
72-2960-250
1/04

Lionel
TrainMaster Command

Control Upgrade Kit
Owner’s Manual


Congratulations!

Congratulations on your purchase of the Lionel TrainMaster Command Control Upgrade Kit!
This kit allows you upgrade a Lionel locomotive that has been specifically designated as

“Command upgradeable.” These locomotives were first offered in the 1998 Lionel Catalog.

The Lionel TrainMaster Command Control Upgrade Kit is composed of electronic
circuit boards that are extremely sensitive to static electricity. Please avoid all
physical contact with the chips and handle the boards by their edges only.

To upgrade the Platinum Ghost F-3 (6-38150), the Santa Fe FT (6-18157), the New
York Central FT (6-18163), or the Baltimore & Ohio FT (6-18169), follow the
upgrade instructions in the Owner’s Manual for the particular locomotive.

The Hudson locomotive with the Conventional RailSounds sound system (6-21988)
must also have an upgrade to the full RailSounds sound system (Upgrade Kit 
6-22963) for proper operation. 

2

Note!

Note!

Caution!

The following Lionel marks may be used throughout this instruction manual and are protected under law.
All rights reserved.

Lionel®, TrainMaster®, Odyssey®, RailSounds®, CrewTalk™, TowerCom™, DynaChuff™,
StationSounds™, Pullmor®, ElectroCoupler™, Magne-Traction®, CAB-1 Remote Controller®,
PowerMaster®, Lionel ZW®, ZW®, PowerHouse®, TMCC®, Lionelville™, Lockon®

The name FasTrack® is used with permission from Pitsco, Inc.


Table of contents

Steam locomotive upgrades 4-7

Early Hudson and Pacific locomotive modifications 8-12

Diesel locomotive upgrades 13-14

Reprogramming your locomotive 15

The TrainMaster Command Control environment 16

Running your locomotive in the TrainMaster Command Control environment 17

CAB-1 Remote Controller command for your locomotive 17

Assigning your locomotive a new ID# 18

Notes 19

Limited Warranty/Lionel Service 20

3


Steam locomotive upgrades

Follow these steps to upgrade all steam locomotives, with the exception of the early versions
of the upgradeable Hudson and Pacific locomotives (6-18082, 6-18083, 6-18084, 6-18085,

6-18086, 6-18087, 6-18088, and 6-28000). These exceptions are discussed in the next section. 

1. Remove the body screws that secure the locomotive body to the frame and lift away the body.
Refer to your locomotive’s manual for the location of these screws. 

2. Locate and unplug the 104E circuit board from the motherboard. Refer to Figure 1.

4

Figure 1. Replacing the 104E circuit board

104E circuit board

R2LC circuit board

Make sure that the circuit
board is seated on both
rows of pins.

Note!


Steam locomotive upgrades (continued)

3. Install the R2LC circuit board from the TrainMaster Command Control upgrade kit in the
position made available in Step 2.

4. As illustrated in Figure 2, move the jumper marked JP1 to the next position, leaving the
opposite pin open.

5

Figure 2. Changing the jumper location

JP1


Steam locomotive upgrades (continued)

5. Install the locomotive’s body back on the frame, making sure that no wires are pinched.

6. Remove the tender body screws and lift away the body. Refer to the locomotive’s manual for
the locations of the screws.

7. Follow the tether cable to the end of the black insulation and locate the green wire. 

8. Determine if the green wire is connected to the four-pin connector. If the wire is connected,
reinstall the tender body. The upgrade is complete. Proceed to page 15 to reprogram your loc
omotive for use in the TrainMaster Command Control environment. If the green wire is not
attached, continue with this procedure. Refer Figure 3.

6

Figure 3. Tether cable

Green wire

Tether cable


Steam locomotive upgrades (continued)

9. Pull the black insulating sleeve off the end of the loose green tether wire.

10. Grasp the white housing of the four-pin connector and pull it straight up and off the circuit
board. 

11. As illustrated in Figure 4, insert the connector pin at the end of the green wire into the
empty fourth position on the connector. 

If you are also adding a RailSounds sound system upgrade, install the RailSounds
sound system circuit boards as discussed in the RailSounds sound system upgrade
manual.

7

12. Replace the body, making sure that the wires are not pinched between the body and the
frame. 

13. Reprogram the R2LC for your specific locomotive. Refer to page 15.

Note!

Figure 4. Connecting the green wire

Green wire

Metal
projections

Tab

Green
wire

Fourth
position


Early Hudson and Pacific locomotive modifications

Follow these steps to upgrade early versions of the upgradeable Hudson and Pacific
locomotives (6-18082, 6-18083, 6-18084, 6-18085, 6-18086, 6-18087, 6-18088, and 

6-28000).

