PAGE
3

DIESEL SOUND UNIT FOR USE WITH PWM RADIO CONTROL SYSTEM

A low cost and customisable sound card for diesel locos. One third the cost of the major sound card brands and its small size for easy fitting – only 64mm by 38mm. The digital synthesized sound varies correctly with loco speed. Customisable using a screwdriver – no programming needed. Suitable for battery or track powered locos – and some DCC.
Diesel sound is not an inflexible recording of a real loco, but a synthesised sound which is highly adjustable to represent a variety of diesel locos, from small shunters and industrial locos up to heavy, mainline freight engines.

Adjustment is easy; you just need a small screwdriver to adjust the controls.
[image: image1.png]Battery Charge Single Pole, Double
Socket Thiow Switch

Antenna
(—T=
2] 2.0 amp fuse
&l or cut-out
[Juan C
l Cliff Barker Controller

o
Motor

TITZVIV2T3 V3
(wlalalolealo)

iBnhm

Speaker

Sound Card

2t
[}

SA QNS IHZH s D

PREPARING THE SOUND CARD
[image: image2.jpg]999w

The card contains two pairs of jumper pins in the lower left corner of the picture above. The unit comes pre set with link 1 connected, link 2 is not required when used with my control system and should be removed if fitted. The kit comes with an 8 ohm loudspeaker. Your choice of speaker is highly important because it determines the quality of the sound produced. Typically these come in 27mm or 57mm diameters. Use the largest which you can fit in your loco. For a better quality sound and more volume, the speaker needs to be baffled. That means that it needs to be built into the front face of an airtight box so that sound is heard only from the front of the speaker and none from the back. The plastic top of a spray paint can is good for making a baffle as shown in the diagram. A better solution, which ensures high quality sound with lots of deep throbbing bass, is to purchase an 8 ohm impedance external speaker unit for iPod and MP3 music players and remove the two speaker modules for use in two locos. These are readily available at consumer electronics stores.

CONNECTING THE SOUND CARD

The diagram shows how the sound card can be connected to my controller. The controller pulse rate must be set to 1 KHz for the sound card to work. The horn can be worked by the uncoupler button by connecting the centre terminal of the controller accessory connector to the soundcard H1 terminal. In all cases, the horn operates on a momentary basis i.e. it sounds when the switch is closed and stops when the switch is opened. The horn will only work at stationary, to make it work at any speed it will be necessary to go into ‘Learn mode’ on the Mini Transmitter or Keyfob, go to ‘Mode 8’ and press ‘R’ on the Mini Transmitter (‘Circle’ on a Keyfob), this will disable the zero speed lock.
[image: image5.jpg]Battery Input (for static tickover)

Two Types of Horn Input

[T SpeakerOutput

Horn Volume Adjustment

Horn Tone Adjustment

Turbocharger Volume Adjustment
Engine Volume Adjustment

Engine High Speed Rate Adjustment

Engine Tickover Rate Adjustment

Motor or Track Input

ADJUSTING THE SOUND CARD
Once it has been installed and connected, the sound card can be adjusted to provide the sound characteristics required for each loco. Adjustments are made by using a 2 to 2.5mm flat bladed screwdriver to turn the trimpots located down one side of the sound card, as shown below.

[image: image3.png]

[image: image4.jpg]

Horn volume
Horn tone
Turbocharger volume. Set to zero if not required. Turbocharger starts when the loco moves. Tone is preset and rises as the loco speeds up.

Engine volume

Engine rate at top speed. The engine rate will increase from the tickover rate to this setting in proportion to the speed of the loco.

Engine tickover rate when the loco is static.

Factory settings

Each trimpot has a flat surface. The steam soundcard is shipped with the flat surface pointing in the directions shown below:-

If the soundcard sounds wrong then it is suggested that you return all the trimpots to these factory settings and commence your adjustments again.

Checking the soundcard

If you suspect that the soundcard is faulty or cannot make it work properly, we suggest that you carry out the following steps:-
Disconnect all wires from the soundcard.
Check that the jumper links are set correctly as stated earlier.
Check that you have set the Receiver to operate at 1 KHz.
Return all the trimpots to their factory settings as shown above.

Connect a voltage between 7.2 volts and 24 volts, positive to the VS terminal and negative to the GND terminal. After a delay of a couple of seconds, the red light should flash. If it does not then the soundcard is faulty or damaged or the voltage is less than 7 volts.

Connect a speaker to the SP1 and SP2 terminals. It does not matter which way around the wires go. You should hear a tickover sound. If nothing is heard then turn up the volume control. If still nothing is heard, check that the speaker is okay.

Connect the terminals M1 and M2 to each side of the motor. Turn up the motor speed and the chuff sound should start and accelerate. If the chuff does not start then you may have the T2 trimpot set too low.

Connect a wire between the H1 and GND terminals or between the H2 and VS terminals. The whistle should sound. If you hear nothing then check that the whistle volume trimpot T3 is turned up enough.

It is important that when the unit is installed, neither side of the board is allowed to short onto any metal object, the unit can be placed inside a small plastic polythene bag and sealed with tape. Insulation tape should not be used directly on the unit.

GOT A PROBLEM?

I get a very poor sound or no sound at all:-
There are several common reasons for this, the supply voltage at the VS and GND terminals may be too low. It needs to be at least seven volts.

The tickover is connected the wrong way around. The positive should be connected to the VS terminal and the negative to the GND terminal.

The speaker is not connected.

The speaker is the wrong impedance. It should be 8 ohms impedance.

The soundcard has been mounted using double sided tape which is electrically conductive.

If there is no sound at all then the volume control V1 may be set to zero.

The horn does not work:-
There are two horn input terminals H1 and H2. These are designed for different types of output from the accessory terminals of radio controllers. If it doesn’t work on the terminal you have connected to, then try the other one.

The trimpots will not turn:-
Use a flat bladed screwdriver with a blade width of between 2 and 2.5mm.

The sound card is inconsistent in the way it works:-
You may have one or more of the trimpots set in the “dead” position between the minimum and maximum settings.

On battery power, the sound stops when the loco moves off:-
The soundcard requires a minimum of 7 volts operate. If your loco has only 7.2 volt batteries on board then the motor may be pulling the voltage down below the soundcard minimum.

