
Dynamis User Guide

1


Dynamis User Guide

2

Contents

Introduction        3

Hardware overview  Handset     4

   Command station    5

Handset screen overview      6

Action key icons       7

Getting Started       8

How to use the joystick      9

How to configure the locomotive roster    9

How to manage consists      13

How to operate turnouts and accessories    15

How to program locomotive decoder CVs    16

How to configure using the System menu    17

How to make the best of Dynamis on your layout    19

Safety and care of your Dynamis     21

Fault finding        22

Other Bachmann E-Z Command® DCC products   23

Warranty information       23

Technical support       23

Dynamis Menu Reference      24

 


Dynamis User Guide

3

Introduction

Thank you for your choice of the Bachmann E-Z Command®  Dynamis® DCC 
model train control system. You have chosen an easy to use yet highly sophisticated 
product. Please take a few moments to become familiar with the product by reading 
this manual before proceeding. Using the Dynamis DCC system is simple as all 
actions are guided by the screen icons with four Action Keys beneath.

The Dynamis DCC system features a powerful bi-directional infrared hands- free 
control unit for convenient operation around your layout. Information passes both 
ways between Command Station and Handset to ensure communication integrity. 
Both units have been designed to have a wide transmission and reception arc for 
optimal performance. 

Dynamis can be used with model trains of any scale: power hungry Large Scale 
trains may require the use of the E-Z Command® 5-amp booster.

This Dynamis starter system contains:

  Wireless handset
  Command Station with receiver
  Lanyard
  Track lead
  AAA / MN2400 /LR03 batteries (4) for handset
  Mains transformer

IMPORTANT

Bachmann E-Z Command® Dynamis® runs NMRA DCC decoder fitted trains 
only: it does not run a train without a decoder. Damage may result to any train 
without a decoder placed on a track powered by Dynamis.

Dynamis is a DCC system which is compliant with the NMRA DCC standards


Dynamis User Guide

4

Hardware overview

The Handset

Action keys
Left hand is MODE key to switch 
between locomotive and 
accessory control

Keypad for 
direct control 
of up to 21 
functions, 
accessory 
hotkeys and 
alpha numerical 
keypad for 
loco and 
accessory 
address entry

Emergency stop

infra-red receiver / transmitter

Screen

Direction 

Battery 
compartment

On / off switch

Lanyard fixing

Joystick

Battery 
compartment

Shift key to switch 
between the function 
keys operating F1 to 
F10 and F11 to F20.
In accessory mode 
sets function keys to 
be accessory hotkeys

Headlights
Locomotive 
headlights 
on/off


Dynamis User Guide

5

Receiver connection

Output  connectors,
3.5mm jack or plug with screw  
terminal

The Command Station

DC power pack connector
Use only the supplied wall 

transformer  

Receiver LEDs

There are indicator LEDs located within the receiver

NORMAL OPERATIONS
 Left hand - constant indicating power to Command Station
 Right hand - flashes on receipt of Handset signals

STOP pressed / short circuit on track
 Left hand flashes

HANDSET OUT OF RANGE OF COMMAND STATION
 Left hand and Right hand both flash rapidly


Dynamis User Guide

6

 Handset screen overview

Indicators for decoder function status 
on/off

infra-red signal 
condition 

Track short circuit reported by Command 
station

STOP 
indicator Low battery power

Text, including loco details and 
menus etc 

Speed and direction indicators

Consist 
indicator

Action Key icons 

Used only when  
the Dynamis Pro 
Box is also used

Shift key pressed  
indicator

Headlights on 
indicator


Dynamis User Guide

7

Action key icons

Icon             Key purpose when icon shown        Referred to as

[CONSIST]

[MENU]

[LOCO]

[CV<>]
[<>VALUE]

[ACCEPT]
[CANCEL]

[READ]
[PROG]

[BKSP]

Add loco to / remove from Consist

Select locomotive by address 

Turnout / accessory operation - turnouts 
left / right or accessories on / off

Access the menu

Accept        Cancel

Scroll left or right

Move between CV selection and value for 
CV in the programming menus

Write value to CV / read from CV
(reading CV values requires Dynamis ProBox)

Backspace in text entry

[DIVERGE] 
or 
[STRAIGHT]

[SCROLL]


Dynamis User Guide

8

Getting Started

1. Attach lanyard to the handset. To avoid 
dropping the unit use the lanyard around neck or 
wrist.

2. Insert 4 AAA batteries into handset orientating 
as shown on the diagram. The battery covers are 
removed by carefully releasing the clips at the rear 
of the handset

3. Connect receiver to terminal on top of the Command Station. 

4. Place Command Station by layout, locating in a position with a good angle of view 
to the Command Station infra-red receiver. Remove existing controllers / power 
packs and connect the wires to the Command Station.
 
 Use the red lead with jack plug to connect to Bachmann E-Z Track® or the 
 Bachmann Branchline track powerclip

 Other leads with bare wire connectors can be connected to the green 
 connector block  which plugs to the Command Station. This is 
 recommended for layouts using higher track power.