1. Remove the body screws that secure the locomotive to the frame and lift away the body. Refer
to your locomotive’s manual for the location of these screws.

2. Locate and remove the jumper marked JUMP FOR EUNIT on the motherboard. This position
is to remain open. Refer to Figure 5.

3. As illustrated in Figure 5, move the jumper marked RADIO(FL)/EUNIT to the next position,
leaving the opposite pin open.

8

Figure 5. JUMP FOR EUNIT jumper position

Front

Remove jumper at
Jump for EUNIT

Move jumper at
RADIO (FL)/EUNIT


Early Hudson and Pacific locomotive modifications (continued)

4. Move the jumper marked EUNIT(RL)/R2LC to the next position, leaving the opposite pin
open. Refer to Figure 6.

9
Figure 6. Jumper positions

Front

Front

Move jumper at
R2LC (CAB)/EUNIT

Move jumper at
EUNIT (RL)/R2LC

This illustration shows the proper
placement of the jumpers.


Early Hudson and Pacific locomotive modifications (continued)

5. Move the jumper marked R2LC(CAB)/EUNIT to the next position, leaving the opposite pin
open. Refer to Figure 6.

6. As illustrated in Figure 7, install the R2LC circuit board into the slot marked RADIO on the
motherboard.

10

Figure 7. R2LC circuit board installation

Front

R2LC circuit board

Rear

Make sure that the circuit
board is seated on both
rows of pins. 

Note!


Early Hudson and Pacific locomotive modifications (continued)

7. Install the locomotive’s body back on the frame.

8. Remove the tender body screws and lift away the body.

9. Follow the tether cable to the end of the black insulation and locate the green wire. The
green wire should not be connected to any terminal or connector.

10. Pull the black insulating sleeve off the end of the loose green tether wire.

11. Grasp the white housing of the four-pin connector and pull it straight up and off the circuit
board. 

12. Insert the connector pin at the end of the green wire into the empty fourth position on the
connector and then plug in the connector. Refer to Figure 8.

11

Figure 8. Connecting the green wire

Install the loose
green wire

Four-pin
Leoco
connector

Inside the tender

Five-pin Leoco
connector

Metal
projections

Tab

Green
wire

Fourth
position


12

Early Hudson and Pacific locomotive modifications (continued)
• If you are not adding a RailSounds sound system upgrade, reinstall the body. The

TrainMaster Command Control upgrade is complete.

• If you are also adding a RailSounds sound system upgrade, install the RailSounds sound
system circuit boards as discussed in the RailSounds sound system upgrade manual.

13. Replace the body, making sure that the wires are not pinched between the body and the
frame.

14. Reprogram the circuit board for use in the TrainMaster Command Control environment.
Refer to page 15.


Diesel locomotive upgrades

Follow these steps to upgrade all diesel locomotives. 

1. Remove the body screws that secure the locomotive body to the frame and lift away the body.
Refer to your locomotive’s manual for the location of these screws.

2. As illustrated in Figure 9, locate and unplug the 104E circuit board from the motherboard.

13

Command Control Board

Front/Cab

104 E Unit

Rear

Figure 9. Replacing the 104E circuit board

Be sure that the circuit
board is seated on both
rows of pins.

Note!


14

Diesel locomotive upgrades (continued)

3. Install the R2LC circuit board from the TrainMaster Command Control upgrade kit in the
position made available in Step 2.

• C-420 locomotives only. Reverse the two wires that connect the front lighting harness
contact pads and the two wires that connect to the rear lighting harness pads so that the LED
marker lights and headlights operate. Refer to Figure 10.

Note!

Figure 10. C-420 lighting pads

If you are also adding a RailSounds sound system upgrade, install the RailSounds
sound system circuit boards as discussed in the RailSounds sound system upgrade
manual.

4. Install the locomotive’s body back on the frame, making sure that no wires are pinched.

5. Reprogram the R2LC for your specific locomotive. Refer to page 15.

Unsolder
and swap

Unsolder
and swap


Reprogramming your locomotive

Before you attempt to operate your locomotive in the TrainMaster Command Control
environment, you must reprogram your locomotive’s R2LC circuit board. When you

reprogram the circuit board, you will also assign a unique ENG ID#. 

Be sure that no other locomotive is assigned the same ENG ID#.

1. Slide the RUN/PROGRAM switch on your locomotive to the PROGRAM position. Refer to
your locomotive’s instructions for the location of the switch.

