

Discovery 2048

MANUAL DE USUARIO / USER MANUAL

Este manual contiene información importante. Por favor leer antes de poner el dispositivo en funcionamiento.
This manual contains important information. Please read before operating fixture.

INTRODUCCIÓN

Por su propia seguridad, por favor lea este manual de usuario antes de realizar la conexión inicial. Toda persona implicada en la instalación, operación y mantenimiento de este aparato tiene que:

- Estar cualificado.
- Considere este manual como parte del producto final.
- Conserve este manual durante toda la vida útil del producto.
- Facilitar el manual a cada sucesivo poseedor o usuario del producto.
- Descarga la última versión del manual en internet en www.triton-blue.com

Gracias por haber elegido ArtNet-DMX 8. Si usted sigue las instrucciones de este manual, estaremos seguros de que podrá disfrutar de este dispositivo durante un largo período de tiempo.

MANUAL DE USUARIO DISTRIBUIDOR DISCOVERY 2048

¿QUÉ ESTÁ INCLUIDO?

En la caja del producto viene incluido:

- 1 x Discovery 2048
- 1 Cable de alimentación
- 1 Manual de usuario.

Accesorios opcionales

- Flight case, Lámpara para iluminar la mesa, Memoria USB

Desembale con cuidado la caja de cartón, compruebe el contenido para asegurarse de que todas las partes están presentes, y se han recibido en buenas condiciones. Comuníquese con su proveedor de inmediato y no tire el material de embalaje, si alguna parte falta o está dañada.

!!!ADVERTENCIA !!!

Para reducir el riesgo de incendio, electrocución o lesiones a las personas, siga estas instrucciones de seguridad importantes:

- Este producto está diseñado para uso en interiores.
- Siempre apague, desconecte la energía y permita que el aparato se enfríe antes de su manipulación.
- Asegúrese de que tiene conexión a tierra.
- Guarde este Manual del usuario para futuras consultas .
- Para evitar el riesgo de incendio o descarga eléctrica, no exponga el aparato a la lluvia o la humedad.
- La unidad debe instalarse en un lugar con ventilación adecuada . Compruebe que las ranuras de ventilación no están bloqueadas.
- Asegúrese de que el cable de alimentación no se dobla, ni daña.
- No quite la cubierta superior. No hay piezas que el usuario pueda reparar .
- Desconecte la alimentación principal de la unidad cuando no se utilice durante largos períodos de tiempo.
- Nunca conecte esta unidad a un canal de dimmer.
- Nunca opere esta unidad cuando se quita la cubierta.
- Cualquier daño causado al aparato por manipulaciones del mismo hechas por el usuario ocasionará la pérdida de la garantía del mismo.

INFORMACIÓN GENERAL

La controladora Discovery DMX 2048 puede controlar hasta 200 aparatos. Es compatible con la biblioteca de formato extensión .R20 y cuenta con una función de efectos de forma de Pan / Tilt círculo, RGB arco iris, haz de ondas de oscurecimiento, etc. 15 escenas y 8 formas integradas se pueden emitir de forma simultánea. Los atenuadores se pueden utilizar para dar salida a escena y ajustar la intensidad de los canales de dimmer en las escenas

A. ESPECIFICACIONES

Número de canales DMX	2048
Aparatos	200
Canales por aparato	40 primarios + 40 ajuste fino
Librerías	Soporta librerías R20,
Re-pacheo de aparatos	Si
Cambio de Pan/Tilt	Si
Canal de salida invertida	Si
Modificación pendiente canal	Si
Escenas	150
Escenas trabajando simultáneamente	15
Pasos por escena	600
Control de tiempo en escena	Fade in/out, LTP siope
Shapes por cada escena	5
Escenas y dimmer por fader	Si
Interbloqueo de escenas	Si
Botón control escenas	Si
Generador de Shape	Shapes of Dimmer, Pan/Tilt,RGB, CMY, Color, Gobo, Iris y Focus.
Shapes trabajando simultáneamente	8
Fader Master	Global, play back, fixture
Real time blackout	Si
Valores de canales por rueda	Si
Valores de canal por fader	Si
Dimmer por fader	Si
Memoria USB	FAT32 supported

ÁREA DE CONTROL

A. PANEL FRONTAL

El panel frontal consta de varias áreas:

- **Fixture area:** incluye 16 botones de aparatos <Fixture>, 16 faders y 6 botones de pagina <Page>. Hay 6 páginas de accesorios que admiten hasta 200 dispositivos. El botón de <Swap Preset Fader Function> con 2 indicadores LED se puede utilizar para cambiar las funciones de los 16 faders. Cuando el botón <Attribute > se activa, los faders se utilizan para ajustar el valor del atributo que por encima de los faders; Cuando se activa botón <Level>, los faders son para ajustar la intensidad de los aparatos.
- **Playback area:** Incluye 10 botones<Playback>, 10 botones <Palette>, 10 faders de playback, 5 botones <page> y 1 botón <dbo>, 3 Master Fader
 - » La Pagina de reproducción le permite seleccionar diferentes paginas,<1>,<2>, <3> Botones <A>, combinando 6 páginas.

- » El botón Blackout apaga la salida de DMX mientras este pulsado.
 - » El fader Master Faders permite controlar la salida general de las diversas partes de la mesa. Normalmente estará completo.
 - » El Fader Playback Faders y Botones Playback son usados para reproducir las memorias programadas, durante el show.
 - » Los botones Palette permite aplicar rápidamente efectos directos(color, gobos, posiciones, Etc.).
- **Attribute area:** incluye 8 botones <Attributes> y 3 botones <Attribute Banks> . Cada botón < Attributes> dispone de 2 atributos respectivamente controlados por <Wheel A> y <Wheel B>. Cuando el botón <Attribute/Level> es pulsado en <Attribute> los faders son usados para controlar los diferentes atributos.
 - » Los **botones de atributo** se utilizan para seleccionar los atributos de un dispositivo (por ejemplo, color, gobo, pan, focus) van a ser controlados usando las ruedas de control. Los botones tienen las luces encendidas para mostrarle qué atributos están activos. El botón inferior (Red) le permite reducir la intensidad de un accesorio si pierde la posición durante una presentación.
- **Playback control area:** Incluye 5 botones de control de reproducción: <Connect>, <Stop>, <Go->, <Go+> y <Playback Parameters>
 - » El botón Connect le permite conectar el chase que deseas controlar.
 - » El botón Stop le permite parar el chase que deseas controlar.
 - » El botón Go+ le permite arrancar el chase que deseas controlar hacia adelante.
 - » El botón Go- le permite arrancar el chase que deseas controlar hacia atrás.
 - » El botón P.b. Par ofrece avanzar la operacion del chase que deseas controlar.
- **Function Area:** Operaciones sobre el almacenamiento escena y copia o pacheo, se pueden implementar en esta área. Los indicadores LED de los botones son para mostrar el estado de los botones.
- **Fixture control area:** incluye botones <Previous>, <Next>, <HiLight>, <All>, <Odd>, <Even>, <Locate> and <ML>, los cuales son funciones para control de aparatos.
- **LCD Area:** El el display LCD se muestran las operaciones de Menú y de Programación y borrado.
 - » Los botones de Menu softkeys (etiquetados A – E) son usados para seleccionar las opciones de control. En el display se muestra la función de cada botón. Estos cambian según la pantalla que este presentándose en cada momento.

