

Premier 4-6-0 Camelback Steam Locomotive

OPERATOR'S MANUAL (3V PS-2)

Compatibility

This engine is available in 2-rail and 3-rail Versions and will operate on any O-31 Gauge track system (3-rail), 42" radius (2-rail) including M.T.H.'s RealTrax® and ScaleTrax™ or traditional tubular track. It is also compatible with most AC and DC transformers. See pages 25&26 for lists of compatible transformers and wiring instructions.

Table of Contents

Configuring Locomotive for 2-Rail or 3-Rail Operation
Installing/Removing 3-Rail Pickup Rollers
Ensuring Proper Power to Track Polarity3
Changing Track Polarity Inside the Locomotive4
Coupler Installation5
Set Up Checklist
Lubrication6
Priming the Smoke Unit6
Placing the Engine on the Track7
Checking the Battery7
Basic Operation 8
Activating Features9
Manual Volume Control
Proto-Sound [®] 2.0 Operating Instructions10
Activating Proto-Sound [®] 2.0 Conventional Mode Features11
Freight Yard Sounds (FYS)/Passenger Station Announcements (PSA)12
Proto-Coupler [™] Operation
Speed Control
Locking Locomotive Into A Direction14
Reset To Factory Default14
Automatic Sound Effects14
Maintenance
Lubricating and Greasing Instructions
Cleaning The Wheels, Tires and Track16
Traction Tire Replacement Instructions17
Headlight Replacement Instructions18
Self Charging Battery Back-Up19
ProtoSmoke Unit Operation
Troubleshooting Proto-Sound® 2.0 Problems
Transformer Compatibility and Wiring Chart25
DC Power Pack Chart26
Additional Features Accessible with the DCS Remote Control System.27
Service & Warranty Information

CAUTION: ELECTRICALLY OPERATED PRODUCT:

Recommended for Ages 14 and up. Not recommended for children under 14 years of age without adult supervision. As with all electric products, precautions should be observed during handling and use to prevent electric shock.

WARNING: When using electrical products, basic safety precautions should be observed, including the following: Read this manual thoroughly before using this device.

- M.T.H. recommends that all users and persons supervising use examine the hobby transformer and other electronic equipment
 periodically for conditions that may result in the risk of fire, electric shock, or injury to persons, such as damage to the primary cord,
 plug blades, housing, output jacks or other parts. In the event such conditions exist, the train set should not be used until properly
 repaired.
- . Do not operate your layout unattended. Obstructed accessories or stalled trains may overheat, resulting in damage to your layout.
- This train set is intended for indoor use. Do not use if water is present. Serious injury or fatality may result.
- . Do not operate the hobby transformer with damaged cord, plug, switches, buttons or case.

This product may be protected by one or more of the following patents: 6,019,289; 6,280,278; 6,281,606; 6,291,263; 6,457,681; 6,491,263; 6,604,641; 6,619,594; 6,624,537; 6,655,640.

Configuring Locomotive for 2-Rail or 3-Rail Operation

Installing/Removing 3-Rail Pickup Rollers

Both 2-Rail and 3-Rail versions of this locomotive can be configured to opperate on either 2-rail or 3-rail track by removing or adding the center rail pickups. 3-rail rack operation requires the pickups, 2-ral track operation does not. The pickups are factory installed on 3-rail versions and packaged seperately in the locomotive box for 2-rail versions. Each pickup roller installs with a single phillips screw

Configuring for 2-Rail or 3-Rail Power Input

Once you have configured the engine for 2-rail or 3-rail operation, you must manually select the power input switch located on the bottom of the tender for 2 rail operation as shown below.

2-Rail/3-Rail Switch

Ensuring Proper Power to Track Polarity

For 2-rail DCS operation, it is important that the polarity from the transformer to the engine is properly configured. Correct polarity can be accomplished by ensuring that the wiring from the TIU to the track and orientation of the locomotive when sitting on the track follows the illustration shown below.

Changing Track Polarity Inside the Locomotive

Failing to properly configure the polarity will result in the locomotive starting in reverse instead of forward or not receiving the DCS signal. Should this occur, it is not necessary to swap the wires from the transformer to the track or reverse the locomotive's orientation on the track itself. Instead, simply slide the polarity switch located on the tender as shown below.

DCS Polarity Switch

DCS Polarity Switch Location

(The DCS Polarity Switch should be moved forward when the Red Terminal of the TIU is connected to the right hand rail and to the rear when the Red Terminal is connected to the left hand rail.)

Tender Couplers

2-rail locomotive models do not come with a rear coupler since many 2-rail enthusiasts may utilize different coupler types on their 2-rail locomotives and cars. Each tender does have pre-drilled holes for use when installing a Kadee® scale coupler as seen on the right.. Follow the individual coupler installation instructions when installing another manufacturer's coupler system.

Pre-drilled Kadee® Coupler mounting holes

Proto-Coupler Installation

Owners of 2-rail models who intend to run this locomotive on a 3-rail layout may wish to use the M.T.H. Proto-Coupler so that they may enjoy the remote uncoupling anywhere on the layout.