 Please refer to ‘How to make the best of Dynamis on your layout’ 
 section for advice on connecting to existing layouts

5. Select the appropriate mains pins for the wall transformer: they fit and lock in 
place with a twist action. THIS PROCEDURE SHOULD BE CARRIED OUT BY AN 
ADULT

6. Connect the power supply lead to the Command Station. Plug the transformer 
into wall socket. The LED on the Command station receiver will be illuminated.

7. Turn on the Handset with the switch underneath – the Handset always powers up 
with the STOP cutout in place (press STOP button to proceed) and ready to run a 
locomotive with address 3.

8. Place a locomotive on the track. New DCC locomotives or decoders are shipped 
with an address of 3. 
To run a locomotive with a different address, press [LOCO] key and then enter 
locomotive address and press [ACCEPT]. This locomotive number shows on the 
screen along with a default roster entry that has been created.


Dynamis User Guide

9

9. Push the joystick upwards to move the locomotive, bring it downwards to bring 
the locomotive to a stop. Change direction by pressing the direction button beneath 
the joystick.

10. Leaving the first train running,  select a second locomotive address using the 
joystick or the  [LOCO] key. Set the train running. Move back to the first train by 
scrolling with the Joystick. When selecting another moving train the bar graph for 
speed immediately shows current speed of that train so that any change to speed is 
made from the speed at which it is currently travelling.

How to configure the locomotive roster

There is a 40 locomotive roster database recording details of the locos. When first 
selecting a locomotive  address to run a roster entry is created with default values. 
Once there are 40 roster entries one must be deleted to allow any other 
locomotives to be run.

EXAMPLE: Changing the address and defaults of locomotive 

A short (up to 127) or long addresses (“4-digit”) can be written to a decoder by 
programming using a Service Track with no other locomotives present otherwise all 
locomotives will adopt the address. If necessary create a separate length of track 
powered by your Dynamis for this purposes. Additonally, a short address can be 
changed to another short address using Main Track / “Ops mode” programming if 

Scroll through 
locomotives roster 
and menus, text 
input

Increase speed, scroll through menus, text input

Decrease speed, scroll 
through menus, text input

How to use the joystick


Dynamis User Guide

10

the decoder allows (please check with decoder instructions: for example Bachmann 
36-553 and 36-554 decoders will allow this) whilst other locomotives are on the 
track. 

      Main track Service track
Short address to another short
address with decoder allowing
Address (CV 1) to be     YES  YES
programmed  on Main Track

Short address with decoder
not allowing Address (CV 1)   NO  YES
 to be programmed on Main Track

Long address using any decoder   NO  YES

If in doubt about the decoder specification, use the SERVICE TRACK to write the 
address.

The screen shows

LOC 0003 0:28
LOCOMOTIVE  0003

1. Changing the locomotive address

The locomotive address can be set in either of two ways

Service Track  - all addresses 0001 to 9999
Main Track - short addresses 1 to 127, only if allowed by the decoder

Using Main Track to change a short address to another short address

[MENU] -- scroll to  PROGRAM   [ACCEPT]

 -- scroll to  WRITE ADDR 0003

   ON MAINTRACK  [ACCEPT]

Screen shows
   CHANGE ADDR  LOC
   WRITE ADDR 3


Dynamis User Guide

11

[BKSP] to delete existing address
Use alphanumeric keys or joystick to enter new address up to 127

   CHANGE ADDR 0003
   WRITE ADDR 68

Press [PROG] to write the new address
Both decoder and roster database are updated.

Using Service Track

[MENU] -- scroll to  PROGRAM   [ACCEPT]

 -- scroll to  WRITE ADDR 0003

   ON SERVICETRACK  [ACCEPT]

Screen shows
   WRITE ADDR  LOC
   WRITE ADDR 3

[BKSP] to delete existing address
Use alphanumeric keys or joystick to enter new address of up to 4 digits

   CHANGE ADDR 0003
   WRITE ADDR 4468

Press [PROG] to write the new address
Both decoder and roster database are updated.

2. Changing the locomotive name

Each locomotive in the roster can be given a name of up to 16 characters, which 
could be its actual running number if longer than 4 digits. Choose any combination of 
letters and numbers using the alphanumeric lettering by each function key to enter 
the name.

[MENU]  EDIT NAME

  LOCOMOTIVE 3

[ACCEPT] SET NAME

  LOCOMOTIVE 3


Dynamis User Guide

12

[BKSP] to delete ‘LOCOMOTIVE 3‘

Use alphanumeric keys or joystick to enter new name

  MALLARD

[ACCEPT]

3. Changing the locomotive icon

 Each entry in the roster can be given an indicative icon for the type of locomotive, or 
none.

[MENU] scroll to 
  EDIT SYMBOL 4468
  MALLARD

[ACCEPT] SET SYMBOL

  
Scroll through the icons for DIESEL, STEAM, ELECTRIC or none

Choose STEAM

[ACCEPT]

4. Changing locomotive decoder speed steps

Most decoders operate on 28 or 128 speed steps. Consult your decoder instructions 
for information. 