GLOSARIO

- HTP: tipo de canal que a la salida a escena será el valor más alto de cada momento (highest takes precedence), normalmente canales dimmer.
- LTP: El último canal tiene preferencia (latest takes precedence), normalmente son canales No- dimmer.
- Fade in: Tiempo de entrada de escenas o chase
- Fade out: Tiempo de salida de escenas o chase.
- Scene: Paso único programado en un fader. También conocido como MEMORY, STATE, CUE, LOOK.
- Chase: sucesión de uno o más pasos programados en un fader.
- Chase Steps: componente individual de un chase.
- Playback: Área de la mesa que saca a escena lo grabado como scene o chase.
- Record by fixture: Este es el modo normal del Discovery 2048. Esto significa que cuando se graba una señal, todos los atributos de cada aparato que usted ha cambiado se registran en el momento justo. Así que si usted cambia solamente la posición de un accesorio, el color, gobo, intensidad y todos los demás atributos de ese accesorio se registran. Esto es útil porque usted sabe que cuando se recupera la señal, se verá exactamente como lo hizo cuando lo ha guardado. Sin embargo, puede ser un poco inflexible si desea combinar las señales.
- Record by channel: Esto significa que sólo los atributos que han cambiado se registran en el momento justo. Así que si usted cambia la posición de un dispositivo, sólo la posición es grabada. Cuando se recupera la señal, el color, del gobo permanecerán como estaban en la última selección. Esto significa que usted puede utilizar una señal para cambiar la posición, dejando el conjunto de colores a partir de una referencia anterior, lo que permite más variedad cuando se está ejecutando un programa. Es una característica de gran alcance pero fácilmente puede ocasionarle problemas, por lo que necesita asegurarse de que los atributos que necesita para grabar son los correctos. Cuando usted está aprendiendo, es mejor tener algunas pistas grabadas por "dispositivo de entrada" y que encender las lámparas en un estado conocido, porque así tiene algunas señales de color para modificar sólo el color o algunas pistas para configurar el gobo, u otros atributos.

PATCH

PACHEO

A. Pacheo dimmer

1. Presionar y mantener pulsado <Patch>, luego presionar <A>[Patch Dimmer].
2. La dirección se muestra en la segunda línea de pacheo <Wheel Value> donde se puede cambiar la dirección; Presionar <D>[Auto calculate Addr.] para conseguir automáticamente la dirección.
3. Para pachear un único dimmer, pulsar el botón Fixture button. Para pachear varios dimmers, mantener pulsado el botón Fixture button para el primer dimmer, luego pulsar el último botón Fixture button que deseemos. Los canales DMX se asignan sucesivos.
4. Para pachear otro dimmer al mismo botón, introduzca el nuevo canal DMX y pulse el botón de nuevo Swop

B. Pacheado de aparatos móviles

1. Presionar y mantener pulsado <Patch>, luego presionar [Patch Fixtures]. Si la librería que necesitas no está incluida en la controladora, copiar los archivos (*.R20) desde tu ordenador a la memoria USB.
2. Seleccione la librería para la controladora desde la memoria USB.
3. Presione <Up> ó <Down> para seleccionar en la librería; presione el botón de selección. Cuando la librería está en la memoria USB, es descargada en la controladora.

4. Un código de dirección se mostrará en la línea 2 de la pantalla. Roll <Wheel Value> para cambiar de código; Presionar <D> [Auto calculate Addr.] para conseguir automáticamente la dirección.
5. Pulsar ajuste deseado <Fixture>botón para parchear un dispositivo inteligente. Puede asignar una gama de accesorios pulsando los botones Fixture primera y la última de la serie, al igual que para dimmers. A diferencia de dimmers, no se puede parchear más de un aparato en un botón accesorio. Si el botón de dispositivo ya está siendo utilizado, el patch se producirá un error. Utilice un botón diferente o elimine los aparatos si no los va a utilizar más.

C. Ver pacheo

- Presionar<E>[Patch Information] para ver información de pacheo.

EDITAR

A. Cambio de canales DMX

Se puede re-parchear un aparato a un canal de DMX ó a una línea de salida de DMX diferente. Toda la programación se mantiene.

- Si no está en el menú de Patch, presionar <Patch> para entrar.
- Presionar <C> [Re-patch Fixture].
- Una dirección se mostrará en la línea 2 de la pantalla para pacheo. Cambiar con el rotor <Wheel Value> para cambiar la dirección DMX.
- Una vez se tenga el canal DMX deseado pulsar el botón <Fixture> deseado.
- Presionar <Enter> para confirmar.

B. Borrado de un aparato pacheado

- Si no está en el menú de Patch, presionar <Patch> para entrar.
- Presionar <Delete> para entrar en el menú de borrado de pacheo.
- Presionar el botón <Fixture> del aparato deseado y con el rotor <Wheel Value> para seleccionar la dirección deseada del dispositivo y, a continuación presionar <Enter> para confirmar la eliminación.

C. Utilidades de pacheo

- **Invert** - Le permite invertir un atributo de un aparato, por lo que al poner en cero la salida estará completo. No se puede invertir algunos atributos.

- » Si no está en el menú de Patch, presionar <Patch> para entrar.
- » Presionar <D>[Patch Utilities]. A continuación presionar [Set Invert].
- » Seleccione aparato y seleccione atributo, a continuación, pulse <C> ó <D> para modificar.

- **Set/Reset Instant mode** – Cuando los canales LTP (movement) entre dos memorias, los valores LTP normalmente cambian suavemente. Puede configurar el modo de instantánea para que el complemento canal instantáneamente al nuevo valor.

- » Si no está en el menú de Patch, presionar <Patch> para entrar.
- » Presionar <D>[Patch Utilities]. Después presionar <C> [Set Instant Mode].
- » Seleccionar aparato y atributo, después presionar <C> o <D> para modificar.

- **Swap pan and Tilt** - Si usted tiene algunos aparatos montados lateralmente, puede ser útil para intercambiar los canales de giro e inclinación más.

- » Si no está en el menú de Patch, presionar <Patch> para entrar.
- » Presionar <D>[Patch Utilities]. Después presionar <D> [Swap P/T].
- » Presionar <Up> o <Down> para ver la información swap Pan / Tilt. Pulse la tecla de función que desea modificar

CONTROL DE APARATOS

SELECCIONAR APARATOS

- **Seleccionar un aparato individual:** Pulse los botones Fixture para manejar los aparatos que desee. El LED de la tecla Fixture se enciende en los aparatos seleccionados
- **Seleccionar varios aparatos:** Para seleccionar varios aparatos, mantenga pulsado el botón Fixture del primer aparato y pulse el botón Swop del último aparato deseado.
- **Pasando a través de los aparatos seleccionados de uno en uno:** Si ha seleccionado varios aparatos, nuestra consola tiene funciones para desplazarse por los aparatos seleccionados. Esto puede hacer que sea más fácil de programar una serie de aparatos, ya que no es necesario seleccionar cada uno manualmente. Al presionar < ← > o < → > en el “área Fixture control”, se seleccionará a los aparatos en el rango de uno en uno. Si el botón <HiLight> está activado, el aparato seleccionado de la gama se iluminará, y el resto de aparatos se apagarán.
- **Activar previamente aparatos seleccionados:** Para activar todos los accesorios seleccionados anteriormente, presione <All> en “Area Fixture control”.
- **Seleccione los accesorios en las posiciones impares:** Pulse <Odd>, los aparatos en las posiciones impares de los aparatos seleccionados se mantendrán activadas, pero los que están en posiciones pares estarán deseleccionados. Esto se relaciona con el objeto de que ha seleccionado los aparatos antes de pulsar <Odd>.
- **Seleccione los accesorios en las posiciones pares:** Pulse <Even>, los aparatos en las posiciones impares de los aparatos seleccionados se mantendrá activada, pero los que están en posiciones impares estarán deseleccionados. Esto se relaciona con el objeto de que ha seleccionado los aparatos antes de pulsar <Even>.