A Proto-Coupler and the necessary mounting hardware are included in the packaging with each 2-rail locomotive. The wire harness in the tender is prewired with a plug-in connection for the Proto-Coupler.

3-Rail Proto-Coupler

To install the Proto-Coupler on a 2-rail tender, follow the step by step instruction listed below.

- -First remove the Kadee Coupler Mounting Plate from the bottom of the tender chassis.
- Next remove the shell from the tender by removing the 4 body screws shown in the pictures on page 19 and then unplug the wire harness between the shell and the chassis.

The Proto-Coupler mounts at the back of the truck with the countersunk head screws supplied in the packaging. Make sure that the fiber insulator is preventing the coupler bracket from touching the brass pickup plate on the truck bolster.

After the Proto-Coupler has been mounted connect the coupler wire to the main wire harness using the provided connectors.

Next re-connect the wire harness between the tender shell and the chassis.

Then re-join the tender shell to the chassis being careful that no wires get pinched in the process.

Set Up Checklist

- Lubricate the locomotive
- Prime the smoke unit
- Check to see whether the battery needs to be charged for full sound effects
- Apply power to run as described in the Basic Operating Section of this manual

Lubrication

You should lubricate the engine to prevent it from squeaking Use light household oil and follow the lubrication points marked "L" (shown below). Do not over-oil. Use only a drop or two on each pivot point.

zwo.reamon i omis on me zocomon.e

Priming the Smoke Unit

When preparing to run this engine, add 15-20 drops of smoke fluid through the smokestack. We recommend M.T.H. ProtoSmoke, Seuthe, LGB, or LVTS fluids. Do not overfill the unit or the fluid may leak out and coat the interior engine components.

If you choose not to add the fluid (or have already added the fluid but choose to run smoke-free), turn off the smoke unit by turning the smoke unit control fully counter clockwise. The smoke unit control is located (Shown Right). Failure either to add fluid to the unit or to turn it off may damage the smoke unit heating element and/or wicking material.

Smoke Unit Control Location

Placing The Engine on the Track WARNING: DO NOT CONNECT THIS ENGINE TO A TENDER FROM ANOTHER TYPE OF ENGINE; IT MAY CAUSE SERIOUS DAMAGE.

Your MTH Premier Steamer is equipped with a tetherless drawbar. There is no unsightly cable or box showing between the engine and tender to detract from the appearance of the model. The electrical connections pass through conductors within the drawbar, so it is important that the connector be properly inserted. The connector is fixed to the rear end of the drawbar. The mating connector is attached to a swivel connection on the front of the tender frame. The drawbar is connected to the engine chassis with a screw and should not need any attention.

In order to mate the connectors of the drawbar and the tender, place the engine and tender on the track. Then position the tender over the drawbar and insert the drawbar pin into the hole in the drawbar. Now grasp the tender with both hands as shown on top picture and place a finger on each side of the drawbar near the connector. With your fingers on the drawbar, push the drawbar connector up into place. The connector will make a slight click when the connector is properly seated.

To disconnect the engine and tender apply downward until the connector separates. The drawbar is able to withstand a 90 twist, such as might be experienced in a derailment and turnover of the engine or the tender.

If the drawbar connector is not properly seated when power is applied to the engine, you may some of the following malfunctions.

- The lights do not light or only some lights light.
- The smoke unit does not function
- The engine will not move when the reverse unit is cycled.

If this happens, turn off the track power and make sure that the drawbar connector is properly connected. Then reapply the track power.

Checking the Battery

You may find, if your locomotive was built several months before you set it up, that the rechargeable battery has run down and needs to be charged before operating. If you notice that the sounds are garbled, test and charge the engine as described in the "Self-Charging Battery Back-Up" on page 19.

Basic Operation

The Throttle knob controls how fast your train will travel. Turn the throttle knob up ½-way, until the engine and caboose lights shine bright. Put the engine into motion by pressing the Direction button on your transformer once. (hold it for approximately 1 second)

If the engine does not begin to move as soon as you firmly press the Direction button, you may not have sent enough voltage to the track to make the train move. Turn the throttle up a bit higher until the train begins to move.

Activating Features

Throttle To increase or decrease track voltage, and therefore train speed, turn the throttle control knob. Turning clockwise will increase voltage and speed, while turning counterclockwise will decrease voltage and speed. The engine will maintain the speed you set after you release the throttle until you turn it again to change the voltage and speed.

Bell - To sound the bell, in an engine equipped with a bell firmly press and release the Bell button. To turn the bell off, press and release the Bell button again. The bell will continue to ring from the time you turn it on until you press and release the button again to turn it off.

Horn/Whistle - To sound the whistle, firmly press the Horn/Whistle button. The whistle will sound for as long as you continue to depress the button. It will stop when you release the button.

Grade Crossing Signal *DCS Mode Only* - Customers that operate this engine in DCS will find a new feature added to the engine sound set. Now there is a soft key (SXS) that sounds the correct 2 longs, a short and another long whistle blast to announce that the train is approaching a grade crossing.

To sound the grade crossing signal, locate the soft keys at the top of the DCS Remote. Scroll to the left until SXS acronym is showing.

