
LK200 Automatic Reversing Unit 1

Formatted: Position: Horizontal:
4.68", Relative to: Page, Vertical:
10.13", Relative to: Page

Formatted: Position: Horizontal:
5.4", Relative to: Page, Vertical:
-0.25", Relative to: Paragraph

Developed to simplify the wiring of
reversing loops on two-rail layouts
using NMRA Digital Command Control
by allowing you to operate your trains
through a reversing section/loop
without manually changing locomotive
direction or track polarity.

• Suitable for all scales from Z to G
• Functions when the first wheel on either rail crosses the gap
• Designed for safe use on both common rail and two rail wired layouts
• For DCC layouts only

LK200 Electronic Reverse Loop
Module
Art. No. 12200
Revised 11/09

by Lenz

LK200

Lenz Elektronik GmbH D 35398 Giessen

IN OUTJ K J K

LK200 Automatic Reversing Unit 2

2

The problem with reversing loops:
Every user of 2-rail DC knows the 'reversing loop' blues:

Including a reversing loop in a 2-rail DC layout leads to a short where the
reversing loop ties into the main line.

Short circuit when
locomotive passes

Figure 1: Basic Reversing Loop

The only way to prevent this short circuit is to insulate both sides of the
track. A single two-rail gap is not enough, since a passing engine will short
the rail through the electrical pick-up on both sides of the gap. Therefore,
the track has to be gapped on both sides of the reversing loop. Once
gapped, you still must ensure that the rails are not short circuited upon entry
or exit of the reverse loop.

Usually, the polarity is selected such that there is no short circuit upon entry
into the loop. While the train is in the loop, the polarity is changed, so that
there is no short circuit at the exit of the loop.

On conventional layouts, this leads to a problem: Changing the polarity in
the reversing loop will change the direction of the train, since the train's
direction is dependent on the track polarity. Therefore, the direction also has
to be changed at the power pack, so that the train keeps moving in the
same direction on exit from the loop.

On NMRA DCC operated layouts, the direction of the train is independent
from the polarity on the track, therefore, the polarity of the reversing loop
can be changed without stopping the train or changing it's direction.

LK200 Automatic Reversing Unit 3

Formatted: Position: Horizontal:
4.68", Relative to: Page, Vertical:
10.13", Relative to: Page

Formatted: Position: Horizontal:
5.4", Relative to: Page, Vertical:
-0.25", Relative to: Paragraph

Function of the LK200:
The LK200 adjusts the polarity in the reversing section quickly and
automatically for the passing train.

This happens in a simple way:

If the polarity is not correct when the train enters the reversing loop, the
LK200 detects the short generated by the wheels of the locomotive and
changes the polarity instantly. (see Figure 2) This happens so fast, that it is
undetectable during the movement of the train. The short is removed, and
the train can enter the reversing loop. This short can be detected even if
only a single wheel of the locomotive bridges the gap.

by Lenz

LK200

IN OUTJ K J K

both rails
gapped

Figure 2

When the train exits the reversing loop at the other end, the ensuing short is
detected by the LK200 and the polarity is adjusted accordingly. (see Figure
3)

Note:
The LK200 requires no user adjustments and

is suitable for all scales from Z to G.

LK200 Automatic Reversing Unit 4

4

by Lenz

LK200

IN OUTJ K J K

both rails
gapped

Figure 3

Note:

The LK200 does not function for two-rail DC layouts powered by
conventional 12 volt DC!

Connecting the LK200 to the Layout
The LK200 is easy to connect to your layout as shown in Figure 4.

reversing loop
section (gray)

OUTIN
to power stations
LZV100/LV102
LV101/LV100

by Lenz

LK200

Lenz Elektronik GmbH D 35398 Giessen

IN OUTJ K J K

both rails
gapped

LK200 Automatic Reversing Unit 5

Formatted: Position: Horizontal:
4.68", Relative to: Page, Vertical:
10.13", Relative to: Page

Formatted: Position: Horizontal:
5.4", Relative to: Page, Vertical:
-0.25", Relative to: Paragraph

Figure 4

Connect terminals "J" and "K" of the terminal pair "IN" to terminals "J" and
"K" of the track or Power Station (Booster), to the track near the reverse-
loop area, or to the track bus which supplies this track section.