MODIFICAR LOS VALORES DE LOS ATRIBUTOS

- Seleccionar aparato.
- Seleccionar atributo. Después usar <Wheel A> y <Wheel B> para ajustar los valores. O bien, cambiar a modo de atributo para ajustar el valor del atributo por faders.
- Para ver los valores de salida de DMX, presionar <Output>.

OPCIONES AVANZADAS

- **Localizer aparatos:** Seleccionar aparato y presionar <Locate> en “Area de control de aparatos” para localizar los aparatos, los aparatos son localizados y proporcionados por la librería.
- **Aliando aparatos:** Seleccionar loa aparatos y presionar <ML> en “Area de control de aparatos” después pulsar <A>, todos los valores de los atributos de todos los aparatos seleccionados se alinearán con el primer aparato.
- **Alineando atributos:** seleccionar aparatos y seleccionar atributos; Presionay <ML> en “área de control de aparatos”, después pulsar , Los valores de los atributos seleccionados actualmente de todos los aparatos seleccionados se alinearán con los valores del primer aparato.

MODO FAN

El Modo FAN propaga automáticamente los valores en un rango específico de los aparatos. Si se utiliza en pan e tilt, el resultado son rayos como haces de luz. Los accesorios de la primera y la última serie son los más afectados, y los accesorios centrales se ven menos afectados. El modo fan se puede ajustar con las ruedas. Al igual que con las formas, el orden en que se seleccionan los accesorios establece cómo funciona el efecto del ventilador. Los accesorios que se seleccione primero y el último serán los que cambian más. Si utiliza un grupo para seleccionar los accesorios, el orden es aquel en el que se encontraban los aparatos cuando se creó el grupo.

1. Seleccionar aparatos;
2. Seleccionar atributos;
3. Presionar <Fan> en “en function area” (indica on);
4. Seleccionar el valor de FAN en las ruedas;
5. Presionar <Fan> en “Area de funcion” (indica off) de nuevo para cerrar el modo de FAN cuando haya terminado.

BORRAR LA PROGRAMACIÓN

- Limpiar el programador: Presionar <Clear> en el menú de área.
- Eliminación de un aparato seguro de un determinado atributo del Programador: Seleccionar el aparato deseado. Presionar <Off> en la función de área, después [OFF Selected Fixtures] para borrar el aparato del programador; o, presionar <OFF> después <C>/<D> para eliminar los atributos del aparato del programador.

EFFECTOS O FORMAS

Una forma es simplemente una sucesión de valores que pueden aplicarse a cualquier atributo de un aparato. En un caso forma, por ejemplo, aplicado al Pan y atributos de inclinación, haría que el aparato mueva el haz alrededor en un patrón circular. Se puede establecer el punto central del círculo, el tamaño del círculo y la velocidad del movimiento de círculo. Además de las formas posición del haz, hay un gran número de otras formas disponibles en esta consola. Las formas se definen para un atributo particular, tal como el color, dimmer, enfoque y así sucesivamente. Algunas formas no funcionará con algunos accesorios, formas de enfoque, por ejemplo, puede producir agradable “enfoco full” efectos en los accesorios que han DMX enfoque, pero no hará nada en los accesorios que no se han centrados.

Cuando se utiliza una forma con más de un aparato, se puede elegir entre aplicar la forma idéntica a todos los aparatos, o compensarlas por lo que la forma se ejecuta a lo largo de los aparatos de la creación de “onda” o “Ballyhoo” efectos de tipo. Esto se llama la propagación de la forma.

En Discovery 2048, 5 formas se pueden ejecutar de forma simultánea, pero sólo 1 forma es editable.

SELECCIONAR UN EFECTO O FORMA

- a. Seleccionar aparatos;
- b. Presionar <Shape> en “Area de funcion”;
- c. Presionar <A> [Playback a shape];
- d. Presionar <Up> o <Down> para seleccionar el tipo de efecto o forma y confirmar con tecla de función
- e. Presionar <Up> o <Down> para seleccionar una forma y confirmar con una tecla de función

EDITAR EFECTO O FORMA

- a. Presionar <Shape> en “Area de Funcion”;
- b. Presionar [Edit a shape];
- c. Seleccione la forma que desee editar con una tecla de función y, a continuación, pulse <Exit> para salir de este menu;
- d. Presionar <C> [Shape Parameters];
- e. Seleccione el parámetro que desea modificar con una tecla de función y, a continuación, cambie el valor con <Wheel Value>.
 - Size: Amplitud.
 - Speed: velocidad de efecto o forma.
 - Repeat: Repite el patrón después de repetir número de aparatos.
 - Spread: Como los instrumentos se extendió por todo el patrón, 0 = distribución uniforme.

BORRADO DE EFECTO O FORMA

- Presionar <Shape> en "área de función";
- Presionar <Delete> en "área de función";
- Seleccione la forma que desea eliminar;
- Presionar <Enter> para confirmar.

PARAMETROS DE REPRODUCCION

Esta opción le permite configurar los parámetros de una forma almacenada en una reproducción / escena. Cuando una escena se desvanece en, se puede determinar si la forma debe comenzar en tamaño completo y la velocidad instantánea, (Static) o si la velocidad de forma y / o tamaño debería desaparecer en tan bien (temporizado). Si el modo de memoria se establece en 0, la configuración del tamaño y la velocidad son ignorados.

- en Shape Menu, Presionar <E>.
- presionar el botón <Playback> del parámetro de reproducción que desea establecer.
- <A> establecer el tamaño y el tiempo.
- establecer la velocidad y el tiempo.
- <C> le permite eliminar el desplazamiento causado por una forma cuando se detuvo. Cuando se apaga una memoria con una forma, los aparatos se verá compensado por el último estado de la forma. Al establecer esta opción en "eliminado" hace que el aparato vuelva a sus ajustes programados. Al establecer esta opción a "restos" deja la forma de compensación en lugar.

PALETTE

Cuando se programa un espectáculo usted encontrará que usted utiliza con frecuencia ciertas posiciones, colores, etc. Al igual que la paleta de un artista, la Discovery 1024 le permite guardar esta configuración para que pueda recordar en el toque de un botón en lugar de tener que buscar en las ruedas cada vez. Hay 6 páginas de 10 registros de paleta. Además, al reparar un aparato, el controlador de carga 10 posiciones predefinidas, 10 colores y gobos 10 en la paleta para que la luminaria. Esto le permite recuperar los colores específicos y gobos sin tener que encontrarlas mediante las ruedas. Las posiciones normalmente necesita ser editado antes de poder utilizar.

GRABANDO UNA PALETTE

- Presionar <Clear> para limpiar el programador.
- Seleccionar los proyectores en los que desea almacenar valores de la paleta.
- Uso de los botones y ruedas de atributos, establezca los atributos que desee en la paleta. Puede guardar cualquiera o todos los atributos de un fijo en cada entrada de paleta. Sólo los atributos que haya cambiado será recodificada.
- Presionar <Scene>, después presionar botón <Palette> para grabar.

BORRADO PALETTE

- Presionar <Delete>.
- Presionar <Palette> dos veces para borrar.

RELLAMANDO A LOS VALORES DE PALETTE

- Seleccione los aparatos que desea aplicar el valor paleta.
- Presionar <Palette> para rellamar al valor.
 - Si presionas <Palette> mientras que no hay aparato seleccionado, el controlador recupera todos los datos de la paleta.

Hay muchas funciones en el controlador para crear un efecto de iluminación complicadas, y, lo más fundamental es una escena, en la que puede almacenar un "look" que ha creado con su luz.

Hay 60 reproducciones en 5 páginas, cada página con 12, que pueden ser utilizados para almacenar las escenas y persigue. En el modo de ejecución, los faders y los botones <Reproducción> se utilizan para controlar las reproducciones, en el modo de programación, los botones del área <Reproducción> son para la edición.

