 56 and CV123 to 60. Using these values the lights will be 'qualified' by the headlight AND function 2. The headlight must be on for the ditch lights to be activated by F2. Type 1 ditch lights are on constantly on when the headlight is on and alternately flash when the horn is blown. Type 2 ditch lights are normally off until the horn is blown. This example is for the more common Type 1. If you prefer Type 2 use EFX values 52 and 48 instead of 60 and 56.

CV118 sets the amount of time the ditch lights stay flashing after the horn (F2) is deactivated. The time is measured in 1/4 second intervals, for a hold time of 5 seconds put a value of 20 in the CV118.

One last thing: Set CV35 to 0 so output 3 is not also controlled by F1

Mars Light:

What we want to do:

- Use output 3 (marked A on decoder) for a Mars light.
- It is to be on in the forward direction only

How to do it:

Output 3 is already activated by F1 (factory default setting of CV35=4).

Configure output 3 as a forward only Mars light. Set CV122 to 9. We get the value of 9 by using 8 (Mars Light) plus 1 (output operates only in forward direction)

Rule 17 lighting:

Rule 17 refers to how the locomotive engineer operates the locomotive headlights during the running of the train. The rule varies from road to road but generally requires the dimming of the headlight(s) when in a siding waiting to meet another train, passing through passenger stations or moving within yard limits.

What we want to do:

- Use output 1 for the Headlight
- The headlight is to be on bright in both directions of locomotive travel
- We also want to be able dim the headlight
- Use output 2 for the rear light. It is to come on in reverse, off in forward

How to do it:

Output 1 is already activated by F0 (factory default setting of CV33 =1).

Configure output 1 as a standard output, on in both directions, yet dimmable when F4 is activated. Set CV120 to 32 (20 hex). You can optionally set CV120 to 36 if you want F8 to control the dimming instead of F4.

Configure the rear light to be on in reverse and off in forward operation: Set CV121 to 2

Switcher:

What we want:

- Headlights that dim in the opposite direction that the locomotive is traveling
- Use output 1 as Headlight and output 2 as Rear light

How to do it:

Outputs 1 and 2 are already activated by F0 due to the factory default settings.

Configure output 1 as bright in forward dim in reverse. Set CV120 to 44 (2C hex)

Configure output 2 as bright in reverse dim in forward. Set CV121 to 40 (28 hex)

Description of EFX configuration CVs

- CV120 - Lighting effect configuration for output 1 (connection tab marked "1").
- CV121 - Lighting effect configuration for output 2 (connection tab marked "2").
- CV122 - Lighting effect configuration for output 3 (solder hole marked "3").
- CV123 - Lighting effect configuration for output 4 (solder hole marked "4").
- CV124 - Lighting effect configuration for output 5 (solder hole marked "5").

Each output wire can select from 15 different lighting effects by using its associated EFX configuration CV. Pick the value for the CV from the table below, add 1 or 2 if you want the effect to be directional (footnotes 2 and 3), then add 128 if you are using a white LED for the effect. Ditch lights should not be made directional, they're not directional in real life.

bit weight	128	64	32	16	8	4	2	1
bit name	LED ¹	---	Effect configuration				REV ²	FWD ³

Value for CV	Description of lighting effect	Hex (for Digitrax users)
0	Standard on/off function output	0
4	Firebox flicker (brighter when accelerating)	4
8	Mars light	8
12	Rotary Beacon	0C
16	Gyalight	10
20	Double Strobe	14
24	Strobe A	18
28	Strobe B (alternates with Strobe A)	1C
32	Dim when F0 and F4 on, otherwise bright	20
36	Dim when F0 and F8 on, otherwise bright	24
40	Dim in forward, bright in reverse	28
44	Dim in reverse, bright in forward	2C
48	Type 2 Right Ditch light, effect on if F2 on, output off otherwise	30
52	Type 2 Left Ditch light, effect on if F2 on, output off otherwise	34
56	Type 1 Right Ditch light, effect on if F0 <i>and</i> F2 on, bright if F0 on <i>and</i> F2 off, off if F0 off	38
60	Type 1 Left Ditch light, effect if F2 <i>and</i> F0 on, bright if F0 on <i>and</i> F2 off, off if F0 off	3C

- 1** - Functions are designed to use 12-16 volt 30-40ma incandescent lamps. If you are using a white LED (with 1K limiting resistor) add 128 to the CV value.
- 2** - If you want the function to be active only in the reverse direction add 2 to the CV value
- 3** - If you want the function to be active only in the forward direction add 1 to the CV value

Description of function mapping CVs:

Function mapping can change which outputs are controlled by a function command from your handheld cab. It is possible to have one command control several outputs. In the table below each row corresponds to a function mapping CV and each column indicates an output number. The **bold** number in a column is the factory default. Programming the CV to the value under an output number will change that output to be controlled by that function number. In the table below the factory value of CV35 is 4 which means F1 will control Output #3. If you want F1 to control output 4 program CV35 to 8. If you want F1 to control both outputs 3 and 4 add the two values for those outputs together (4+8=12) and program CV35 with 12.