[MENU] scroll to 
  EDIT SPEED 4468
  MALLARD

[ACCEPT] SET SPEEDSTEPS

Scroll 14 / 28/ 128 speedsteps

Choose 128

  
[ACCEPT]

5. Changing the function setting


Dynamis User Guide

13

The control of each function on the decoder locomotive can be set to latch or 
trigger

Latch – once pressed the function output is activated until the key is pressed again to 
turn off

Trigger – the function is only activated for the duration of the press

Example: The headlights of a locomotive would have a latch setting so that 
  the are left on until turned off again.

  A coupling sound would have a trigger setting so that it can be 
  played when required with a key press.

[MENU]  EDIT FXMODE

  LOCOMOTIVE 4468

[ACCEPT] SET FUNCTIONS

  LATCHING

Use the function keys to select the function outputs of the decoder that are to latch. 
When the indicator shows on the screen the function is set to latch.

[ACCEPT] 
    
The Screen now shows

  

LOC 4468     1/128
MALLARD

6. Deleting a locomotive

The roster entry can be deleted when no longer required. The currently controlled 
locomotive cannot be deleted unless it has a speed of 0. 

How to manage consists


Dynamis User Guide

14

‘Consist’ is a term used to describe more than one locomotive or railcar each with 
its own decoder address being run at the same time as a single entity. ‘Double 
header’ or ‘multiple unit’ might also be used, but for simplicity the term ‘consist’ will 
be used here. 

1. To add current loco to a consist:

NOTE a locomotive in a consist may have to run ‘backwards’ when the consist is 
running forwards – for example a pair of diesel locos with their cabs outwards. Use 
[DIRECTION] to set one of the pair in the reverse direction before putting in the 
consist. 

Press [CONSIST] 

ADD TO CONSIST

CONSIST ID 0  - choose a consist number in range 1 to127

A consist cannot have the same number as a locomotive already in the roster

[CANCEL] to cancel [ACCEPT] to accept

CONSIST TYPE
Scroll to choose UNIVERSAL or ADVANCED 

Universal Consists are handled by the Dynamis unit
Advanced Consists are a decoder feature – check that the decoder you are using has 
CV19 to allow this feature. 

The consist indicator will now be showing against this locomotive

Each consist has it own place in the roster.

UNI C001 indicates consist 001 is universal

ADV C002 indicates consist 002 is advanced

[ACCEPT]

Each consist can be given a name 


Dynamis User Guide

15

eg PAIR OF 20s  or UP DASH 8s or TWO BR 218s

The consist can be controlled by:
 Either consist address
 or  any of the individual locomotive addresses
Locomotive functions are controlled from the locomotive address.

2. Removing a loco from a consist

Scroll through the roster to the locomotive.

Press [CONSIST]. The locomotive is removed and the consist indicator no longer 
shows.

3. Deleting a consist

Once empty, a consist record can be deleted

How to operate turnouts and accessories

Press [MODE] to move the Handset into accessory mode

Screen shows  ACC A001 :01/1:

This indicates accessory address 1 which is accessory decoder 1,  output 1, assuming 
standard 4-output units

Scroll to using joystick, or enter an address with the numeric keys

   ACC A067 :17/3

Accessory address 67 accessory decoder 17, is output 3

Addresses up to 100 (25 decoders) can be supported

Change direction by pressing [DIVERGE] or [STRAIGHT]  

Creating accessory hotkey


Dynamis User Guide

16

A ‘hotkey’ shortcut from the numeric keypad can be set. The actual address of any 
particular accessory can be assigned to any of the 10 hotkeys available. 
By default, the hotkeys are accessory  addresses 1 to 10. 
For example, the 10 most important turnouts on the layout can be given the 
shortcut.

In accessory mode SCROLL to the accessory address to be given an hotkey

[MENU] edit Hotkey A060 [ACCEPT]

 Set HOTKEY

 HOTKEY 0 ,| A005

Enter the hotkey to be given to this accessory address [SELECT]

Using an accessory hotkey

Press [SHIFT] when in accessory mode.
Keys [F1] to [F10] control the 10 accessories given a hotkey shortcut.

Change direction by pressing [DIVERGE] or [STRAIGHT]

Programming an accessory decoder

Please refer to the instructions accompanying the E-Z Command Dynamis accessory 
decoder (item number 36-561) or E-Z Track digital turnout or 
www.dynamisdcc.com for more information.

How to program locomotive decoder CVs

CVs - ‘Configuration variables’ - are storage slots within the decoder which hold 
values to control its performance. Different decoders have a differing selection of 
CVs according to their specification. They control many different aspects of the 
decoders performance: eg maximum or minimum speed, how the headlights operate 
or whether the decoder operates on a DC supply. Refer to the instruction sheets 
that came with your decoder or locomotive for details of the features that are on 
your particular locomotive’s decoder.

Dynamis has the capability of programming in one of two methods:

‘Operations Mode’ (also called ‘Main track programming’) - other locomotives can 
be left on the track as the programming instruction is sent to the particular decoder 
address.