GRABANDO UNA ESCENA

1. Presionar <Clear> para limpiar el programador.
2. Edición de los efectos de los aparatos. Incorporando efectos o formas. En una escena se pueden grabar 5 efectos o formas. Sólo aquellos aparatos que han sido editados pueden ser incluidos en el Programador;
3. Presionar <Scene>. En este momento, el indicador LED de los botones <Playback> si estos están vacíos parpadearán sus Led; los que tienen algo grabado permanecen apagados;
4. Presionar <C> seleccionar el tipo de modo de grabación, modo canal o modo aparato. Presionar , si es necesario, un highlight pulsar [Stage];
 - Grabación por aparato: Todos los datos del canal de todos los aparatos que han sido editados y seleccionados se almacenarán.
 - Grabación por canal: Sólo los datos de los canales que han sido editados se almacenan.
5. Seleccionar el modo. (ver sección 6.5).
6. Presionar y vaciar pulsando botón <Playback> para grabar. Si presionas el botón <Playback> con un simple paso es almacenada, entonces, si se sobrescribirá pulsando <Enter>.

INCLUYE

A veces es útil poder volver a utilizar algunos aspectos de una escena que ya se ha creado en otro lugar. Si ha creado un modelo muy bonito de criss-cruce de haces de luz, por ejemplo, es posible que desee volver a utilizarlo en otra memoria con gobos y colores diferentes.

Normalmente, cuando se reproduce una escena, la información no se carga en el programador, por lo que no se puede simplemente encender una escena, modificarlo y guardarlo en una nueva escena. La función Incluye permite recargar una memoria de nuevo en el programador. A continuación, se puede utilizar en un nuevo escenario.

- Presionar <Copy>;
- Presionar y designar al botón <Playback> para incluir la escena;
- Presionar <Enter> para confirmar.

COPIANDO UNA ESCENA

- Presionar <Copy>, después, presionar el botón <Playback> esto graba la escena.
- Presionar el botón vacío de <Playback> para grabarlo.

BORRANDO UNA ESCENA

- Presionar <Delete> para acceder al menú de borrado;
- Presionar el botón deseado de <Playback> para borrarlo; presionar para confirmar.

TIME

Presionar <Time>, después, pulsar el botón <Playback> deseado para editar. Se puede establecer un fade in y fade out de forma independiente para cada memoria o escena. Los faders de playback solo afectan a los canales HTP (intensity). Estos son separados de los LTP que le permite ajustar los tiempos de movimiento. Canales LTP que se establecieron en "I" durante Patching ignorar LTP tiempos de fundido.

El efecto de los tiempos se muestra en la imagen siguiente.

Los tiempos que ingresa se ve afectada también por el modo de escena:

- Modo 0 – No se utiliza la información de temporización. Los canales HTP con el valor 0-100% posición con faders de playback.
- Modo 1 – Los canales desaparecen en el tiempo de fundido según lo establecido por HTP y LTP (except los canales LTP instantaneous). Si se introduce la memoria Modo 0, esta cambiara automaticamente al Modo 1. Si los tiempos de HTP se ponen a cero los niveles de HTP se desvanecen con el fader.
- Modo 2 – Los canales HTP se desvanecen según lo establecido por los tiempos HTP, o con el fader si los tiempos se ponen a cero. Los canales LTP son controlados por la posición del fader (excepto canales instantaneos). El ajuste del tiempo de fundido LTP estara en 0 para utilizar este modo.

CORREGIR ESCENAS

Levante fader, la escena correspondiente en la página actual será la salida. En el primer menú, pulse un botón <Reproducción>, la escena seleccionada será salida y cerrar después de que lo suelte.

CHASE

Una secuencia de uno o más pasos en diferido programado utilizando la tecla CHASE. Se puede volver a reproducir automáticamente si se desea. A veces conocido como SEQUENCE, STACK o Linked Cues. La secuencia puede incluir a 600 pasos de esta consola.

CREACION

1. Presionar <Chase> en el área Playback, el indicador de Led de los botones <Playback Sin ninguna escena guardada aparece parpadeando, los que tienen una secuencia mantendrá siempre, y los que tienen una escena se apagará;
2. Presionar y designar el botón <Chase> para entrar en el menú de secuencia. En este momento, la pantalla LCD mostrará el número de página actual y el número de paso total de la escena de múltiples pasos; Presionar <Up> o <Down> para cambiar de pagina;
3. Después de la edición de los efectos , presionar <C> [Record] para entrar en el menú de grabación;

4. Presiona /<C> para seleccionar el modo de grabación;
5. Si se trata del último paso, a continuación presionar <D>[Record Ad Final Step] para almacenar directamente, o, presionar para apagar el botón <Playback> después de grabarlo. Para sobre escribir un paso, seleccionar la posición deseada, después presionar para sobre escribir o presionar <C> para insertar el paso .

BORRADO DE UN PASO

En el menú Chase, presionar <Delete> para entrar en el menú Eliminar, presione un botón <Reproducción> desea eliminar un paso.

TIEMPO DE PASO

En el menú Chase, presionar <Time> y a continuación pulse el botón <playback> deseado para entrar en el menú Edición de Tiempo. Presionar <up> ó <abajo> para pasar las páginas, pulse una tecla de función para seleccionar las opciones de edición; rolo <WheelValue> para cambiar los valores; Pulse para confirmar <Intro>.

Las opciones de tiempo pueden ser (ver la figura de la página siguiente):

- [Wait Fade In] – El tiempo de espera antes de que un canal HTP descienda
- [Wait Fade Out] – El tiempo de espera antes de que un canal HTP ascienda
- [Fade In] – tiempo de entrada de los canales HTP
- [Fade Out] – Tiempo de salida de los canales HTP
- [LTP Slope] Tiempo de bajada de un canal LTP
- [LTP Wait] – El tiempo de espera antes de que un canal LTP baje
- [Connect] – If close the connection, then, the scene running will be paused at this step until <Go+> or <Go-> is pressed.
- [Simple Step] – The global time of using multi-step scene
- [Complex Step] – The special time for its own

INCLUIR PASOS

En el menú de edición de Chase, pulse el botón <playback> deseado del paso, entonces, los datos de la escena se importarán.

TIEMPO GLOBAL

1. En el primer nivel del menú, presionar <Time>;
2. Cuando Presionas designas el tiempo. Presionar <Up> ó <Down> para cambiar de pagina; pulse una tecla de función para seleccionar las opciones de edición; rueda <Wheel Value para el cambio ; Presionar <Enter> para confirmar.

BORRADO DE UNA ESCENA

1. En el primer nivel del menú, presionar <Delete>;
2. Presionar y designar <Playback> pulsar dos veces el botón de Delete.

COPIADO DE UNA ESCENA

1. En el primer nivel del menú, presionar para designar un <Playback>
2. Después presionar el botón de <Playback> donde queremos asignarlo. Entonces, la escena en el primer botón se copia en el segundo.

ARRANCAR UN CHASE

Elevar un fader, el chase correspondiente en la página actual será el lanzado. En el menú de partida

CONECTAR

- Cuando añadimos un chase, este se conecta automáticamente.
- Si el chase que esta conectado no es la que desea conectarse, tu puedes presionar <Connect> después <Play-back> para conectarlo.
- Si no deseas conectar mas chase, después, tu puedes presionar <Connect> dos veces para borrar todas las conexiones.
- Una vez que el chase esta conectado, tu lo puedes controlar con <Stop>, <Go+> y <Go->. <Go+> y <Go-> son los controles de Playback de dirección. Para guardar la velocidad, presionar el botón <Playback Parameters> despues [Save Speed & Dir].
- Cuando un Nuevo chase es conectado, tu puedes usar <Wheel A> para controlar la velocidad y <Wheel B> para controlar la rampa de acción. Pero si el Programa actual tiene datos presiona <Connect> despues <E>[Change Wh A/B Mode] para cambiar el modo de la rueda, de modo que usted será capaz de controlar el momento de la escena. El tiempo bajo el control de <Wheel A> y <Wheel B> es un tiempo temporal; para guardar el tiempo, presionar <Playback Parameters> despues [Save Speed & Dir]. Para restaurar la velocidad anterior, presionar <Connect> despues <E> para limpiar el tiempo temporal. Una vez salvada la velocidad, no se puede restaurar.