A single push and release of the SXS soft key will produce the correct 2 longs, a short and another long whistle blast of the Grade Crossing Signal.

Anytime you want to sound the Grade crossing Signal just press and release the SXS soft key.

Direction Your train is programmed to start in neutral. The train will always cycle

neutral-forward-neutral-reverse with each press and release of the direction button. The engine is programmed to restart in neutral before forward each time the track voltage is turned off for 25 seconds or more.

Quillible Proto-Whistle (DCS Only)

Your MTH steamer is equipped with a quillible Proto-Whistle. In addition to blowing long and short whistle blast using the whistle button on your transformer or DCS Remote, you can quill the whistle (play high and low sounds) using a DCS Remote.

To "Play" the Quillible Proto-Whistle, press the soft key *SPW* on the remote. When the *SPW* is highlighted the Quillible Proto-Whistle Function is activated. The thumbwheel will not control nor change the engine speed while the SPW function is activated.

To quill the Quillible Proto-Whistle, roll the thumbwheel forward then back. You will notice the changes in the whistle sound. The more that you roll the thumbwheel, the more changes you will hear in the whistle sound. You can continue to roll the thumbwheel changing the pitch of the whistle.

In order to revert the thumbwheel back to speed control, press the *SPW* soft key. When the SPW is no longer highlighted, the thumbwheel will control the speed of the locomotive.

Manual Volume Control

To adjust the volume of all sounds made by this engine, turn the manual volume control (shown below) clockwise to increase the volume and counter-clockwise to decrease the volume.

Manual Volume Control

Proto-Sound[®] 2.0 Operating Instructions

This manual contains the operating instructions for Proto-Sound 2.0 in conventional mode only. Instructions for accessing DCS command mode features accompany the DCS Remote Control System equipment.

Activating Proto-Sound 2.0 Conventional Mode Features

Proto-Sound 2.0 features are activated by sequences of Bell and Horn button pushes described below. Please read the full descriptions of each feature before using it. To use these buttons to activate features rather than to blow the horn or ring the bell, you should tap the buttons very quickly with a ½-second pause between button presses. You may need to practice your timing to make this work smoothly.

Timing Chart				
Press	½ Sec.	Press	½ Sec.	Press
Whistle	Pause	Bell	Pause	Bell
Short &		Short &		Short &
Firm		Firm		Firm
Total Time Lapse: 1 ½ Seconds				

Feature to Be Activated	Button Code:
Freight Yard or Passenger Station Sounds	1 Bell, 2 Horn/Whistles
Fire the Rear Coupler	1 Bell, 3 Horn/Whistles
Fire the Front Coupler	1 Bell, 4 Horn/Whistles
Speed Control On/Off	1 Horn/Whistle, 2 Bells (from Neutral only)
Lock into a Direction	1 Horn/Whistle, 3 Bells
Reset to Factory Defaults	1 Horn/Whistle, 5 Bells (from Neutral only)

Freight Yard Sounds (FYS) or Passenger Station Announcements (PSA):

Your engine is equipped with a sound package of either freight yard or passenger station sounds that you can play. Each sequence described below will play as long as it is left on, randomly generating sounds, but be sure to allow approximately 30 seconds between the button pushes described below to allow the FYS/PSA sufficient time to run through each sequence.

- To cue the sound system to play the FYS/PSA, quickly but firmly tap the Bell button once followed by 2 quick taps of the Horn/Whistle button while the engine is moving. Tap the buttons quickly but allow approximately ½ second between each press
- Press the Direction button once to stop the engine. This will trigger the first sequence
 of FYS/PSA. The reverse unit is temporarily disabled so that the train will not move as
 you use the Direction button to trigger the sounds, and Proto-Sound 2.0 has disabled
 operator control over the Horn/Whistle and Bell buttons until the full FYS/PSA
 sequence is complete.
- After waiting about 30 seconds for that sequence to run, press the Direction button again to trigger the second sequence of FYS/PSA.
- After about 30 seconds, press the Direction button again to trigger the third FYS/PSA sequence.
- Again, after allowing about 30 seconds for that sequence to run, press the Direction FYS/PSA will continue, and within a few seconds, the engine will start and move out on its own at the current throttle setting, in the same direction it was traveling when you began the sequence. Once the bell turns off, the operator regains control of the transformer's Bell and Horn/Whistle buttons and can ring the bell or blow the horn/whistle as usual.

Tips on Using FYS/PSA

- You can terminate FYS/PSA at any time by turning off power to the track for 15 seconds.
- You do not have to be in Forward to use FYS/PSA. At the conclusion of the full sequence, the train will pull away from the station in whatever direction you were going when you activated the feature.
- You can use FYS/PSA even if you are double-heading with another engine. If the second engine is not equipped with Proto-Sound 2.0, you must remember not to leave the throttle at a high voltage level once you have stopped the engine to run the FYS/PSA. Otherwise, the engine without FYS/PSA will begin vibrating on the track as its motors strain to move the train, since they cannot be automatically disabled during the FYS/PSA cycle (or if an original Proto-Sound engine, FYS/PSA are triggered differently and that engine's motor-disable feature will not be active when you run FYS/PSA in Proto-Sound 2.0).
- FYS/PSA can be triggered from Neutral. It will operate the same as if triggered
 while in motion except that, at the conclusion of the FYS/PSA, the engine will
 depart in the next direction of travel, as opposed to the direction it was traveling
 before entering Neutral.

