

DL431 Mic Splitter Operator Manual

Midas Klark Teknik Limited,
Klark Industrial Park,
Walter Nash Road,
Kidderminster.
Worcestershire.
DY11 7HJ.
England.

Tel: +44 1562 741515
Fax: +44 1562 745371

Email: info@midasklarktechnik.com
Website: www.midasconsoles.com

DL431 Mic Splitter — Operator Manual
DOC02-DL431 Issue B — April 2010
© Red Chip Company Ltd.

In line with the company's policy of continual improvement, specifications and function may be subject to change without notice. This document was correct at the time of writing. E&OE.

IMPORTANT SAFETY INSTRUCTIONS

The lightning flash with arrowhead symbol within an equilateral triangle is intended to alert the user to the presence of uninsulated "dangerous voltage" within the product's enclosure that may be of sufficient magnitude to constitute a risk of electric shock to persons.

The exclamation point within an equilateral triangle is intended to alert the user to the presence of important operating and maintenance (servicing) instructions in the literature accompanying the product.

- 1 Read these instructions.
- 2 Keep these instructions.
- 3 Heed all warnings.
- 4 Follow all instructions.
- 5 Do not use this apparatus near water.
- 6 Clean only with a dry cloth.
- 7 Do not block any of the ventilation openings. Install in accordance with the manufacturer's instructions.
- 8 Do not install near any heat sources such as radiators, heat registers, stoves, or other apparatus (including amplifiers) that produce heat.
- 9 Do not defeat the safety purpose of the polarized or grounding-type plug. A polarized plug has two blades with one wider than the other. A grounding type plug has two blades and a third grounding prong. The wide blade or the third prong are provided for your safety. If the provided plug does not fit into your outlet, consult an electrician for replacement of the obsolete outlet.
- 10 Protect the power cord from being walked on or pinched particularly at plugs, convenience receptacles and the point where they exit from the apparatus.
- 11 Only use attachments/accessories specified by the manufacturer.
- 12 Unplug this apparatus during lightning storms or when unused for long periods of time.
- 13 Refer all servicing to qualified personnel. Servicing is required when the apparatus has been damaged in any way, such as power-supply cord or plug is damaged, liquid has been spilled or objects have fallen into the apparatus, the apparatus has been exposed to rain or moisture, does not operate normally, or has been dropped.
- 14 Use the mains plug to disconnect the apparatus from the mains.
- 15 **Warning: To reduce the risk of fire or electric shock, do not expose this apparatus to rain or moisture.**
- 16 **Warning: Do not expose this equipment to dripping or splashing and ensure that no objects filled with liquids, such as vases, are placed on the equipment.**
- 17 **Warning: The mains plug of the power supply cord shall remain readily operable.**

EC-Declaration of Conformity

The undersigned, representing the following manufacturer

Manufacturer:

Midas Klark Teknik Ltd.

Address:

Klark Industrial Park, Walter Nash Road,
Kidderminster. Worcestershire. DY11 7HJ.

hereby declares that the following product

Product Type Number	Product Description	Nominal Voltage(s)	Current	Freq.
DL431	Audio System Input Splitter	115V AC 230V AC	1A 0.6A	50/60Hz

is in conformity with the regulations of the following marked EC-directives and bears the CE-mark accordingly

reference number	title
2004/108/EC	EMC Directive (EMC)
2006/95/EC	Low-Voltage Directive (LVD)

The conformity of the product with EC Directives for use in environment E4 is provided by compliance with the following standards:

Standards/date:

Applied Electrical Safety test standards:

reference number	title
EN 60065:2002	Audio, video and similar electronic apparatus. Safety requirements

Applied EMC emission test standards:

ref. no.	title
EN 55103-1:1996 Class A	EN 55103-1 Annex A: Radiated magnetic disturbance, 50Hz-50kHz CISPR 22: Radiated disturbance, 30-1000MHz CISPR 22: Conducted disturbance, ac & signal ports CISPR 16: Discontinuous disturbance EN 61000-3-2:2000 Mains harmonics EN 61000-3-3:1995 Mains voltage flicker