OPCIONES DE AVANCE

Cada chase tiene opciones que se pueden establecer para modificar la forma en que se ejecuta. Presionar <P.b. Par>. Tu necesitas tener un chase "connected", o el botón no hace nada. Las opciones definidas son individuales para cada chase. Las opciones son:

A - [Save Speed] – guarda la velocidad actual del chase (ajustada con la rueda A).

B - [Save Direction] – salva la dirección del chase.

C - [Loop Playback/Bounce/Stop on final step] - hace que el stop del chase sea en el paso final. Si el paso final es un blackout, el chase aparecerá para apagarse automáticamente, por lo que sólo tiene que pulsar Go siempre que lo desee para que esto ocurra de nuevo.

D - [Skip Time Options] - Le permite omitir la espera primer y / o fader del chase. A menudo se quiere hacer esto por lo que el chase se inicia tan pronto como usted levanta el fader. (Pulse el botón para cambiar entre las opciones)...

- Saltar tiempo de espera a la primera (El tiempo de espera se pierde cuando el chase es el primer activado)

- Saltar tiempo de espera con el fader (Tanto los tiempos de espera y tiempos de fundido se pierden cuando el chase se enciende por primera vez)

SETUP

ADMINISTRAR LA MEMORIA USB

En el primer menú, presionar el botón <Setup>, despues presionar <A> - "U-Disk". A continuación puedes seleccionar "Save Data" o "Read Data". En el menú "Save Data", usar la rueda V para el cambio de los caracteres, subir o bajar los cursores. Después seleccionar Enter para confirmar.

LIMPIAR LOS DATOS

En el primer menu, presionar el botón <Setup>, then press to wipe all the data or only the playback data off the controller.

SELECCION DE LENGUAJE

Presionar el botón <Setup>. La pantalla LCD mostrara "English/Chino". Presionar el botón para seleccionar la tecla de función por la pantalla LCD para seleccionar el idioma.

SELECCIONAR LIBRERIA

En el primer menú, presionar el botón <Setup>, después presionar <D> eliminar o actualizar la biblioteca de aparatos.

DESCARGAR SOFTWARE

1. Copiar el archivo de descarga "TR1024UD.BIN" en tu U-Disk.
2. Cerrar y apagar le controladora.
3. Poner el U-Disk en el Puerto USB de la controladora.
4. Encender la controladora.
5. Después en la controladora localizar el archivo, Presionar <Enter> para descargar.

APÉNDICE: GENERAR UN APARATO

Generador de personalidad es un software para la edición de la biblioteca. Un CD con el programa de instalación Personalidad Builder está incluido en cada paquete de Discovery 1024. Se puede instalar en su PC y utilizarlo para editar su biblioteca. Los archivos de la biblioteca se pueden guardar en una memoria USB (formato FAT32) y se cargan en Discovery 1024.

INTERFACE OF PERSONALITY BUILDER

COMO CONSTRUIR UNA PERSONALIDAD

1. Selecciona tu lenguaje.
2. Presionar <New> para crear una nueva personalidad.
3. Poner el nombre del aparato.
4. Seleccione la etiqueta azul para establecer el atributo.
5. Indicar el numero de canal de DMX en la caja de grupo Atributo de Configuración.
6. Seleccionar el tipo de atributo.
7. Poner el nombre del atributo.
8. Si el atributo tiene canal fino, poner el canal Dmx en el.
9. Poner el valor del localizador.
10. Establecer el fade e invertir.
11. Seleccionar otro atributo.
12. Salvar librería.
13. Copiar la librería en u-disk root path, después puedes usar en la consola Discovery 1024 esta librería.

INTRODUCTION

For your own safety, please read this user manual carefully before you initially start-up:

- Be qualified.
- Follow the instructions of this manual.
- Consider this manual to be part of the total product.
- Keep this manual for the entire service life of the product.
- Pass this manual on to every further owner or use of the product.
- Download the last version of the user manual from the internet in www.triton-blue.com

Thank you for selecting the ArtNet DMX 8. If you follow the instructions given in this manual, we are sure that you will enjoy this device for a long period of time.

USER MANUAL DISCOVERY 2048

WHAT IS INCLUDED

The following items are included in the box:

- 1 x Discovery 2048
- 1 x Power cable
- 1 x User Manual.

Optional Accesories

- Flight case
- Goose-neck lamp
- USB memory stick

Carefully unpack the carton, check the contents to ensure that all parts are present, and have been received in good condition. Contact your supplier immediately and retain packing material for inspection if any part is missing or damaged.

WARNING !!!

To reduce the risk of fire, electric shock, or injury to persons, follow these important safety instructions:

- This product is intended for indoor use only!
- Always turn off, unplug power and allow fixture to cool before servicing.
- Ensure that fixture is properly grounded.
- Please keep this User guide for future consultation.
- To prevent risk of fire or stock, do not expose fixture to rain or moisture.
- The unit must be installed in a location with adequate ventilation. Be sure no ventilation slots are blocked.
- Make sure power cord is never crimped or damaged.
- Do not remove the top cover under any conditions. There are no user serviceable parts inside.
- Disconnect the unit's main power when left unused for long periods of time.
- Never connect this unit to a dimmer pack.
- Never operate this unit when it's cover is removed.
- Any damage caused by manual modifications are not subject to warranty

King Kong 1024 DMX controller can control up to 96 fixtures. It is compatible with the library in Avolite Pearl R20 format and featured with built-in shape effects of pan/tilt circle, RGB rainbow, beam dimming wave, etc. 10 scenes and 5 built-in shapes can be output simultaneously. Faders can be used to output scenes and adjust the intensity of the dimmer channels in the scenes.

A. SPECIFICATIONS

DMX channel	2048
Fixture	200
Channels for each fixture	40 primarios + 40 ajuste fino
Library	Soporta librerias R20,
Re-patched Fixture address	Si
Swop Pan/Tilt	Si
Reversed channel output	Si
Channel slope modification	Si
Scene	150
Scenes to run simultaneously.	15
Total Scene steps	600
Time control of scenes	Fade in/out, LTP siopo
Shapes for each Scene	5
Scene and dimmer by slider	Si
Swap Scene	Si
Flash Scene	Si
Shape generator	Shapes of Dimmer, Pan/Tilt,RGB, CMY, Color, Gobo, Iris y Focus.
Shapes to run simultaneously	8
Master slider	Global, play back, fixture
Real time blackout	Si
Channel value by wheel	Si
Channel value by slider	Si
Dimmer by slider	Si
USB memory	FAT32 supported

OPERATION

A. FRONT PANEL

The front panel consists of several areas:

- **Fixture area:** including 16 <Fixture> buttons, 16 faders and 6 <Page> buttons.
There are 6 pages of fixtures supporting up to 200 fixtures. The <Swap Preset Fader Function> button with 2 LED indicators can be used to switch the functions of the 16 faders. When <Attribute> is activated, the faders are used to adjust the value of attribute which above the faders; When <Level> is activated, the faders are used to adjust the intensity of fixtures.
- **Playback area:** Including 10 <Playback> buttons, 10 <Palette> buttons, 10 playback Faders, 5 <Page> buttons and 1 <DBO> button, 3 Master Faders
 - » The Page Of Playback lets you select different pages of playbacks, <1>, <2>, <3> Buttons and <A>, Buttons combine 6 pages.