‘Service Mode’ makes the entire layout a service track. All decoders present on 
the layout will receive the programming instruction. Other locomotives should be 


Dynamis User Guide

17

removed from the track if using this method, or the locomotive programmed on an 
isolated Service Track. Decoders that do not accept Operations Mode programming 
should be programmed on a Service Track. Service mode also allows decoder CV 
values to be read: this is possible using the Dynamis ProBox.

Service Mode can be any of the following according to the requirements of the 
decoder:

 Direct mode ‘CV’ 
 Paged mode ’PM’
 Register mode ’RM’
 Each with or without programming track power down

Most modern decoders work with Direct mode programming. Dynamis allows any 
or all of these methods to be set for a single programming session: adding modes 
adds to the time taken to program. Select the programming methods required using 
the System menu (see page 18).

Setting of locomotive decoder addresses is covered in ‘How to configure the 
locomotive roster’ on page 10.
 
Some CVs are common to all decoders, eg CV 2 start speed or CV 29 configuration. 
Others are specific to the decoder. The Handset shows the description of common 
CVs.

EXAMPLE 
To restrict the the maximum speed of a locomotive using Main Track programming

PROGRAM  4468
ON MAINTRACK

[ACCEPT]
POM CV 0
VAL 0 00000000

Set the value contained in CV5 to 20
POM  CV 5  V HI

[<>VALUE]
VAL 20 
[PROG]    the chosen value is written to the decoder

[CV<>]     to continue programming another CV or
[CANCEL] to return to menu


Dynamis User Guide

18

How to configure using the System menu

Please refer to the full menu breakdown at page 24.

Joystick speed delay
Determines time before the speed repeat action is in effect.

Joystick speed repeat
 Determines the rate of increase of speed on joystick movement.

 Adjustment to these two settings changes the way the Handset actions 
 speed increases in response to joystick movements

Joystick menu delay 
Determines time before move  to the next menu item when the joystick is held to 
left or right.

Joystick menu repeat
Determines speed of scroll through menus.

 Adjustment to these two settings changes the way Handset moves through 
 the menus in response to joystick movements

Backlight brightness
A higher value gives greater intensity of illumination.

Backlight duration
Sets the length of time before the screen backlighting illumination turns off.
A higher value gives a longer period of illumination.
A setting of 0 means the back light remains on constantly.

Edit stop mode
Set to either 
 POWER OFF to cut the power from the track to stop all trains running 
or
 ESTOP LOCOMOTIVE to bring the train currently under control to a stop. 
 Any other trains running will continue.
 Holding down the STOP button for a few seconds cuts the power from the 
 track to  stop all trains.

It’s recommended that the ESTOP LOCOMOTIVE setting is for advanced users only.


Dynamis User Guide

19

Edit track timeout
The Dynamis Handset and Command Station stay in contact. If the line of sight is lost 
the Command Station cuts track power. Use this setting to adjust the length of time 
before power is cut when contact is lost.

Edit Service Track Programing
Selects the modes used for Service Track programming.

Select a combination of the programming methods according to the requirements of 
the decoder being programmed.
 Direct   ‘CV’ 
 Paged mode ’PM’
 Register mode ’RM’
 With or without programming track power down.

èMost decoders will accept Direct Mode - leave at this setting unless a decoder has 
another requirement. Please consult you decoder instructions. More programming 
methods in use at one time increase the time to program.

Factory reset
Restores the default values, deleting all locomotives that are stored in the roster 
database.

Edit base ID
4 infra-red channels are available so that different layout in proximity can be 
controlled. The Command Station jumper and the handset to must operate on the 
same channel. Leave at 0 unless two or more Dynamis systems are being used in 
close proximity.

Edit base name
Allocates a name to the Command Station - used with the ProBox only

Edit remote name
Set a name for the Handset.
  

How to make the best of Dynamis on your layout 
  
What kind of turnouts should be used?

Either ‘live’ or ‘dead’ frog turnouts can be used with Dynamis, to the layout builder’s 
choice –  dead frog turnouts are easier to install as the live frog turnout usually 
requires extra wiring. Details of the requirements included with the particular 
products. 


Dynamis User Guide

20

For best results on a DCC layout, turnouts that do not self isolate are required. (Self 
isolating turnouts are those that enable a train to be parked in a siding on a DC 
layout when the turnout is closed against it.) Ideally the whole layout should be live 
so that trains stationary in sidings can have lights on and make sound.

If using Bachmann track products:

E-Z Track ®  can be used without modification because the turnouts do not self 
isolate.
Branchline track does self isolate. The turnouts can be modified simply by placing 
staples (larger, staple gun type) at the locations indicated although permanently 
wired connectors would be recommended for a permanent layout to ensure reliable 
operation.

Connecting to an existing layout

When connecting Dynamis to an existing layout, existing controllers should be 
disconnected and all block switches (if any) turned on to put power to the whole 
layout. 

High frequency track cleaners should be removed.