Applied EMC immunity test standards:

ref. no.	title
EN 55103-2:1996 Class A	EN 61000-4-2:1995 Electrostatic discharge EN 61000-4-3:1996: Radiated RF disturbance, 80-1000MHz EN 55103-2 Annex A: Magnetic LF disturbance, 50Hz-10kHz EN 61000-4-4:1995: Fast transient bursts, ac & signal ports EN 61000-4-5:1995: Surge, ac port EN 61000-4-6:1996: Conducted RF field, ac & signal ports EN 61000-4-11:1994: Mains voltage dips and interruptions

Place, date: Kidderminster, UK
15th April 2010

General Manager
Printed name: John Oakley

AVP, Product Development
Printed name: Alex Cooper

Licences

The following are the license agreements applicable to the Midas Digital Equipment.

End-User Licence Agreement for Midas™ and Klark Teknik™ Software

IMPORTANT - Please read this document carefully before using this Midas™ or Klark Teknik™ Product. This is an agreement governing your use of software or other machine instructions already installed on this Midas™ or Klark Teknik™ Product, as well as other software that we provide for installation on this Product. The Midas™ or Klark Teknik™ Product will not operate in accordance with its documentation without this software.

THIS AGREEMENT ("AGREEMENT" OR "LICENCE") STATES THE TERMS AND CONDITIONS UPON WHICH MIDAS KLARK TEKNIK LIMITED ("COMPANY") OFFERS TO LICENSE THE INSTALLED FIRMWARE, SOFTWARE AND/OR PROGRAMS ("the SOFTWARE") WITH THE MIDAS™ OR KLARK TEKNIK™ CONSOLE OR SIGNAL PROCESSING PRODUCT ("PRODUCT") IN WHICH IT HAS BEEN INSTALLED BY, OR FOR WHICH IT IS PROVIDED BY, THE COMPANY. BY USING THIS PRODUCT YOU WILL BE AGREEING TO BECOME BOUND BY THE TERMS OF THIS LICENCE. IF YOU DO NOT AGREE TO THE TERMS OF THIS LICENCE, DO NOT USE THIS PRODUCT AND PROMPTLY RETURN THE PRODUCT TO THE PLACE WHERE YOU OBTAINED IT FOR A FULL REFUND. You agree to notify any persons whom you permit to operate this Product of the terms of this Licence, and to require them to comply with these terms.

The Software is licensed, not sold, to you for use only under the terms of this Licence, and the Company reserves all rights not expressly granted to you. The Company retains ownership of all copies of the Software itself, and all proprietary parts of it, including those stored on or in the Product.

1. **Licence:** Subject to the terms and conditions of this agreement, the Company grants you, and other persons you permit to operate the Product, a personal, limited, non-exclusive, non-transferable licence to use the Software only on the single Product unit in which it has been installed.
2. **Restrictions:** (a) The Software, and the accompanying written materials, are copyrighted and contain trade secrets and other proprietary matter, including confidential information relating to the specifications and performance characteristics of this Product. Save for such elements as may be licensed to the Company, as described in paragraph 5, all rights to copyrights, trade marks and trade secrets in the Software, or any modifications to it, are owned by the Company. Unauthorised use or copying of the Company's proprietary Software, or any portion thereof, or copying of those written materials, is prohibited. (b) You may not create, market, distribute, or transfer copies of the Company's proprietary Software, or any part of it, to others, or duplicate, rent, lease or loan that Software, or any part of it, except that you may transfer that Software installed in this Product in conjunction with the sale, transfer, loan, rent or lease of this Product, and subject at all times to this Licence. YOU MAY NOT REVERSE ENGINEER, DECOMPILE, DISASSEMBLE, EXTRACT OR SEPARATE OUT, MODIFY, ADAPT, PORT, OR TRANSLATE THE SOFTWARE, DERIVE THE SOURCE CODE OF THE SOFTWARE OR CREATE DERIVATIVE WORKS BASED ON THE SOFTWARE OR ANY ACCOMPANYING WRITTEN MATERIALS, save as is allowed by licences pertaining to component parts of the Software which are licensed by third parties, as described under paragraph 5, or otherwise by law. (c) In the event you violate any term of this Licence, all rights granted herein will automatically and immediately terminate and you must stop using the Software and destroy any copies of the Software.
3. **Limited Warranty:** Subject to your installation of any Software updates issued by the Company as described herein, and the condition below, the Company warrants that the Software will operate in compliance with the Software's material specifications and documentation for a period of 90 days from your purchase of this Product. The Software is provided "as is" and the Company does not warrant that the operation of the Software will meet your requirements or operate free from error. To the greatest extent permissible by law, the Company DISCLAIMS ALL WARRANTIES AND CONDITIONS, EITHER EXPRESS OR IMPLIED, INCLUDING THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, NON-INFRINGEMENT OF THIRD PARTY RIGHTS OR CAPABILITY OF CORRECTLY PROCESSING PROVIDING AND/OR RECEIVING