Proto-Coupler[™] **Operation**

This locomotive is equipped with one or more coil-wound Proto-Couplers for remote uncoupling action. Because Proto-Couplers are controlled through the Proto-Sound 2.0 microprocessor, they do not require an uncoupling track section or modification to your layout to function. You can fire a coupler from neutral or while in motion. Use the code shown below (and in the chart on p. 7) to fire the coupler(s).

Rear Coupler:

To fire the rear coupler, quickly tap the Bell button once followed by three quick taps of the Horn button, allowing approximately ½ second to lapse between each quick button press. The sound of the liftbar and air line depletion will play, and the knuckle will be released.

Front Coupler:

To fire the front coupler (if your engine has one), quickly tap the Bell button once followed by four quick taps of the Horn button, allowing approximately ½ second to lapse between each quick button press. The sound of the liftbar and air line depletion will play, and the knuckle will be released.

Speed Control

M.T.H. engines equipped with Proto-Sound 2.0 have speed control capabilities that allow the engine to maintain a constant speed up and down grades and around curves, much like an automobile cruise control. You can add or drop cars on the run, and the engine will maintain the speed you set.

While the engine is programmed to start with the speed control feature activated, you can opt to turn it off. This means the engine's speed will fall as it labors up a hill and increase as it travels downward. It is also affected by the addition or releasing of cars while on the run. Because the engine will run more slowly at a given throttle voltage when speed control is on than when it is off, you should adjust the throttle to a lower power level for operation with speed control off to avoid high-speed derailments. When speed control is off, the volume will drop to allow for better low voltage operation.

To turn speed control on and off, put the engine in neutral, then quickly tap the transformer's Horn button one time then quickly tap the Bell button two times, allowing approximately ½ second to lapse between each quick button press. Two horn blasts will indicate that the engine has made the change. Repeat the 1 horn, 2 bells code to return it to the other condition. You will want to do this during the initial neutral upon start-up if you ever couple this engine to another engine that is not equipped with speed control to avoid damaging the motors in either engine. Each time you shut down the engine completely, it will automatically turn speed control on.

Locking Locomotive Into A Direction

You can lock your engine into a direction (forward, neutral, or reverse) so that it will not change directions. To do this, put the engine into the direction you want (or into neutral to lock it into neutral), run it at a very slow crawl (as slowly as it will move without halting), and quickly but firmly tap the Horn button once followed by three quick taps of the Bell button, allowing approximately ½ second to lapse between each quick button press. Two horn blasts will indicate that the engine has made the change. The engine will not change direction (including going into neutral) until you repeat the 1 horn, 3 bells code to return the engine to its normal condition, even if the engine is kept without power for extended periods of time.

Reset To Factory Default

To override the settings you currently have assigned to the engine and reset it to its factory defaults, while in Neutral tap the Horn button quickly once, followed by five quick taps of the Bell button, allowing approximately ½ second to lapse between each quick button press. Two horn blasts will indicate that the engine has made the change.

Automatic Sound Effects

Certain Proto-Sound 2.0 sound effects automatically play in programmed conventional mode conditions:

- •Squealing Brakes play any time the engine's speed decreases rapidly.
- •Cab Chatter plays at random intervals when the engine idles in neutral.
- •Engine Start-up and Shut-down sounds play when the engine is initially powered on or is powered off for five seconds or more.

Maintenance

Lubricating and Greasing Instructions

The engine should be well oiled and greased in order to run properly.

You should regularly lubricate all side rods, linkage components and pickup rollers to prevent them from squeaking. Use light household oil and follow the lubrication points marked "L" shown below. Do not over-oil. Use only a drop or two on each pivot point.

Lubrication Points on the Locomotive

The locomotive's internal gearing was greased at the factory and should not need additional grease until after 50 hours of operation or one year, whichever comes first. To access the gear box and axles, do the following:

- 1. Turn the engine upside down.
- 2. Remove the Phillips screws (marked "GREASE") located at each set of wheels and under pick up rollers (shown below).
- 3. Use a grease tube dispenser to put a small amount (approx. 1-2 ml.) of lithium-based grease into the screw holes.
- 4. Replace the screws.

Removing the Body and Lubricating the Grease Points

Premier 4-6-0 Camelback Steam Locomotive

Cleaning the Wheels, Tires and Track

Periodically check the locomotive wheels and pickups for dirt and buildup, which can cause poor electrical contact and traction and prematurely wear out the neoprene traction tires. Wheels and tires can be cleaned using denatured (not rubbing) alcohol applied with a cotton swab.