- » The Blackout lets controller output 0 while pressed it down.
 - » The Master Faders control the overall output of the various parts of the console. You will normally have these set at Full.
 - » The Playback Faders and Playback buttons are used to play back memories you have programmed, when you are running a show
 - » The Palette buttons lets you quickly apply many effects (e.g. color, gobo, position) on you fixtures.
- **Attribute area:** Including 8 <Attributes> buttons and 3 <Attribute Banks> buttons. Each < Attributes> button carries two attributes, respectively controlled by <Wheel A> and <Wheel B>. When <Attribute/Level> button is switched at <Attribute> side, the faders in the fixture area can be used to control the corresponding attributes.
 - » The Attribute buttons are used to select which attributes of a fixture (e.g. colour, gobo, pan, focus) are going to be controlled using the Control wheels. The buttons have lights on to show you which attributes are active. The bottom (red) button allows you to reduce the intensity of a fixture if it loses position during a show.
- **Playback control area:** Including 5 playback control buttons: <Connect>, <Stop>, <Go->, <Go+> and <Playback Parameters>.
 - » The Connect Button lets you connect a running chase you want to control.
 - » The Stop Button let you stop the chase you have connected.
 - » The Go+ button let you play the chase you have connected in a forward direction.
 - » The Go- button let you play the chase you have connected in a backward direction.
 - » The P.b. Par Button offer some advance operation for the chase you have connects.
- **Function Area:** Operations about scene storage and copy or fixture patch can be implemented in this area. The LED indicators on these buttons are to show the status of the buttons.
- **Fixture control area:** including buttons of <Previous>, <Next>, <HiLight>, <All>, <Odd>, <Even>, <Locate> and <ML>, which are functions to control the fixtures.
- **LCD Area:** The LCD is to display the menu, implement the menu operations and clear the Programmer.
 - » The menu softkeys (labelled A – E) are used to select control options. The display next to the buttons shows what each one will do. The options for each key change depending on what the console is doing.

GLOSSARIES

- HTP: The type of the channels with the highest output (highest takes precedence), normally for dimmer channels.
- LTP: The type of the channels with the latest output (latest takes precedence), for non-dimmer channels
- Fade in: The intensity of the light changes from dark to bright.
- Fade out: The intensity of the light changes from bright to dark.
- Scene: A single stage look programmed onto a Playback button or fader. Also known as MEMORY, STATE, CUE, LOOK.
- Chase: A sequence of one or more pre recorded steps which automatically run one after the other.
- Chase Steps: Individual cues within a Chase. See above.
- Playback: Area of the system that can replay recorded Scenes or Chases using Playback Faders.
- Record by fixture: This is the normal mode of the Discovery 2048. It means that when you record a cue, all attributes of every fixture that you have changed are recorded in the cue. So if you change only the position of a fixture, the colour, gobo, intensity and all other attributes of that fixture are recorded as well. This is useful because you know that when you recall the cue, it will look exactly as it did when you saved it. However, it can be slightly inflexible if you want to combine cues.
- Record by channel: This means that only attributes you have changed are recorded in the cue. So if you change the position of a fixture, only the position is recorded. When you recall the cue, the colour, gobo etc will remain as they were last set. This means you can use a cue to change the position of some fixtures while leaving the colour set from a previous cue, allowing more variety when you are running a show. It is a powerful feature but you can easily get yourself into trouble with it, so you need to be sure which attributes you need to record and which you want to “show through”. When you’re learning, it’s best to have some cues “recorded by fixture” which turn on the fixtures in a known state, then have some colour cues to modify just the colour, or some gobo cues to set the gobo, or other attributes

PATCH

CREATE

A. Patch dimmer

1. Press and hold <Patch>, then, press <A>[Patch Dimmer].
2. An address will be displayed at Line 2 on the screen for patching. Roll <Wheel Value> to change the address; Press <D>[Auto calculate Addr.] to automatically achieve a suitable address.
3. To patch a single dimmer, press a handle Fixture button. To patch a range of dimmers, hold down the Fixture button for the first dimmer in the range, then press the last Fixture button in the range. The range of dimmers will be patched to sequential DMX addresses.
4. To patch another dimmer to the same handle, enter the new DMX channel and press the Swop button again

B. Patch moving light fixtures

1. Press and hold <Patch>, then, press [Patch Fixtures]. If the libraries you need aren’t inside the controller, copy the libraries files (*.R20) from computer to your u-disk root path.
2. Select a library from the controller or from a USB memory.
3. Press <Up> or <Down> to browse into the library; Press the soft key to select. When a library in USB memory is selected, the library will be added or updated into the controller.
4. An address code will be displayed at Line 2 on the screen for patching. Roll <Wheel Value> to change the

address code; Press <D> [Auto calculate Addr.] to automatically achieve a suitable address code..

5. Press a desired <Fixture> button to patch an intelligent fixture. You can patch a range of fixtures by holding down the first and last Fixture buttons of the range, the same as for dimmers. Unlike dimmers, you cannot patch more than one fixture onto a fixture button. If the fixture button is already used, the patch will fail. Use a different fixture button or delete the fixture already on the fixture button if you don't want it any more.

C. View the patching

- Press <E> [Patch Information] to view the patching info.

EDIT

A. Changing the DMX address

You can re-patch a fixture to a different DMX address or a different DMX output line. All programming is kept.

- If not in the Patch menu, press <Patch> to enter.
- Press <C> [Re-patch Fixture].
- An address will be displayed at Line 2 on the screen for patching. Roll <Wheel Value> to change the address.
- Once the address code is set, press a desired <Fixture> button to patch.
- Press <Enter> to confirm.

B. Deleting a patched fixture

- If not in the Patch menu, press <Patch> to enter.
- Press <Delete> to enter the Delete Patch menu.
- Press a <Fixture> button to select a desired fixture or roll <Wheel Value> to select the desired address of the fixture, then, press <Enter> to confirm the deletion.

C. Patch Utilities

- **Invert** - Allows you to invert an attribute of a fixture, so when you set zero the output will be full. You cannot invert some attributes.
 - » If not in the Patch menu, press <Patch> to enter.
 - » Press <D>[Patch Utilities]. Then, press [Set Invert].
 - » Select fixture and select attribute, then, press <C> or <D> to modify.
- **Set/Reset Instant mode** – When the fades LTP (movement) channels between two memories, the LTP values normally change smoothly. You can set Instant mode to make the channel snap instantly to the new value.
 - » If not in the Patch menu, press <Patch> to enter.
 - » Press <D> [Patch Utilities]. Then, press <C> [Set Instant Mode].
 - » Select fixture and select attribute, then, press <C> or <D> to modify
- **Swap pan and Tilt** - If you have some fixtures mounted sideways, it can be useful to swap the pan and tilt channels over.
 - » If not in the Patch menu, press <Patch> to enter.
 - » Press <D>[Patch Utilities]. Then, press <D> [Swop P/T].
 - » Press <Up> or <Down> to view the Pan/Tilt swap info. Press the soft key to modify

CONTROLLING FIXTURES

SELECT FIXTURES

- **Select a single fixture:** Press the handle Fixture buttons for the fixtures you want. The LED in the Fixture button comes on for selected fixtures
- **Select a range of fixtures:** To select a range of fixtures, hold down the Fixture button for the first fixture then press the Swap button for the last fixture.
- **Stepping through selected fixtures one at a time:** If you have selected a range of fixtures, our console has functions to step through the selected fixtures one at a time. This can make it easier to program a range of fixtures because you don't have to select each one manually. Pressing <←> or <→> in "Fixture control area", it will select the fixtures in the range one at a time. If <HiLight> button is activated, The selected fixture from the range will light up, and the other fixtures will go out.
- **Activate previously selected fixtures:** To activate all the previously selected fixtures, press <All> in "Fixture control area".
- **Select fixtures at odd positions:** Press <Odd>, the fixtures at odd positions of the selected fixtures will keep selected, but, those at even positions will be de-selected. This is related to the order that you selected the fixtures before pressing <Odd>.
- **Select fixtures at even positions:** Press <Even>, the fixtures at even positions of the selected fixtures will keep selected, but, those at odd positions will be de-selected. This is related to the order that you selected the fixtures before pressing <Even>.