2. Plug in the Command Base.

3. Place the locomotive on the track.

4. Turn on track power.

5. On your CAB-1 Remote Controller, press ENG and enter a unique ID# for your locomotive.

Choose any number from 1 to 99.

6. Press the SET button under the front panel of the CAB-1 Remote Controller.

7. Press the AUX1 button, then enter the appropriate reprogramming number for your
locomotive. See Table 1 below.

8. Turn off track power and wait ten seconds.

9. Remove your locomotive from the track and slide the RUN/PROGRAM switch back to the
RUN position.

10. Place the locomotive back on the track, power up, and address your locomotive by pressing
ENG and entering the unique ID#. You are ready to start TrainMaster Command Control
operations.

Number Locomotive

5 Diesel with Strobe Light (GP-7, GP-9, GP-20)

6 Diesel with Cab Light (FT, F-3)

8 All Diesels with Smoke

34 All Upgradeable Steam Locomotives

Table 1. Reprogramming codes

15

Note!

Note!


16

The TrainMaster Command Control environment

TrainMaster Command Control is the advanced model railroad control system from Lionel.
TrainMaster Command Control gives you the power to operate multiple Command-equipped

locomotives on the same track, at the same time. 
To operate in Command mode, you need a Command Base (6-12911) and a

CAB-1 Remote Controller (6-12868). Find them both at your authorized Lionel retailer.

Place your locomotive on Lionel or 
Lionel-compatible track.

22
Address your locomotive using your CAB-1 Remote
Controller.

• Press ENG and 1 on the numeric keypad of your CAB-1 Remote
Controller. This command is sent by your CAB-1 Remote Controller to the
Command Base, which then translates your command into digital code.
That code is sent around your railroad’s outside rails in the form of a digital
“halo.” All Command-equipped Lionel locomotives listen to this digital
communication, but they do not respond until they hear their individual ID
number—in this case, “1.”

• The digital language of TrainMaster Command Control—and
not track power—controls the actions of Command-equipped
Lionel engines. Track power is simply like gasoline in the tank of your
car—it gives you the power to go places, but it doesn’t tell you where to go
or how fast to get there.

All Command locomotives come factory-programmed with an
ID# of “1.” To change the ID# of your locomotive, see page 17.

33
Move ‘em out!

• Throttle up or press any command button on the CAB-1
Remote Controller. Your locomotive will respond to your every
command. 

11
• Make sure track power is OFF before placing on the track.
• Make sure your Lionel Command Base is plugged-in and its

communications wire is connected to the COMMON post on your Lionel
transformer or the U terminal on any of your installed PowerMasters or TPC units.

• Once positioned on the track, increase track voltage to FULL (no more than
19 volts). On PowerMasters, slide the CMD/CONV switch to CMD. Program TPC
units for Command operation.

Note!


17

Running your locomotive in the TrainMaster Command Control
environment

Y our Command-equipped locomotive
comes factory-programmed with an

ID# of “1.” To get your locomotive in
action, set PowerMasters to CMD,
program all TPC units for Command
operation, or set all power supplies on
full (no more than 19 volts). Press ENG
and 1 on your CAB-1 Remote Controller.
Turn the throttle or press any command
button, and your locomotive is ready for
Command operations.

Address Locomotive #1

Set PowerMaster to CMD or
traditional power supplies to full
throttle (no more than 19 volts)

Press ENG

Press 1 (the ID#)

Throttle up/press any command
button

Example

CAB-1 Remote Controller commands for your locomotive

Tender rear coupler
releases. Coupler
release sounds. 

Press AUX2 to turn
your locomotive’s
headlight on and off.

Press WSTL/HRN to 
activate the
locomotive’s whistle,

release to discontinue. Multi-
Whistle steam whistle
sound.

Press DIR—the loco-
motive decelerates to a

complete stop; turn the throttle
up, and the locomotive moves in
the opposite direction. There is no
neutral. Steam air-release
sound.

Press BELL once to 
activate the bell,
again to discontinue.

Traditional bell sound.

Press HALT to shut down
all PowerMaster electrical
output on your railroad.

Stops all Command-equipped
locomotives in operation.

Use HALT only in
emergency situations.

Turn the THROTTLE
to the right to
accelerate, left to

decelerate. Speed-
dependent variable steam
chuffing. DynaChuff
dynamic chuffing effect.

Press and hold BOOST
for extra power. Release
BOOST and return to

the locomotive’s previous speed.
Labored chuff.

Press and hold BRAKE
to slow down or stop.

Release BRAKE and return to the
previous speed. Squealing brake
sounds.

RailSounds sound system effects are in bold italic.

Press AUX1 to activate
the numeric keypad.

Coupler release
sounds. 