To clean the track, use RailKing Track Cleaning Fluid found in Maintenance Kit (30-50010) or denatured (not

rubbing) alcohol and a clean rag. Unplug the transformer and wipe the rails of the track, turning the rag frequently to ensure that you are using clean cloth on the rails. Thereafter, keep an eye on the track and clean it when it gets dirty to ensure good electrical contact and to lengthen the life of the tires.

Clean any type of track with this heavy-duty track cleaning block (40-1099). Durably constructed from ABS plastic, the block includes a built-in cleaning pad. For really stuborn track, you can insert sandpaper into the block in just a few quick steps.

Track Cleaning Block (40-1099)

Maintenance Kit (30-50010)

Traction and Tire Replacement Instructions

Your locomotive is equipped with two neoprene rubber traction tires on the rear set of flanged drivers. While these tires are extremely durable, you may need to replace them at some point.

- 1. Remove the side rods from the wheels in order to slip the new tire over the grooved drive wheel. Make sure to note the position of all rods before removing.
- 2. Make sure the old tire has been completely removed from the groove in the drive wheel, using a razor blade or small flathead screwdriver to pry away any remains.
- 3. Slip the new tire onto the wheel. You may find it useful to use two small flathead screwdrivers to stretch the tire over the wheel.
- 4. If you twist the tire while stretching it over the wheel, you will need to remove and reinstall the tire. Otherwise your engine will wobble while operating.
- 5. Make sure the tire is fully seated inside the groove. Use a razor blade to trim away any excess tire that doesn't seat itself inside the groove properly.
- 6. Reinstall the side rods in the same positions as noted. Failure to align rods may cause binding or damage to the drive system.

One set of replacement tires is packaged with your model. Additional sets are available directly from the M.T.H. Parts Department (Order online: www.mth-railking.com, e-mail: parts@mth-railking.com,Fax: 410-423-0009, Phone: 410-381-2500, Mail: 7020 Columbia Gateway Drive, Columbia MD 21046-1532,).

Headlight Replacement Instructions

The locomotive's lights are controlled by a constant voltage circuit in the engine. They are easy to remove and replace when they burn out. See the diagrams and directions below for instructions on accessing and replacing the light bulbs in this locomotive.

You can obtain replacement bulbs directly from the M.T.H. Parts Department (Order online: www.mth-railking.com, e-mail: parts@mth-railking.com,Fax: 410-423-0009, Phone: 410-381-2500, Mail: 7020 Columbia Gateway Drive, Columbia MD 21046-1532,).

To Replace Headlight:

- 1. Remove the body mount screws as shown on (Page 14) and separate the boiler from the chassis.
- 2. Remove the screw at the bottom of the smokebox to release the smokebox front.
- 3. Gently pull the headlight bulb from the rear of the headlight shell.
- 4. Unplug the headlight light connector (blue) from the wires harness in the boiler shell.
- 5. Install the new bulb by reversing the order of the steps above.
- 6. Place the boiler back on the chassis. Make sure that no wires are pinched. Then replace the body mount screws.

Self Charging Battery Back-up

The special NiCad 2.4v self-charging battery recharges continuously during train operation and should last for up to five years. The battery is a dry battery that should not leak or cause any damage to your engine. Depending upon when your engine was built, it may need to be charged right out of the box. If engine sounds seem distorted or garbled at low voltages or become silent when power from the transformer is turned off, test the battery to determine whether it should be recharged or replaced.

Test: Put the engine in neutral and leave the track voltage at 10-12 volts (high enough for the lights to shine brightly) for 15 minutes.

Recharge: If the sounds are improved at the end of the 15-minute test charge, the battery charge has run down and can be recharged. There are a number of ways you can do this:

• Leave the engine in neutral with track voltage at 10-12 volts for 6-7 hours so the battery can fully recharge (if your engine has a smoke unit, be sure it is turned off).

Battery Charging Port

Tender Shell Screws

•Use M.T.H.'s battery recharger (Item No. 50-1019) (sold separately) that plugs into a wall outlet and a special port under the engine to recharge the battery overnight without leaving it on the track.

Replace: If the sounds are not improved at the end of the 15-minute test charge, it is time to replace the battery. Available through M.T.H. Parts.

DO NOT substitute alkaline batteries for these NiCad batteries. Using alkaline batteries in this system can result in damage to the PS 2.0 circuit board and/or the batteries.

Do not use alkaline batteries for testing or checking purposes for the 3-Volt PS2 boards. Using alkaline batteries will damage the 3-Volt battery charging circuit.

ProtoSmokeTM Unit Operation

This Premier steam locomotive contains a self-powered smoke unit that outputs smoke through the smokestack on the roof of the engine. The smoke unit is essentially a small heating element and wick that soaks up and then heats a mineral oil-based fluid that emits a harmless smoke. The smoke is then forced out of the stack by a small electric fan. Smoke volume is controlled by the Proto-Sound 2.0 system.

With a few easy maintenance steps, you should enjoy trouble-free smoke unit operation for years.

When preparing to run this engine, add 15-20 drops of smoke fluid through the smokestack (shown below). We recommend M.T.H. ProtoSmoke, Seuthe, LGB, or LVTS fluids. Do not overfill the unit or the fluid may leak out and coat the interior engine components.