Reversing or station stop modules used on DC layouts cannot be used on a DCC 
and should be removed.

Do not use track power connectors that incorporate interference suppressors.

Service Mode programming and a Service Track

‘Service Mode’ programming makes the whole layout a Service Track and all 
decoders present on a layout will respond to the programming instructions. 
Unintended programming operations can be avoided by either:


Dynamis User Guide

21

- remove all other locomotives from the track whilst programming

Or:
 create an isolated section of track to be a separate Service Track. Either disconnect 
your Dynamis Command station from the layout and connect to short length of 
track, or create separate block section on the main layout that can be separated 
from the remainder with a switch. 

What is the rating of the track power?

 The voltage is stabilised at 15.5v ± 5%, with 2.3 amps of power.

How to use one Dynamis system in proximity with another
So that multiple Dynamis systems can be used in proximity, there are 4 infra-red 
signal channels available. The default setting of 0 should not be changed unless 
necessary to avoid a conflict with another Dynamis system in use in close by. Set the 
jumper plugs to the pins below the unit to use channels 1, 2 or 3 instead of 0, to 
match the channel set on the Handset. The pins are marked under the unit. Channel 
0 uses no jumper plugs.

  

Safety and care of your 

Dynamis

Use under adult supervision.

Only use the supplied power supply, taking care with the power lead. The 
appropriate mains pins for the local electricity supply requirement should be fitted 
by an adult: THE MAINS TRANSFORMER AND ITS PINS ARE NOT A TOY. Do 
not use if the cable becomes damaged. Contact a Bachmann Service Department 
should a replacement power supply be required. 


Dynamis User Guide

22

Use only for the control of model trains.

Wipe only with a damp cloth - do not immerse in water or use any other cleaning 
agents.

For indoor use only - don’t allow to become wet.

The handset is a precision item and should be treated with care - always use the 
lanyard to avoid dropping.

Batteries Use AAA /  MN2400 / LR03 batteries
  Alkaline or NiCad or NiMH rechargeable batteries are suitable

  Insert into the handset with correct polarity

  Follow guidelines on the use and disposal of batteries
  Remove batteries from the handset when not in use to avoid  
  damage from leakage

Fault finding

I can’t run a train with my Dynamis system

Power supply not connected to Command Station - LEDs will illuminate on 
Command Station when power is applied. Connect power.

No connection to track - check connections.

Battery low indicator on Handset - replace batteries.

STOP or Short circuit indicator on Handset - check cause and press STOP to reset 
unit.

Handset out of range of Command Station- STOP will be illuminated - press to 
reset. The LED on the Command Station receiver flashed when signals are received.

Incorrect address of loco selected - check loco address and select locomotive with 
correct address.

Handset and Command Station not on same channels - check setting of Handset and 
set Command Station jumpers to the same channel. 


Dynamis User Guide

23

Other Bachmann E-Z Command® DCC products 

that can be used with Dynamis

    36-507 Dynamis ProBox
 Upgrade your Dynamis system to operate with up to 4 wireless handsets, 
 plus a programming track, a bus connector for wired throttles and devices, 
 and more.

 36-561 E-Z Command® accessory decoder for turnouts etc

 36-520   E-Z Command® 5 Amp Power Booster 
   36-525  E-Z Command® Reversing Loop Module  
 
Bachmann E-Z Command® decoders and DCC Onboard models are also available 
from your retailer. 

Warranty information
Please refer to the enclosed sheet accompanying this user guide.

Technical support
Visit the Dynamis website www.dynamisdcc.com for technical information, updates 
and further information or conctact us at one of these addresses.

Bachmann Industries,  Inc
1400 East Erie Avenue
Philadelphia
PA 19124
USA
Tel: 1-800-356-3910

Bachmann Europe PLC
Moat Way
Barwell
Leicestershire
LE9 8EY
United Kingdom
Tel: + 44 1455 841756

Niederlassung Deutschland
Am Umspannwerk 5
90518 Altdorf b. Nürnberg
Germany
Tel: + 49 9187 97220

Dynamis is a registered trademark of 
Bachmann Europe plc
E-Z Command  and E-Z Track are 
registered trademarks of Bachmann 
Industries, Inc


Dynamis User Guide

24

D
y
n
a
m
is
 M

e
n
u
 R
e
fe
re
n
c
e
 

1
 

 
 

 
 

P
re
ss
 [M

E
N
U
] a
nd
 s
cr
ol
l t
he
 m
en
u 
w
ith
 [S
C
R
O
LL
] o
r 
th
e 
jo
ys
tic
k 
P
re
ss
 [C
A
N
C
E
L]
 to
 m
ov
e 
ba
ck
 u
p 
th
e 
m
en
u

 
 

 
 

 
 

 
 

O
p
ti
o
n
  

 
C
h
o
ic
es
 
 

 
 

 
A
ct
io
n

E
D
IT
 N
A
M
E
 

 
 

 
S
E
T
 N
A
M
E
 

K
E
Y
: u
p 
to
 1
6 
ch
ar
ac
te
rs
 fr
ee
 te
xt

| 
 

 
 