Note in this decoder CV33 and CV34 operate identically. They are not directional...directionality is provided in the EFX configuration CV for each output.

Factory default function mapping values

	OUTPUT NUMBER				
	5	4	3	2	1
CV33 F0 Fwd	16	8	4	2	
CV34 F0 Rev	16	8	4		1
CV35 F1	16	8		2	1
CV36 F2	16		4	2	1
CV37 F3	16	8	4	2	1
CV38 F4	2	1			
CV39 F5	2	1			
CV40 F6	2	1			

Recommend dropping resistors if using 1.5 volt bulbs

Bulb Current	Track Voltage								Wattage
	12.5	13	13.5	14	14.5	15	15.5	16	
15ma	680	680	720	750	820	820	910	910	¼ watt
30ma	330	360	360	390	390	430	430	470	½ watt
40ma	240	270	270	300	300	300	330	330	1 watt
50ma	200	200	220	220	240	240	270	270	1 watt
60ma	160	180	180	200	200	200	220	220	1 watt
80ma	120	130	130	150	150	160	160	160	2 watt

Factory default values for decoder Configuration Variables (Cvs)

CV	Default value		Description	CV	Default value		Description
	decimal	hex			decimal	hex	
1	3	03	short address	71	0	0	alt spd table step 5
2	0	00	start voltage	72	0	0	alt spd table step 6
3	0	00	acceleration	73	0	0	alt spd table step 7
4	0	00	deceleration	74	0	0	alt spd table step 8
5	0	00	maximum speed	75	0	0	alt spd table step 9
6	0	00	mid speed	76	0	0	alt spd table step 10
7	35	23	decoder version	77	0	0	alt spd table step 11
11	0	00	Packet timeout value	78	0	0	alt spd table step 12
15	0	00	Programming "key"	79	0	0	alt spd table step 13
16	0	00	Programming "lock"	80	0	0	alt spd table step 14
17	192	C0	long address high byte	81	0	0	alt spd table step 15
18	0	00	long address low byte	82	0	0	alt spd table step 16
19	0	00	consist address	83	0	0	alt spd table step 17
21	255	FF	consist functions F1-F8	84	0	0	alt spd table step 18
22	63	3F	consist function FLF,FLR	85	0	0	alt spd table step 19
23	0	00	acceleration adjust	86	0	0	alt spd table step 20
24	0	00	deceleration adjust	87	0	0	alt spd table step 21
29	6	06	decoder configuration	88	0	0	alt spd table step 22
30	0	00	error/reset register	89	0	0	alt spd table step 23
33	1	01	Output(s) controlled by F0	90	0	0	alt spd table step 24
34	2	02	Output(s) controlled by F0	91	0	0	alt spd table step 25
35	4	04	Output(s) controlled by F1	92	0	0	alt spd table step 26
36	8	08	Output(s) controlled by F2	93	0	0	alt spd table step 27
37	16	10	Output(s) controlled by F3	94	0	0	alt spd table step 28
38	4	04	Output(s) controlled by F4	95	0	0	reverse trim
39	8	08	Output(s) controlled by F5	116	0	0	torque kick rate
40	16	10	Output(s) controlled by F6	117	0	0	torque kick strength
41	0	0	not used	118	20	14	ditch light hold time
42	0	0	not used	120	1	01	output 1 EFX generator
67	0	0	alt spd table step 1	121	2	02	output 2 EFX generator
68	0	0	alt spd table step 2	122	0	00	output 3 EFX generator
69	0	0	alt spd table step 3	123	0	00	output 4 EFX generator
70	0	0	alt spd table step 4	124	0	00	output 5 EFX generator

Configuration of CV29 settings:

Table of commonly used values for CV29

Value for CV29		Long/Short Address	Uploadable/Factory Speed table	Analog (DC) operation	Speed mode
decimal	hex				
0	2	Short	Factory	no	28/128
6	6	Short	Factory	yes	28/128
18	12	Short	Uploadable	no	28/128
22	16	Short	Uploadable	yes	28/128
34	22	Long	Factory	no	28/128
38	26	Long	Factory	yes	28/128
50	32	Long	Uploadable	no	28/128
54	36	Long	Uploadable	yes	28/128

Hex numbers are provided for early Digitrax users

Notes:

- If you want to reverse the direction of travel on DCC increase the value for CV29 by one (this also reverses all directional lighting).
- If you want to reverse the DC direction reverse the track pickup wires.