The reverse-loop area (highlighted in grey) that is isolated on both rails on
both the entry and the exit sides is connected to terminals "J" and "K" of the
terminal pair "OUT".

Regardless of the track layout, the reverse-loop area (which is the area
supplied by the output of the LK200) must always be long enough to
be able to accommodate in its entirety the longest train operating on
the layout!

Advice:

The track section before and after the reverse-loop area must be
supplied by the same Power Station as the reverse-loop area!

LK200 LED Operating display
The two LEDs on the LK200 indicate the operating status of the reverse
loop.
If the yellow LED is on, the output terminals "J" and "K" have the same
polarity as the input terminals "J" and "K".

 yellow LED is on
IN connected to OUT
J J
K

K

If the green LED is on, the output terminals "J" and "K" have the reverse
polarity as the input terminals "J" and "K".

 green LED is on
IN connected to OUT
J J
K

K

LK200 Automatic Reversing Unit 6

6

If neither of the two LEDs is on, no track voltage is being detected at the
LK200’s J, K input.

Monitoring the reverse-loop area using occupancy
detectors LB100/LB101
If you want to monitor the reverse-loop area with an occupancy detector,
connect the LB100/LB101 input to the output of the LK200.

LB100

OUTIN

Lenz Elektronik GmbH D 35398 Giessen

IN OUTJ K J K

Figure 2: Connecting the LB100 to the LK200

Figure 5 shows the connection to the right of the two occupancy detectors of
the LB100. Of course, you can also use the left detector. Figure 6 shows the
connection to the occupancy detector LB101. Here, you can also choose
between the left and the right detector. You can use the free detector of the
LB101 to monitor a different part within the reverse-loop area.

O2GndO1

Lenz Elektronik G
m

bH
A

rt.N
r.: 11 210

LB
101

K2 JJ JK1 K

LB101

OUTIN

Lenz Elektronik GmbH D 35398 Giessen

IN OUTJ K J K

Figure 6: Connecting the LB101 to the LK200

LK200 Automatic Reversing Unit 7

Formatted: Position: Horizontal:
4.68", Relative to: Page, Vertical:
10.13", Relative to: Page

Formatted: Position: Horizontal:
5.4", Relative to: Page, Vertical:
-0.25", Relative to: Paragraph

Monitoring the reverse-loop area with a RailCom
address display LRC120
If you want to use an address display LRC120 within the reverse-loop area,
connect the LRC120 input to the output of the LK200.

K1 J1 K J

LRC120

to detected
track section

OUTIN

by Lenz

LK200

Lenz Elektronik GmbH D 35398 Giessen

IN OUTJ K J K

Figure 7: Connecting the LRC120 to the LK200

Reverse Loop User tips
The LK200 can be used in both simple and very complex reverse loops
such as "dog bones", wyes, and turntables without any problems.

Please note that the reverse-loop area marked in grey in the following
figures (which is the area controlled by the LK200) must always be long
enough to be able to accommodate in its entirety the longest train operating
on the layout.

LK200 Automatic Reversing Unit 8

8

Dog bone

Figure 8 illustrates the positioning of the reverse-loop areas if the track is
shaped like a "dog bone". Note that there are two reverse loop areas: one at
each end of the “dog bone”.

Figure 8: Reverse-loop areas within a "dog bone"

Staging tracks within a reverse loop
Only one train should be located in the reverse-loop area. If you want to
assemble staging tracks in a reverse loop area, the reverse-loop area
should be moved before or after this section.

A

B

Figure 9:

Reverse-loop areas before and behind staging tracks
in a "dog bone"

Advice:
Either chose the reverse-loop area to be before (A) or behind (B) the
ladder track of the staging tracks.