 
S
et
 1
6 
ch
ar
ac
te
r 
na
m
e 
fo
r 
lo
co
m
ot
iv
e 
or
 c
on
si
st
  

 
 

�
 to
 a
cc
ep
t

| 
 

 
 

 
 

 
 

 
 

 
 

�
 to
 c
an
ce
l

| 
 

 
 

 
E
D
IT
 S
Y
M
B
O
L
 

 
 

 
S
E
T
 S
Y
M
B
O
L 

S
C
R
O
LL
: D
ie
se
l /
 S
te
am

 / 
E
le
ct
ric
 / 
N
on
e 

 
�
 to
 a
cc
ep
t

| 
 

 
 

 
C
ho
os
e 
in
di
ca
tiv
e 
sy
m
bo
l f
or
 lo
co
m
ot
iv
e 
or
 c
on
si
st
 

 
 

�
 to
 c
an
ce
l

| 
 

 
 

 
E
D
IT
 S
P
E
E
D
 

 
 

 
S
E
T
 S
P
E
E
D
S
T
E
P
S
 
S
C
R
O
LL
: 1
4 
/ 2
8 
/ 1
28
 

 
 

�
 to
 a
cc
ep
t

| 
 

 
 

 
S
et
s 
sp
ee
d 
st
ep
s 
de
co
de
r 
is
 o
pe
ra
tin
g 
at
 

 
 

 
�
 to
 c
an
ce
l

| 
 

 
 

 
E
D
IT
 F
X
 M

O
D
E
  

 
 

 
S
E
T
 F
U
N
C
T
IO
N
S
 T
O
 L
A
T
C
H
IN
G

| 
 

 
 

 
 

 
S
E
LE
C
T
: F
0 
/ F
1 
/ F
2 
/ F
3 
/ F
4 
/ F
5 

| 
 

 
 

 
 

 
F
6 
/ F
7 
F
8 
/ F
9 
/ F
10
 / 
F
11
 / 
F
12
 /F
13

| 
 

 
 

 
 

 
F
14
 / 
F
15
 / 
F
16
 / 
F
17
 / 
F
18
 / 
F
19
 / 
F
20
 

 
�
 to
 a
cc
ep
t

| 
 

 
 

 
S
et
s 
in
di
vi
du
al
 fu
nc
tio
ns
 to
 la
tc
h 
or
 tr
ig
ge
r 

 
 

 
�
 to
 c
an
ce
l

| 
 

 
 

 
D
E
L
E
T
E
 L
O
C
O
 o
r 
C
O
N
S
IS
T
 

 
 

C
O
N
F
IR
M
 D
E
LE
T
E
 
 

 
 

 
 

�
 to
 a
cc
ep
t

| 
 

 
 

 
D
el
et
es
 lo
co
m
ot
iv
e 
or
 c
on
si
st
 r
ec
or
d 
fr
om

 d
at
ab
as
e 

 
 

�
 to
 c
an
ce
l

| 
 

 
 

 
P
R
O
G
R
A
M
 

 
 

 
W
R
IT
E
 A
D
D
R
 O
N
 M
A
IN
T
R
A
C
K

| 
 

 
 

 
W
rit
es
 a
 lo
co
m
ot
iv
e 
ad
dr
es
s 
us
in
g 
P
ro
gr
am

m
in
g
 o
n 
M
ai
n 
/ O

ps
 M
od
e

| 
 

 
 

 
|

| 
 

 
 

 
W
R
IT
E
 A
D
D
R
 O
N
 S
E
R
V
IC
E
T
R
A
C
K

| 
 

 
 

 
W
rit
es
 a
 lo
co
m
ot
iv
e 
ad
dr
es
s 
us
in
g 
S
er
vi
ce
 M
od
e*


Dynamis User Guide

25

 
| 

 
 

 
R
E
A
D
 A
D
D
R
 O
N
 S
E
R
V
IC
E
T
R
A
C
K

 
| 

 
 

 
R
ea
ds
 a
dd
re
ss
 u
si
ng
 S
er
vi
ce
 T
ra
ck

 
| 

 
 

 
(F
un
ct
io
n 
op
er
at
es
 w
ith
 D
Y
N
A
M
IS
 P
R
O
 b
ox
 o
nl
y)

 
| 

 
 

 
|

 
| 

 
 

 
P
R
O
G
R
A
M
 O
N
 S
E
R
V
IC
E
 T
R
A
C
K
 

 
P
O
S
 C
V
 n
um

be
r

 
| 

 
 

 
V
A
L 
 

va
lu
e 

 
| 

 
 

 
|

 
| 

 
 

 
P
R
O
G
R
A
M
 [C
U
R
R
E
N
T
 L
O
C
O
]O
N
 M
A
IN
T
R
A
C
K
 

P
O
M
 C
V
 n
um

be
r 

 
| 

 
 

 
V
A
L 

va
lu
e

 
|

 
| 

 
 

 
 