MODIFY AN ATTRIBUTE VALUE

- Select a fixture.
- Select an attribute. Then use <Wheel A> and <Wheel B> to adjust the value. Or, switch to Attribute mode to adjust the attribute value by faders.
- To see the output values, press <Output>.

ADVANCED OPTIONS

- **Locate fixtures:** Select fixtures; Press <Locate> in "Fixture control area" to locate the fixtures. Fixture locating is provided in the fixture library.
- **Align fixtures:** Select fixtures; Press <ML> in "Fixture control area" then <A>, all the attribute values of all the selected fixtures will be aligned to the first fixture.
- **Align attributes:** Select fixtures and select attributes; Press <ML> in "Fixture control area" then , the currently selected attribute values of all the selected fixtures will be aligned to the values of the first fixture.

FAN MODE

Fan mode automatically spreads out the values on a selected range of fixtures. If used on pan and tilt, the result is spreading out "rays" of light beams. The first and last fixtures of the range are affected most, and the central fixtures are affected least. The amount of fan can be set using the wheels. As with shapes, the order in which you select the fixtures sets how the fan effect works. The fixtures you select first and last will be the ones which change most. If you use a group to select the fixtures, the order is that in which the fixtures in the group were selected when it was created. The fan effect, while normally used on pan or tilt attributes, can be applied to any attribute.

1. Select fixtures;
2. Select attributes;
3. Press <Fan> in "Function area" (indicator on);
4. Set the amount of fan using the wheels;
5. Press <Fan> in "Function area" (indicator off) again to close the fan shape mode when you've finished.

CLEAR THE PROGRAMMER

- Clear the Programmer: Press <clean> in the menu area.
- Clear a certain fixture of a certain attribute from the programmer: Select a desired fixture. Press <Off> in the function area then [OFF Selected Fixtures] to delete the fixture from the Programmer; or, press <OFF> then <C>/<D> to delete the attributes of the fixture from the Programmer.

SHAPES

A shape is simply a sequence of values which can be applied to any attribute of a fixture. A “circle” shape, for example, applied to the pan and tilt attributes, would cause the fixture to move its beam around in a circular pattern. You can set the centre point of the circle, the size of the circle and the speed of the circle movement.

In addition to beam position shapes, there are a large number of other shapes available in this console. The shapes are defined for a particular attribute such as colour, dimmer, focus and so on. Some shapes will not work with some fixtures; focus shapes, for example, can produce nice “focus pull” effects on fixtures which have DMX focusing, but will do nothing on fixtures which don’t have focusing.

When you use a shape with more than one fixture, you can choose to either apply the shape identically to all the fixtures, or offset them so that the shape runs along the fixtures creating “wave” or “ballyhoo” type effects. This is called the spread of the shape.

In Discovery 2048, 5 shapes can be run simultaneously, but, only 1 shape is editable

SELECT A SHAPE

- Select fixtures;
- Press <Shape> in “Function area”;
- Press <A> [Playback a shape];
- Press <Up> or <Down> to select a shape type and confirm with a soft key;
- Press <Up> or <Down> to select a shape and confirm with a soft key.

EDIT A SHAPE

- Press <Shape> in “Function area”;
- Press [Edit a shape];
- Highlight the shape that you want to edit with a soft key; then, press <Exit> to exit this menu;
- Press <C> [Shape Parameters];
- Highlight the parameter that you want to modify with a soft key; then, change the value with <Wheel Value>
 - Size: The Amplitude.
 - Speed: The running speed of the shape
 - Repeat: Repeats pattern after repeat number of fixtures.
 - Spread: How the instruments are spread across the pattern, 0=even spread.

DELETE A SHAPE

- a. Press <Shape> in “function area”;
- b. Press <Delete> in “function area”;
- c. Highlight the shape that you want to delete
- d. Press <Enter> to confirm.

PLAYBACK PARAMETERS

This option lets you set parameters for a shape stored in a playback / scene. When a scene fades in, you can determine whether the shape should start at full size and speed instantly, (Static) or whether the shape speed and/or size should fade in as well (Timed). If the memory mode is set to 0, the size and speed settings are ignored.

- a. In shape Menu, Press <E>
- b. Press the <Playback> button of the playback you want to set parameters for.
- c. <A> set the size to Static or Timed.
- d. set the speed to Static or Timed.
- e. <C> allows you to remove the offset caused by a shape when it is stopped. When you turn off a memory with a shape, the fixtures will be offset by the last state of the shape. Setting this option to “Removed” causes the fixture to return to its programmed settings. Setting this option to “Remains” leaves the shape offset in place.

PALETTE

When programming a show you will find that you frequently use certain positions, colours, etc. Like an artist’s palette, the Pearl lets you store these settings so you can recall them at the touch of a button rather than having to find them on the wheels every time. There are 6 pages of 10 palette entries.

Also, when you patch a fixture, the controller loads 10 preset positions, 10 colours and 10 gobos into the palette for that fixture. This allows you to recall specific colours and gobos without having to find them using the wheels. The positions normally need to be edited before you can use them.

RECORDING A PALETTE

- a. Press <Clear> to clear the programmer.
- b. Select the fixtures for which you want to store palette values.
- c. Using the attribute buttons and wheels, set the attributes you want in the palette entry. You can store any or all attributes of a fixture in each palette entry. Only attributes you have changed will be recorded.
- d. Press <Scene>, Then Press <Palette> button to record.

DELETE A PALETTE

- a. Press <Delete>.
- b. Press <Palette> twice to delete.

RECALLING A PALETTE VALUE

- a. Select the fixtures you want to apply palette value.
- b. Press <Palette> to recall value.
 - If you press <Palette> while there are not fixture has been selected, the controller will recall all the data of the palette

There are many functions in the controller to create a complicated lighting effect; and, the most fundamental part is a scene, in which you can store a “look” you have created using your light.

There are 60 playbacks on 5 pages, each page with 12, which can be used to store scenes and chases. In Running Mode, the faders and the <Playback> buttons are used to control playbacks; In Programming Mode, the buttons in the <Playback> area are for editing.

RECORDING A SCENE

1. Press <Clear> to clear the programmer.
2. Edit a stage effect of the fixtures. Built-in shapes can be added. A scene can record five shapes. Only those fixtures that have been edited can be included in the Programmer;
3. Press <Scene>. At this time, the LED indicators of the <Playback> buttons without any scene stored will keep flashing; those with a scene will keep always on; and, those with a chase will be off;
4. Press <C> to select store by channel or store by fixture. Press , if necessary, to highlight [Stage];
 - Record by fixture: All the channel data of all the fixtures that have been edited and selected will be stored.
 - Record by channel: Only the data of the channels that have been edited will be stored.
5. Select a mode. (See Section 6.5).
6. Press an empty <Playback> button to store. If you press a <Playback> button with a single step scene already stored, then, it will be overwritten by pressing <Enter>

INCLUDE

Sometimes it's useful to be able to re-use some aspects of a scene you have already created in another scene. If you've created a really nice pattern of criss-crossing light beams, for example, you might want to use it again in another memory with different gobos and colours.