Configuration Variables used by V3.5 Decoders

- CV1** Short decoder address; 1-127 valid
- CV2** Start Voltage (useful range 0-100)
- CV3** Acceleration rate (each unit = 7mS between speed steps) 255 max.
- CV4** Deceleration rate (each unit = 7mS between speed steps) 255 max.
- CV5** Vmax, speed at highest speed step. 0=use factory default of 255
- CV6** Vmid, speed (on a scale of 1-255) at speed step 7,14,or 63. 0=use default of 127
- CV7** Decoder version number. This decoder is 35 which means version 3.5
- CV8** Manufacturer ID. NCE = 11 (0B hex)
- CV11** Packet timeout value (in ½ second increments) Time the decoder will wait before braking to a stop after running into a section of track with DC power. 0=Don't brake
- CV15** Decoder programming lock "KEY". This CV is always programmable even when "locked"
- CV16** Decoder programming lock ID. When CV15=CV16, programming is unlocked and the decoder will respond to programming commands. If CV15 is not equal to CV16 then decoder programming is locked and it will not program (except CV15) or read.
- CV17** High byte of long (4 digit) address
- bit 6,7 always= 1
- bits 0-5 are upper 6 bits of address
- CV18** Low byte of long (4 digit) address
- CV19** Consist address. (0 or 128 = no consist active)
- bits 0-6 short consist address (1-127 valid)
- bit 7 0= direction is normal, 1= direction is reversed
- CV21** Functions active in consist mode. Bit 0 controls F1, bit 1=F2, bit 2=F3, etc.
- bit 0 - 1=function can be controlled at consist address, 0 = no consist control
- CV22** Functions active in consist mode. Bits 0,1 control FLF and FLR respectively
each bit 1=function can be controlled at consist address, 0 = no consist control
- CV29**
- bit 0 1= direction of operation is reversed, 0= direction is normal
- bit 1 1=28 speed mode (always enabled)
- bit 2 1= analog operation mode enabled, 0 = disabled
- bit 4 1= alternate speed table active, 0= use table defined by CV2,5,6
- bit 5 1= use long address in CV17/18, 0= use short address CV1
- bits 3,6,7 are ignored by the decoder
- CV30** Set this CV to 2 **on the programming track** and the decoder will reset to factory settings.
- CV33-CV39** function mapping CVs for F0-F5
- CV67-CV94** Uploadable speed table steps 1-28 (128 speed mode calculates intermediate steps)
- CV95** Reverse trim, values 1-127 add to reverse speed, values 129-255 add to forward speed
- CV116** Torque kick rate - number of 16ms periods in a row that motor is 'kicked' with voltage pulse
- CV117** Torque kick strength - how much voltage is used to kick the motor at slow speeds. Reduces to 0 as speed is increased.
- CV118** Ditch light hold time (in ¼ second increments) after F2 goes off.
- CV120-CV124** Effects configuration registers for outputs 1-5

CV NOTES: All CV numbers not listed above may be programmed but not used by the decoder. This decoder supports all DCC programming methods.

Decoder Warranty

This decoder is fully factory tested and warranted against manufacturing defects for a period of 1 year. As the circumstances under which this decoder is installed can not be controlled, failure of the decoder due to installation problems can not be warranted. This includes misuse, miswiring, operation under loads beyond the design range of the decoder or short circuits in the locomotive manufacturer's factory wiring. If the decoder fails for non-warranted reasons NCE will replace the decoder, no questions asked, for \$10 US plus \$2 shipping. For warranty or non-warranty replacement send the decoder (ad any payment, if required) to:

NCE Warranty Center

**899 Ridge Road
Webster, New York 14580**

05240106

The terms Silent Running, Powerhouse Pro, Power Pro, SmartCab, ProCab, Switch-It, Snap-It, the NCE logo with "Power of DCC" slogan and EFX are trademarks of NCE Corporation. Digitrax is a trademark of Digitrax Inc.