 
S
Y
S
T
E
M
 M

E
N
U
 

 
 

 
 

 
| 

 
 

 
 

E
D
IT
 B
A
S
E
 ID
 

 
 

 
S
E
T
 B
A
S
E
 ID
 

E
nt
er
 n
um

be
r 

 
 

�
 to
 a
cc
ep
t

 
| 

 
 

 
 

D
ef
au
lt 
=
 0
  

R
an
ge
 0
-3
  

 
 

�
 to
 c
an
ce
l

 
| 

 
 

 
 

E
D
IT
 R
E
M
O
T
E
 ID
 

 
 

 
S
E
T
 R
E
M
O
T
E
 ID
 

E
nt
er
 n
um

be
r 

 
 

�
 to
 a
cc
ep
t

 
| 

 
 

 
 

(F
ea
tu
re
 s
et
 w
ith
 D
Y
N
A
M
IS
 P
R
O
 b
ox
 o
nl
y)
  

 
�
 to
 c
an
ce
l

 
| 

 
 

 
 

S
Y
S
T
E
M
 I
N
F
O
 -
--
--
--
-  

 
 

| 
 

| 
 

 
 

| 
 

E
D
IT
 B
A
S
E
 N
A
M
E
 
 

S
E
T
 B
A
S
E
 N
A
M
E
 

E
nt
er
 n
am

e 
 

 
�
 to
 a
cc
ep
t

 
| 

 
| 

 
 

 
 

 
 

 
 

�
 to
 c
an
ce
l

 
| 

 
| 

 
 

 
| 

 
B
A
S
E
 S
E
R
IA
L
 N
U
M
B
E
R
 

U
00
00
00
00
 

 
 

 
 

�
 to
 a
cc
ep
t

 
| 

 
| 

 
 

 
 

 
 

 
 

�
 to
 c
an
ce
l

 
| 

 
| 

 
 

 
| 

 
B
A
S
E
 I
N
F
O
_0
 

 
ve
rs
io
n 
nu
m
be
r 

R
ea
d 
O
nl
y 
 

 
 

�
 to
 c
an
ce
l

 
| 

 
| 

 
 

 
| 

 
E
D
IT
 R
E
M
O
T
E
 N
A
M
E
 

S
E
T
 R
E
M
O
T
E
 N
A
M
E
  E
nt
er
 n
am

e 
 

 
�
 to
 a
cc
ep
t

 
| 

 
| 

 
 

D
ef
au
lt:
 D
yn
am

is
 R
em

ot
e 

 
 

 
�
 to
 c
an
ce
l

D
y
n
a
m
is
 M

e
n
u
 R
e
fe
re
n
c
e
 

2


Dynamis User Guide

26

 
| 

 
| 

 
 

 
| 

 
R
E
M
O
T
E
 IN

F
O
 

 
ve
rs
io
n 
nu
m
be
r 

R
ea
d 
O
nl
y 
 

 
 

�
 to
 c
an
ce
l

 
| 

 
 

 
 

E
D
IT
 J
O
Y
S
T
IC
K
 S
P
E
E
D
 D
E
L
A
Y
 

 
S
E
T
 J
O
Y
S
T
IC
K
 S
P
E
E
D
 D
E
LA
Y
 E
nt
er
 v
al
ue
 

 
�
 to
 a
cc
ep
t

 
| 

 
 

 
 

D
ef
au
lt 
=
 8
 R
an
ge
 0
 -
 6
3 

 
 

 
�
 to
 c
an
ce
l

 
| 

 
 

 
 

E
D
IT
 J
O
Y
S
T
IC
K
 S
P
E
E
D
 R
E
P
E
A
T
 

 
S
E
T
 J
O
Y
S
T
IC
K
 S
P
E
E
D
 R
E
P
E
A
T
 E
nt
er
 v
al
ue
 

 
�
 to
 a
cc
ep
t

 
| 

 
 

 
 

D
ef
au
lt 
=
 1
2 

R
an
ge
 0
 -
 6
3 

 
 

�
 to
 c
an
ce
l

 
| 

 
 

 
 

E
D
IT
 J
O
Y
S
T
IC
K
 M

E
N
U
 D
E
L
A
Y
  

 
S
E
T
 J
O
Y
S
T
IC
K
 M
E
N
U
 D
E
LA
Y
 
E
nt
er
 v
al
ue
 

 
�
 to
 a
cc
ep
t

 
| 

 
 

 
 

D
ef
au
lt 
=
 8
  

R
an
ge
 0
 -
 6
3 

 
 

�
 to
 c
an
ce
l

 
| 

 
 

 
 

E
D
IT
 J
O
Y
S
T
IC
K
 M

E
N
U
 R
E
P
E
A
T
 

 
S
E
T
 J
O
Y
S
T
IC
K
 M
E
N
U
 R
E
P
E
A
T
  E
nt
er
 v
al
ue
 

 
�
 to
 a
cc
ep
t

 
| 

 
 

 
 

D
ef
au
lt 
=
 6
3 

R
an
ge
 0
 -
 6
3 

 
 