DATE INFORMATION. You understand that the Company may update or revise the Software but in so doing incurs no obligation to furnish such updates to you. However, the Company may in its discretion make updates available from time to time upon such terms and conditions as it shall determine. It is a condition of the above warranty that you install any such Software updates, as may be issued from time to time by the Company for the Software, in accordance with the Company's instructions, and if you do not do so such warranty will cease to apply. You may view current Software updates at <http://www.klarktechnik.com> and <http://www.midasconsoles.com>.

4. **Limited Liability:** THE ENTIRE RISK ARISING OUT OF YOUR USE OR PERFORMANCE OF THE SOFTWARE REMAINS WITH YOU. THE LIABILITY OF THE COMPANY FOR ANY CLAIMS ARISING OUT OF THIS LICENCE AND/OR BASED UPON THE SOFTWARE, REGARDLESS OF THE FORM OF ACTION, AND INCLUDING WORK STOPPAGE, PRODUCT FAILURE OF MALFUNCTION OR ANY OTHER COMMERCIAL LOSS OR DAMAGE, SHALL NOT EXCEED THE COST OF THE LICENCE FEE FOR THE SOFTWARE OR THE COST OF THIS PRODUCT. SUBJECT TO THE PROVISIONS OF APPLICABLE LAW, IN NO EVENT SHALL THE COMPANY BE LIABLE FOR ANY LOSS OF DATA, LOST OPPORTUNITY OR PROFITS, COST OF COVER OR SPECIAL, INCIDENTAL, CONSEQUENTIAL, OR INDIRECT DAMAGES, EVEN IF YOU ADVISE THE COMPANY OF THE POSSIBILITY OF SUCH DAMAGES. THIS IS A FUNDAMENTAL TERM OF THIS AGREEMENT AND YOU ACKNOWLEDGE THAT THE AMOUNT YOU PAID FOR THE SOFTWARE AND/OR THE PRODUCT REFLECTS THIS ALLOCATION OF RISK. NOTHING IN THIS PARAGRAPH PURPORTS TO EXCLUDE OR LIMIT THE COMPANY'S LIABILITY FOR DEATH OR PERSONAL INJURY CAUSED BY NEGLIGENCE OR ANY OTHER LIABILITY WHICH CANNOT BE EXCLUDED OR LIMITED BY LAW.
5. **Other Third-Party Computer Programs:** As referred to herein, the term "Software" refers only to proprietary Midas™ or Klark Teknik™ software, owned by the Company, that has been provided to you for installation on, or already installed in, a Product. In addition to the Software, you may have also been provided, at no additional charge, with a version of the widely-available GNU Linux Operating System, which is a modular operating system made up of hundreds of individual software components, each of which was written, and the copyright and other rights in which are owned individually, by various parties (collectively, "the GNU Linux Programs"). Each component has its own applicable end user licence agreement, and many of these agreements permit you to copy, modify, and redistribute the applicable software, but you must review the on-line documentation that shares a directory or otherwise accompanies each of the GNU Linux Programs provided to you for the specific terms and conditions. Nothing in this Licence limits your rights under, or grants you rights that supersede, the terms of any other applicable end user licence agreement. If you wish to receive a computer-readable copy of the source code for any of the GNU Linux Programs that have been provided with your Midas™ or Klark Teknik™ Product, send a cheque or money order (no cash accepted), your address and [£10.00] to cover the cost of optical media, postage and handling, to:

Midas Klark Teknik Limited
ATTN: Linux Programs CD for Midas™/Klark Teknik™
Walter Nash Road,
Kidderminster.
Worcestershire.
DY11 7HJ.
England.