Normally when you play back a scene, the information is not loaded into the programmer, so you can't simply turn on a scene, modify it and save it to a new scene. The Include function lets you reload a memory back into the programmer. You can then use it in a new scene

- Press <Copy>;
- Press a desired <Playback> button to include a scene;
- Press <Enter> to confirm.

COPYING A SCENE

- Press <Copy>, then, press a <Playback> button that stores a scene.
- Press an empty <Playback> button to copy.

DELETE A SCENE

- Press <Delete> to enter the Delete menu;
- Press a desired <Playback> button to delete; press it again to confirm

TIME

Press <Time>, then, press a desired <Playback> button for editing. You can set a fade in and fade out time independently for every memory. The playback fades only affect HTP (intensity) channels. There is a separate LTP timer which allows you to set movement times. LTP channels which were set to “I” during Patching ignore LTP fade times.

The effect of the times is shown in the following picture.

The times you enter are also affected by the scene mode:

- Mode 0 – No timing information is used. The HTP channels faded with the 0-100% position with playback faders.
- Mode 1 – Channels fade as set by the HTP and LTP fade times (except Instant LTP channels). If you enter times for a Mode 0 memory, it will automatically change to Mode 1. If HTP times are set to zero, the HTP levels will fade with the fader
- Mode 2 –HTP channels fade as set by the HTP times, or with the fader if times are set to zero. LTP channels are controlled by the fader position (except Instant channels). Set the LTP fade time to 0 to use this mode.

RUN SCENES

Raise fader, the corresponding scene on the current page will be output. At the first Menu, press a <Playback> button, the selected scene will be output and close after you release it.

CHASE

A sequence of one or more pre recorded steps programmed using the CHASE button. It can be replayed automatically if desired. Sometimes known as SEQUENCE, STACK or Linked Cues. The chase can include 600 steps in this console.

CREATE

1. Press <Chase> In the Playback area, the LED indicators of the <Playback> buttons without any scene stored will keep flashing; those with a chase will keep always on; and, those with a scene will be off;
2. Press a desired <Chase> button to enter the chase menu. At this time, the LCD will show the current page number and the total step number of the multi-step scene; Press <Up> or <Down> to turn the pages;
3. After editing the stage effects, press <C> [Record] to enter the record menu;
4. Press /<C> to select the storage mode;
5. If it comes to the last step, then, press <D>[Record Ad Final Step] to store directly, or, press an off <Playback> button to store in it. To insert or overwrite a step, select a desired position, then, press to overwrite or press <C> to insert a step before the selected one.

DELETE A STEP

Under the Chase menu, press <Delete> to enter the Delete menu; press a desired <Playback> button to delete a step.

STEP TIME

Under the Chase menu, press <Time> then press a desired <Playback> button to enter the Time Editing menu. Press <Up> or <Down> to turn the pages; press a soft key to select the options for editing; roll <Wheel Value> to change the values; Press <Enter> to confirm.

The time options include (see the figure on the next page):

- [Wait Fade In] – The wait time before an HTP channel fading in
- [Wait Fade Out] – The wait time before an HTP channel fading out
- [Fade In] – The fade in time of an HTP channel
- [Fade Out] – The fade out time of an HTP channel
- [LTP Slope] – The fading time of an LTP channel
- [LTP Wait] – The wait time before an LTP channel fading
- [Connect] – If close the connection, then, the scene running will be paused at this step until <Go+> or <Go-> is pressed.
- [Simple Step] – The global time of using multi-step scene
- [Complex Step] – The special time for its own

INCLUDE STEPS

Under the Chase editing menu, press a desired <Playback> button of the step, then, scene data will be imported.

GLOBAL TIME

1. Under the first level menu, press <Time>;
1. Then, press a desired scene. Press <Up> or <Down> to turn the pages; press a soft key to select the options for editing; roll <Wheel Value> to change the values; Press <Enter> to confirm.

DELETE A STEP

1. Under the first level menu, press <Delete>;
2. Press a desired <Playback> button twice to delete.

COPY A SCENE

1. Under the first level menu, press a desired <Playback> button;
2. Press another <Playback> button. Then, the scene in the first button is copied into the second one

RUN CHASE

Raise a fader, the corresponding Chase on the current page will be output. In the starting menu, press a <Playback> button to output and close after you release it.

CONNECT

- When a chase is added to run, it will connect automatically.
- If the current connected chase is not the one that you want to connect, you can press <Connect> then <Playback> to connect.
- If you don't want to connect any chases, then, you can press <Connect> twice to clear all the connections.
- Once the chase are connected, they can be controlled with <Stop>, <Go+> and <Go->. <Go+> and <Go-> are to control the playback direction. To store the running speed, press <Playback Parameters> then [Save Speed & Dir].
- When a new chase is connected, you can use <Wheel A> to control the global speed and <Wheel B> to control the global slope if the current Programmer is empty; But, if the current Programmer is with some data, then, you can press <Connect> then <E>[Change Wh A/B Mode] to switch to the wheel mode, so that you will be able to control the time of the scene. The time under the control of <Wheel A> and <Wheel B> is temporary time; To save the time, press <Playback Parameters> then [Save Speed & Dir]. To restore the previous speed, press <Connect> then <E> to clear the temporary time. One the speed is save, it cannot be restored.

ADVANCED OPTION

Each chase has options which can be set to affect the way it runs. Press <P.b. Par>. You need to have a chase "connected", or the button will not do anything. The options you set are individual for each chase.

The options are:

A - [Save Speed] – saves the current speed of the chase (set using the wheel A).

B - [Save Direction] – save the direction of the chase.

C - [Loop Playback/Bounce/Stop on final step] - makes the chase stop on the final step. If the final step is a blackout, the chase will appear to turn itself off, so you can just press Go whenever you want to make it happen again.

D - [Skip Time Options] - Allows you to skip the first wait and/or fade of a chase. You often want to do this so the chase starts as soon as you raise the fader. (Press the button to cycle through options)...

- Skip first wait time (The wait time is missed when the chase is first turned on)

- Skip first wait and fade time (Both wait and fade times are missed when the chase is first turned on)

Wait and Fade for all steps

SETUP

MANAGE USB MEMORY

At first menu, press <Setup> button, then press <A> - "U-Disk". Then you can select "Save Data" or "Read Data". In "Save Data" Menu, use Wheel V to change character, up and down to move the curse. Then press Enter to save.

WIPE DATA

At first menu, press <Setup> button, then press to wipe all the data or only the playback data off the controller.

SELECT LANGUAGE

Press <Setup>. The LCD will show "English/Chinese". Press the desire soft key by the LCD to select your language.

MANAGER LIBRARY

At first menu, press <Setup> button, then press <D> to delete or update the fixture library.

UPDATE SOFTWARE

1. Copy the update file "KK1024UD.BIN" to you U-Disk root path.
2. Close the controller power.
3. Put the U-Disk to the controller's usb port.
4. Open the Controller power.
5. After controller detects the update file, Press <Enter> to Update.

APPENDIX: PERSONALITY BUILDER

Personality Builder is software for library edit. A CD with Personality Builder installation program is enclosed in each Discovery 2048 package. You can install it into your PC and use it to edit your library. The library files can be saved in a USB memory (FAT32 format) and loaded into Discovery 2048

INTERFACE OF PERSONALITY BUILDER

HOW TO USER PERSONALITY BUILDER

1. Select your language.
2. Press <New> to create a new personality file.
3. Input fixture name.
4. Select the blue label to set attribute.
5. Input DMX number in Attribute Setting group box.
6. Select the attribute type.
7. Input Attribute Name.
8. If there is a fine channel with the attribute, input fine DMX number.
9. Input value of locate.
10. Set Fade and invert.
11. Set another attribute.
12. Save library.
13. Copy this library to your u-disk root path, then you can use Discovery 2048 to read this library.