�
 to
 c
an
ce
l

 
| 

 
 

 
 

E
D
IT
 B
A
C
K
L
IG
H
T
 B
R
IG
H
T
N
E
S
S
 

 
S
E
T
 B
A
C
K
LI
G
H
T
 B
R
IG
H
T
N
E
S
S
  E
nt
er
 v
al
ue
 

 
�
 to
 a
cc
ep
t

 
| 

 
 

 
 

D
ef
au
lt 
=
 6
  

R
an
ge
 0
 -
 8
 

 
 

�
 to
 c
an
ce
l

 
| 

 
 

 
 

E
D
IT
 B
A
C
K
L
IG
H
T
 D
U
R
A
T
IO
N
 
 

 
S
E
T
 B
A
C
K
LI
G
H
T
 D
U
R
A
T
IO
N
 
E
nt
er
 v
al
ue
 

 
�
 to
 a
cc
ep
t

 
| 

 
 

 
 

D
ef
au
lt 
=
 6
0 

R
an
ge
 0
 -
 2
55
 

 
 

�
 to
 c
an
ce
l

 
| 

 
 

 
 

E
D
IT
 S
T
O
P
M
O
D
E
 

 
 

 
S
E
T
 S
T
O
P
M
O
D
E

 
| 

 
 

 
 

S
C
R
O
LL
: P
O
W
E
R
 O
F
F
 / 
E
S
T
O
P
 L
O
C
O
M
O
T
IV
E
 

 
�
 to
 a
cc
ep
t

 
 

| 
 

 
 

 
S
et
s 
ac
tio
n 
on
 u
se
 o
f S
T
O
P
 b
ut
to
n 
D
ef
au
lt 
=
 P
ow
er
 o
ff 
 

�
 to
 c
an
ce
l

 
| 

 
 

 
 

E
D
IT
 S
R
V
 T
R
K
 P
R
O
G
 

 
 

S
E
T
 S
R
V
 T
R
K
 P
R
O
G
 

S
C
R
O
LL
: C
V
 P
ow
er
do
w
n

 
| 

 
 

 
 

 
 

 
 

C
V
 R
M

| 
 

 
 

 
 

 
 

 
C
V
 R
M
 P
ow
er
do
w
n

| 
 

 
 

 
 

 
 

 
C
V
 P
M
 

| 
 

 
 

 
 

 
 

 
C
V
 P
M
 p
ow
er
do
w
n 

| 
 

 
 

 
 

 
 

 
C
V
 P
M
 R
M

D
y
n
a
m
is
 M

e
n
u
 R
e
fe
re
n
c
e
 

3


Dynamis User Guide

27

| 
 

 
 

 
 

 
 

 
C
V
 P
M
 R
M
 p
ow
er
do
w
n

| 
 

 
 

 
 

 
 

 
R
M
 R
M
 p
ow
er
do
w
n

| 
 

 
 

 
 

 
 

 
P
M
 

| 
 

 
 

 
 

 
 

 
P
M
 p
ow
er
do
w
n

| 
 

 
 

 
 

 
 

 
P
M
 R
M
 

| 
 

 
 

 
 

 
 

 
P
M
 R
M
 P
ow
er
do
w
n 

| 
 

 
 

 
 

 
 

 
C
V
 

 
 

| 
 

 
 

 
S
el
ec
t S
er
vi
ce
 T
ra
ck
 p
ro
gr
am

m
in
g 
m
et
ho
ds
 to
 u
se
 

 
�
 to
 a
cc
ep
t

| 
 

 
 

 
D
ef
au
lt 
=
 C
V
 P
ow
er
do
w
n 

 
 

 
�
 to
 c
an
ce
l

 
| 

 
 

 
 

E
D
IT
 T
R
K
 T
IM

E
O
U
T
  

 
 

S
E
T
 T
R
K
 T
IM
E
O
U
T
 
S
C
R
O
LL
: N
o 
tim

eo
ut
 / 
7.
5 
se
c 
/ 1
5 
se
c 
/ 3
0 
se
c

| 
 

 
 

 
 

 
 

 
 

 
�
 to
 a
cc
ep
t

 
| 

 
 

 
 

D
ef
au
lt 
=
 3
0 
se
c 

 
 

 
 

�
 to
 c
an
ce
l

 
| 

 
 

 
 

F
A
C
T
O
R
Y
 R
E
S
E
T
 
 

 
 

A
R
E
 Y
O
U
 S
U
R
E
 ?
 

 
 

 
 

�
 to
 a
cc
ep
t

 
 

 
 

 
 

R
es
et
 th
e 
de
fa
ul
t v
al
ue
s 

 
 

 
�
 to
 c
an
ce
l

D
y
n
a
m
is
 M

e
n
u
 R
e
fe
re
n
c
e
 

4


Dynamis User Guide

28

Printed in China     Dynamis User Guide V01 Aug 07

Visit the

Dynamis website

www.dynamisdcc.com

Text copyright © 2007 Bachmann Europe plc