If you choose not to add the fluid (or have already added the fluid but choose to run smoke-free), turn off the smoke unit by turning the smoke unit control fully counter clockwise. The smoke unit control is located under the tender water hatch (shown above). Failure either to add fluid to the unit or to turn it off may damage the smoke unit heating element and/or wick material.

When the smoke output while running the engine begins to diminish, add another 10-15 drops of smoke fluid or turn the smoke unit off.

When storing the unit for long periods of time, you may want to add about 15 drops of fluid to prevent the wick from drying out.

After removing the engine from storage, add another 25 drops of fluid, letting the wick soak up the fluid for 15 minutes prior to operation.

If you experience poor or no smoke output when the smoke unit is on and has fluid, check the wick to see if it has become hard, blackened, and unabsorbent around the heating element. To remove the smoke unit you will first have to remove the boiler shell (by removing the body mounting screws shown in Fig 9 on pg. 14), board and bracket that block the smoke unit assembly from being accessed. To do this, follow these instructions:

- 1. Unplug the two wiring harnesses from the board mounted to the inside of the boiler and behind the smoke unit.
- 2. Remove the two screws securing the smoke unit inside the shell.
- 3. With the board free of the mounting screws, slide the assembly out of the boiler

4. Once the unit is freed, remove the inspection cover (shown above). Inspect the wick; if it is darkly discolored and hard, it should be replaced.

Replacement parts and wick replacement instructions are available directly from the M.T.H. Parts Department phone: 410-381-2580; e-mail: parts@mthrailking.commail: 7020 Columbia Gateway Drive, Columbia MD 21046-1532

ProtoSmoke Fluid

ProtoSmoke is the recommended fluid for M.T.H. products and can be used in other manufacturers products as well. Choose from 12 different scents:

Christmas, Coal, Diesel, Wood Burning, Coffee, Eggs & Bacon, Vanilla, Candy Cane, Barbeque, Pipe Smoke, Cinnamon Roll, and Apple Pie

Troubleshooting Proto-Sound® Problems

Although Proto-Sound 2.0 has been designed and engineered for ease of use, you may have some questions during initial operation. The following table should answer most questions. If your problem cannot be resolved with this table, contact M.T.H. for assistance (www.mth-railking.com, e-mail: parts@mth-railking.com,Fax: 410-423-0009, Phone: 410-381-2500, Mail: 7020 Columbia Gateway Drive, Columbia MD 21046-1532,).

Starting Up	Remedy
When I first turn the power on, the engine will not begin to run. I have to turn the throttle off and then on again to get the engine to operate.	This is normal behavior. To prevent accidental high-speed start-ups, Proto-Sound 2.0 is programmed to start up in neutral anytime track power has been turned off for several seconds.
Whistle/Horn	Remedy
When I press the whistle/horn button, the bell comes on instead.	Reverse the transformer leads.
I can't get the horn to blow when I press the whistle button.	You may be pressing the button too quickly. Try pressing the whistle/horn button more slowly, taking approximately one full second to fully depress the button.
Bell	Remedy
When I press the whistle button, the bell sounds.	Reverse the transformer leads.
I can't get the bell to ring when I press the bell button.	You may be pressing the button too quickly. Try pressing the bell button more slowly, taking approximately one full second to fully depress the button.
The bell won't work on a separate bell button.	Check the wiring of the separate button.
Coupler	Remedy
When I try to fire the coupler, FYS starts.	You are waiting too long between whistle button presses.
The Proto-Coupler won't let the engine uncouple on the fly.	Try lubricating the coupler knuckle with a dry graphite lubricant. Do NOT use oil.
The coupler does not fire or stay coupled.	

Cab Chatter	Remedy
Sometimes the Cab Chatter sounds don't play.	Cab Chatter plays only in neutral at random intervals.
Lock-out	Remedy
I can't get the engine to run after I power up the transformer. It sits	The engine is locked into the neutral position. Follow the procedure in the "Lock into a Direction" section.
The engine won't lock into forward, neutral, or reverse.	Engine speed must be below 10 scale mph (approx. 10 volts or less in conventional mode).
Volume	Remedy
The sounds seem distorted, especially when the whistle or bell is activated.	Proto-Sound 2.0 volume is set too high. Turn the volume control knob on the bottom of the chassis counter-clockwise to reduce the volume.
Battery	Remedy
The engine will not leave the initial neutral setting.	Check to be sure the battery is installed and fully charged. See the "Self-Charging Battery Back-Up" section.
I get no sounds when the engine shifts between directions.	The battery may be dead or need to be charged. See the "Self-Charging Battery Back-Up" section.
After I turn off my transformer, my engine continues to make sounds before quitting.	Proto-Sound 2.0 is designed to continue to sound for a few seconds after power to the track has been shut off.
FYS/PSA	Remedy
The FYS/PSA sounds occasionally repeat themselves.	Proto-Sound 2.0 has a built-in random number generator that randomly selects each sound clip to play. Because there are a limited number of sound clips available in each FYS/PSA sequence, it is probable that some of these sound clips will be repeated from time to time.