LK200 Automatic Reversing Unit 9

Formatted: Position: Horizontal:
4.68", Relative to: Page, Vertical:
10.13", Relative to: Page

Formatted: Position: Horizontal:
5.4", Relative to: Page, Vertical:
-0.25", Relative to: Paragraph

Wye’s
Figures 10 and 11 show two alternate ways to position of the reverse-loop
area within a wye.

both rails
gapped

Figure 10: Reverse-loop area within a wye

both rails
gapped

Figure 11: Alternate reverse-loop area within a wye

Deleted: ¶

LK200 Automatic Reversing Unit 10

10

Turntables

In DC operation it is common to only power the tracks that lead up to the
turntable. The other tracks connected to the turntable are only supplied with
power if the turntable is aligned to that track.

In digital operation, it is desirable to power all tracks so that it is possible to
leave on the sound, lights and or the smoke generator while the locomotives
are in the engine facility.

When you power all the tracks and rotate the turntable by 180°, a short
circuit will be created between the turntable and the connecting tracks at the
track exits. To avoid this, the track on the turntable can be managed by an
LK200. Wire your roundhouse area in the manner illustrated in Figure 11.

The track exits shown in the Figure are available as accessory for the
respective turntable. Isolate on both sides at the rail joints to the track exit
and supply the turntable with the LK200.

both rails
gapped

both rails
gapped

storage tracks
OUTIN

Figure 11: Wiring a turntable

When a locomotive moves on the turntable and is turned by 180°, a short
circuit will be created in the track connections when the locomotive moves
off the turntable, because the polarity of the turntable track and the track
connection no longer match. The LK200 detects this short circuit and the
polarity of the turntable track is reversed automatically.

Deleted: ¶
Page Break

LK200 Automatic Reversing Unit 11

Formatted: Position: Horizontal:
4.68", Relative to: Page, Vertical:
10.13", Relative to: Page

Formatted: Position: Horizontal:
5.4", Relative to: Page, Vertical:
-0.25", Relative to: Paragraph

North American Warranty
Lenz GmbH does everything it can do to ensure that its products are free from defects and will
operate for the life of your model railroad equipment. From time to time even the best
engineered products fail either due to a faulty part or from accidental mistakes in installation.
To protect your investment in Digital plus products, Lenz GmbH offers a very aggressive 10
year Limited Warranty.

This warranty is not valid if the user has altered, intentionally misused the Digital Plus product,
or removed the product's protection, for example the heat shrink from decoders and other
devices. In this case a service charge will be applied for all repairs or replacements. Should the
user desire to alter a Digital Plus Product, they should contact Lenz GmbH for prior
authorization.

Year One: A full repair or replacement will be provided to the original purchaser for any item
that that has failed due to manufacturer defects or failures caused by accidental user
installation problems. Should the item no longer be produced and the item is not repairable, a
similar item will be substituted at the manufacturer’s discretion. The user must pay for shipping
to an authorized Lenz GmbH warranty center.

Year 2 and 3: A full replacement for any item will be provided that has failed due to
manufacturer defects. If the failure was caused by accidental user installation or use, a minimal
service charge may be imposed. Should the item no longer be produced and the item is not
repairable, a similar item will be substituted at the manufacturer’s discretion. The user must
pay shipping to and from the authorized Lenz GmbH warranty center during this portion of the
warranty period.

Year 4-10: A minimal service charge will be placed on each item that has failed due to
manufacturer defects and/or accidental user installation problems. Should the item no longer
be produced and the item is not repairable, a similar item will be substituted at the
manufacturer’s discretion. The user must pay shipping to and from the authorized Lenz GmbH
warranty center during this portion of the warranty period.

Please contact your dealer or authorized Lenz GmbH warranty center for specific instructions and
current service charges prior to returning any equipment for repair.

Hüttenbergstraße 29

35398 Gießen, Germany
Hotline: 06403 900 133

Fax: 06403 900155
info@digital-plus.de http://www.lenz.com

Lenz Agency of North America
PO Box 143

Chelmsford, MA 01824
ph: 978 250 1494

fax: 978 455 LENZ
support@lenz.com

This equipment complies with Part 15 of FCC Rules. Operation is subject to the
following two conditions: (1) this device may not cause harmful interference, and (2) this
device must accept any interference received, including interference that may cause
undesired operation.

 Please save this manual for future reference!

© 2009 Lenz GmbH, All Rights Reserved

LK200 Automatic Reversing Unit 12

12