Note!
SET L M H

Beneath this panel


18

Assign a new ID# to your
Command-equipped
locomotive

Set the Command reverse unit switch to
PROGRAM

Command Base plugged in
Place the locomotive on track
PowerMasters set to CMD, program TPC

units for Command operation, or
traditional power supplies ON FULL (no
more than 19 volts)

Turn track power on (PowerMaster’s or
TPC unit’s):

Press TR

Enter the PowerMaster’s or TPC
units ID#

Press BOOST

Program the locomotive with a new ID#:

Press ENG

Press a number you choose 
(the ID#)

Press SET 

Set the Command reverse unit switch to
RUN

Your locomotive remembers its ID#
forever; change it any time with these
steps

Example

We recommend that you choose an easy to
remember ID# for your engine. Some possibilities
are part of the engine road number, your age, or
any two digit number that is not used by another
engine. Write the number on a small piece of tape
and put this on the bottom of the frame to aid in
remembering.

A s your fleet of Command-equipped
Lionel locomotives grows, you’ll want

to give your locomotive a more
individualized number. Choose from any
between 1 and 99. To make things easy, use
a portion of your locomotive’s cab number.

Set the locomotive’s Command reverse
unit switch to PROGRAM (see Figure 2 on 
page 5). Plug in the Command Base and
place the locomotive on track, then power
up. Using your CAB-1 Remote Controller,
press ENG, the locomotive ID# that you
select, and then press the SET button
located under your CAB-1 Remote
Controller’s removable panel. Hear the
whistle blow (or see the headlight flash if
the RailSounds sound system is off); that’s
the Command reverse unit confirming the
new ID#. Set the Command reverse unit
switch to RUN. Your locomotive is ready for
operations with its all-new ID#.

Assigning your locomotive a new ID#


Notes

19


Limited Warranty/Lionel Service

T his Lionel product, including all mechanical and electrical components, moving parts, motors and
structural components, except for light bulbs, is warranted to the original consumer-purchaser, for one

year against original defects in materials or workmanship when purchased through an authorized Lionel
merchant.

This warranty does NOT cover normal wear and tear, light bulbs, defects appearing in the course of
commercial use, or damage resulting from abuse or misuse of the product by the purchaser. Transfer of this
product by the original consumer-purchaser to another person voids this warranty. Modification of this product
voids this warranty.

Any warranted product which is defective in original materials or workmanship and is delivered by the
original consumer-purchaser to Lionel L.L.C. or an authorized Lionel L.L.C. Service Center, together with proof of
original purchase will, at the option of Lionel L.L.C., be repaired or replaced, without charge for parts or labor. In
the event the defective product cannot be repaired, and a replacement is not available, a refund of the original
purchase price will be granted. Any products on which warranty service is sought must be sent freight or postage
prepaid, as transportation and shipping charges are not covered by the warranty.

In no event shall Lionel L.L.C. be liable for incidental or consequential damages.
Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above

exclusion may not apply to you.
This limited warranty gives you specific legal rights, and you may have other rights which vary from state

to state. 

Instructions for Obtaining Service
If service for this Lionel L.L.C. product is required, bring the item, along with your dated sales receipt and

completed warranty information to the nearest Authorized Lionel Service Center. Your nearest Lionel Service
Center can be found by calling 1-800-4-Lionel, or by accessing our Website at www.lionel.com.

If you prefer to send your product back to Lionel L.L.C. for repair in Michigan, you must first call 
586-949-4100 or FAX 586-949-5429, or write to Customer Service, P.O. Box 748, New Baltimore, MI 48047-0748,
stating what the item is, when it was purchased and what seems to be the problem. You will be sent a return
authorization letter and label to ensure your merchandise will be properly handled upon receipt.

Once you have received your return authorization and label, make sure that the item is packed to prevent
damage during shipping and handling. We suggest that you use the product’s original packaging. This
shipment must be prepaid and we recommend that it be insured.

Please make sure you have followed all of the above instructions carefully before returning any
merchandise for service. You may choose to have your product repaired by one of our Authorized Lionel Service
Centers after its warranty has expired. A reasonable service fee will be charged.

Warranty Information
Please complete the information below and keep it, along with your dated sales receipt. You must present

this and your dated sales receipt when requesting warranty service.

Name ________________________________________________________________________

Address ______________________________________________________________________

Place of Purchase ________________________________________________________________

Date of Purchase ________________________________________________________________

Product Number ________________________________________________________________

Product Description ______________________________________________________________

©2004 LIONEL L.L.C., CHESTERFIELD, MI 48051-2493
UNITED STATES OF AMERICA
PRINTED IN U.S.A.