FYS/PSA	Remedy
Once in FYS/PSA, the engine doesn't go into reverse.	So that FYS/PSA effects can be as realistic as possible, Proto-Sound 2.0 disables the reversing unit whenever FYS/PSA is enabled. This way the engine remains still at its stop as the operator cycles through the FYS/PSAsequences.
When the FYS/PSA enters its last sequence the bell automatically comes on.	FYS/PSA is programmed to start ringing the bell at that point. After approximately 12 seconds it will automatically turn off.
When FYS/PSA is enabled, pressing the whistle and bell buttons has no effect.	Because FYS/PSA must control various effects in each sequence, Proto-Sound 2.0 takes control of these sound effects until you exit
I push the direction button but the next sound clip in the sequence does not play or the engine does not come out of FYS/PSA after fourth press of the direction button.	Each FYS/PSA clip must play for approx. 30 seconds before FYS/PSA will advance to the next step in the FYS/PSA cycle. Wait at least 30 seconds in each FYS/PSA sound clip before pressing the direction button.

Transformer Compatibility and Wiring Chart

Proto-Sound 2.0 is designed to work with most standard AC transformers. The chart below lists the many compatible transformers. Note that many of the operational commands described in these instructions require a bell button, so if your transformer does not have its own bell button, you should consider adding one to get the full benefit of the system. In addition, the chart details how the terminals on these transformers should be attached to your layout.

Transformer Model	Center Rail	Outside Rail	Min/Max. Voltage	Power Rating	Transformer Type
MTH Z-500	Red Terminal	Black Terminal	0-18v	50-Watt	Electronic
MTH Z-750	Red Terminal	Black Terminal	0-21v	75-Watt	Electronic
MTH Z-1000	Red Terminal	Black Terminal	0-14v 0-18v	80-Watt 100-Watt	Electronic
MTH Z-4000	Red Terminal	Black Terminal	0-22v	390-Watt	Electronic
Lionel 1032	U	Α	5-16v	90-Watt	Standard
Lionel 1032M	U	Α	5-16v	90-Watt	Standard
Lionel 1033	U	Α	5-16v	90-Watt	Standard
Lionel 1043	U	Α	5-16v	90-Watt	Standard
Lionel 1043M	U	Α	5-16v	90-Watt	Standard
Lionel 1044	U	Α	5-16v	90-Watt	Standard
Lionel 1053	U	Α	8-17v	60-Watt	Standard
Lionel 1063	U	Α	8-17v	60-Watt	Standard
All-Trol	Left Terminal	Right Terminal	0-24v	300-Watt	Electronic
Dallee Hostler	Left Terminal	Right Terminal			Electronic
Lionel LW	Α	U	8-18v	75-Watt	Standard
Lionel KW	A or B	U	6-20v	190-Watt	Standard
Lionel MW	Outside Track Terminal	Inside Track Terminal	5-16v	50V.A.	Electronic
Lionel RS-1	Red Terminal	Black Terminal	0-18v	50V.A.	Electronic
Lionel RW	U	Α	9-19v	110-Watt	Standard
Lionel SW	U	Α	Unknown	130-Watt	Standard
Lionel TW	U	Α	8-18v	175-Watt	Standard
Lionel ZW	A,B,C or D	U	8-20v	275-Watt	Standard
Lionel Post-War Celebration Series ZW	A,B,C or D	Common	0-20v	135/190 Watt	Electronic

Recommended DC Power Supplies

Proto-Sound 2.0 is designed to work with most standard DC power supplies and AC transformers. The following charts lists the recommended DC and AC transformers. Note that many of the AC operational commands described in these instructions require a bell button, so if your AC transformer does not have its own bell button, you should consider adding one to get the full benefit of the system. In addition, the chart details how the terminals on these transformers should be attached to your layout. DC transformers employing PWM (pulse width modulation) should not be used with the separately sold DCS system.

Transformer Model	Min/Max. Voltage	Power Rating	Transformer Type
MRC Controlmaster 20	0-20v	100 Watt	Electronic
PH Hobbies PS5	0-20v	100 Watt	Electronic
PH Hobbies PS10G	0-20v	180 Watt	Electronic
BridgeWorks Mag-15	0-24v	300 Watt	Electronic
BridgeWorks Magnum 200	0-24v	300 Watt	Electronic
BridgeWorks Magnum 400	0-24v	300 Watt	Electronic
BridgeWorks Magnum 1000	0-24v	300 Watt	Electronic
LGB Jumbo 50101	0-24v	240 Watt	Electronic

Additional Features Accessible With The DCS Remote Control System

(Additional equipment required)

While conventional mode operation of a Proto-Sound 2.0 engine yields wonderfully realistic sound and several train control features, command mode operation allows the user to access a world of command functions never before accessible to O Gauge railroaders. With the addition of the DCS Remote Control System (including a DCS remote handheld and Track Interface Unit) users gain many advanced features, including:

- •DCS Proto-Speed Control Establishes desired locomotive speed in scale miles per hour increments via a thumbwheel control and allows operator to set maximum speed and acceleration/deceleration rates
- •ProtoSmoke® Variable Output Control Controls how much smoke each engine outputs and matches smoke to locomotive speed
- •Locomotive Lighting Control Controls locomotive headlights, marker and interior lights, beacon lights, ditch lights, and MARS lights
- •Emergency Stop-Single button push stops all Proto-Sound 2.0 trains but does not turn off the power
- •One Touch Global Mute/UnMute-Single button mutes or unmutes all DCS-controlled locomotives' user-defined actions, including sound, lights, and smoke
- •Proto-Dispatch Operation-Public Address-like feature allows users to speak through locomotive speaker during operation
- •Proto-Cast-Allows users to play audio recordings through locomotive speaker during operation
- •Proto-Doppler Sound Effects Set Up-Users can configure locomotive for Doppler Operation, including setting distance points for Doppler start, repeat, and stop modes
- •Independent Volume Control of Engine Sounds, Bell, Horn & Whistle for each Locomotive
- •Control up to 50 different DCS-Equipped Locomotives at one time with multiple TIUs
- •Proto-EffectsTM Set Up-User can select individual Proto-EffectsTM operations to be active or inactive, including cab chatter, train wreck sounds, coupler sounds, Direction Control Set Up-User can set initial individual start-up direction (start in forward or reverse) for double-heading operations
- •Locomotive Consist Set-up-User can determine locomotive values for consist make-ups, allowing multiple locomotives belonging to a consist to operate together

Service & Warranty Information

How to Get Service Under the Terms of the Limited One-Year Warranty

When you suspect an item is defective, please check the operator's manual for standard operation and trouble-shooting techniques that may correct the problem. Additional information may be found on the M.T.H. Website. Should you still require service, follow the instructions below to obtain warranty service.

First, e-mail, write, call or fax M.T.H. Electric Trains or a M.T.H. Authorized Service Center (ASC) in your area to obtain Repair Authorization. You can find the list of ASCs on the M.T.H. Website, www.mth-railking.com. Authorized Service Centers are required to make warranty repairs on items sold only from that store; all other repairs may-- or may not be done at the store's own discretion. If you did not purchase the item directly from the ASC, you will need to select a National Authorized Service Center (NASC) or contact M.T.H. Electric Trains directly. NASC Dealers are compensated by M.T.H. to perform warranty service for any customer whose repair qualifies for warranty service. A list of NASC retailers can be located on the M.T.H. Website or by calling 410-381-2580. Should the warranty no longer apply, you may choose either an ASC or NASC retailer to service your M.T.H. Product. A reasonable service fee will be charged.

CAUTION: Make sure the product is packed in its original factory packaging including its foam and plastic wrapping material to prevent damage to the merchandise. There is no need to return the entire set if only one of the components is in need of repair *unless otherwise instructed by the Service Center*. The shipment must be prepaid and we recommend that it be insured. A cover letter including your name, address, daytime phone number, e-mail address (if available), Return Authorization number (if required by the service center, a copy of your sales receipt and a full description of the problem must be included to facilitate the repairs. Please include the description regardless of whether you discussed the problem with a service technician when contacting the Service Center for your Return Authorization.

Please make sure you have followed the instructions carefully before returning any merchandise for service. Authorized M.T.H. Service Centers are independently owned and operated and are not agents or representatives of M.T.H. Electric Trains. M.T.H. assumes no responsibility financial or otherwise, for material left in their possession, or work done, by privately owned M.T.H. Authorized Service Centers.

If you need assistance at any time email MTH Service at service@mth-railking.com, or call 410 381-2580.

Limited One-Year Warranty

All M.T.H. products purchased from an Authorized M.T.H. Retailer are covered by this warranty. See our Website to identify an Authorized M.T.H. Retailer near you.

M.T.H. products are warrantied for one year from the date of purchase against defects in material or workmanship, excluding wear items such as light bulbs, pick-up rollers, batteries, smoke unit wicks, and traction tires. We will replace or credit (at our option) any defective item with a manufactured suggested retail price of \$279.95 or less (excluding all motive power and electronic items), if the item is returned to an M.T.H. Authorized Service Center (ASC) or M.T.H. National Authorized Service Center (NASC) within one year of the original date of purchase. For any item with an MSRP greater than \$279.95 (including all motive power and electronics), We will repair, replace or credit (at our option) the defective item without charge for the parts or labor, if the item is returned to an M.T.H. Authorized Service Center (ASC) or M.T.H. National Authorized Service Center (NASC) within one year of the original date of purchase. This warranty does not cover damages caused by improper care, handling, or use. Transportation costs incurred by the customer to ship the product for warranty service are not covered under this warranty.

Items sent for repair must be accompanied by a return authorization number, a description of the problem, and a copy of the original sales receipt from an Authorized M.T.H. Retailer stating the date of purchase. If you are sending this product to an Authorized Service Center, contact that Center for their return authorization.

This warranty gives you specific legal rights, and you may have other rights that vary from state to state. Specific questions regarding the warranty may be forwarded to M.T.H. directly.

Service Department M.T.H. Electric Trains 7020 Columbia Gateway Drive Columbia MD 21046-1532 410-381-2580 service@mth-railking.com