In your request, indicate your Product's name and model number, serial number and version/release information. In your request, also indicate the relevant Software version/release information. This offer, made pursuant to the GNU Linux Programs' end user licence agreements, may expire according to the terms of those agreements, in which case your cheque will be returned to you or destroyed at our option. *Please note that the GNU Linux Programs that may be available to you under this offer consists of the GNU Linux Operating System components only and none of the proprietary application software developed by Midas or Klark Teknik is included.* Other updated Linux distributions containing application software are widely available from a variety of Internet sources, and are often available at minimal or no cost.

6. **Termination:** This Licence will terminate immediately if you violate any of the Licence terms. Upon termination you must discontinue use of the Software, and either destroy, erase or return to Company all copies of the Software in your possession, custody or control, including those in or on the Product.
7. **General:** This Licence constitutes the entire agreement between you and the Company with respect to this Software and, save in the case of fraud, supersedes any other communication (including advertising). Company reserves all rights not expressly granted to you in this licence. If any provision of this Licence is held unenforceable, that provision shall be enforced to the maximum extent permissible so as to give effect the intent of this Licence, and the remainder of this Licence shall continue in full force and effect. This Licence shall be governed by English law

and the Courts of England and Wales will have exclusive jurisdiction to hear and decide any dispute concerning it or its formation. No breach by you of any provision of this Licence shall be waived or discharged except with the express written consent of the Company and no failure or delay by the Company to exercise any of its rights under this Licence shall operate as a waiver thereof and no single or partial exercise of any such right shall prevent any other or further exercise of that or any other right. You acknowledge that the Company could be irreparably damaged if the terms of this Licence were not specifically enforced, and agree that the Company may seek appropriate equitable remedies with respect to breaches of this Licence, including injunctive relief, in addition to such other remedies as the Company may otherwise have available to it under applicable laws.

GNU General Public License (GPL)

For details of the Third Party Software License Attribution, Copyright and Terms and Conditions and Notices, and the GNU LESSER GENERAL PUBLIC LICENSE, see the Midas Digital Equipment GNU General Public License (GPL) Booklet part number DOC04-GPL issue A.

Precautions

Before installing, setting up or operating this equipment, make sure that you have read and fully understand all of this section and the "IMPORTANT SAFETY INSTRUCTIONS" at the front of this manual.

This equipment is supplied by a mains voltage that can cause electric shock injury!

The following must be observed in order to maintain safety and electromagnetic compatibility (EMC) performance.

Safety warnings

Signal 0V is connected internally to the chassis.

To electrically isolate the equipment, switch off both mains on/off switches at the rear of unit, one after the other. Make sure that the power at the mains outlets is off, and then disconnect both mains cables from the mains outlets.

To avoid electrical shock do not remove covers.

The power supplies - even the DC ones - have a high current!

General precautions

In the event of ground loop problems, disconnect the signal screen at one end of the connecting cables. Note that this can only be done when the equipment is used within a balanced system.

Do not remove, hide or deface any warnings or cautions.

Power

The power supplies contain LETHAL VOLTAGES greatly in excess of the mains voltage and that its rails can produce extremely large currents that could burn out equipment and wiring if shorted.

The internal power supplies are of the switch mode type that automatically senses the incoming mains voltage and will work where the nominal voltage is in the range 100VAC to 240VAC.

Each mains inlet is to be sourced from its own separate wall-mounted mains outlet socket. Otherwise, their mains sources must be suitably distributed so as to meet local safety regulations.

Two mains inlets are provided on the rear panel. The correct leads for connection in the area to which the unit was shipped are supplied with the unit. The equipment should only be plugged into the mains outlets using the supplied leads.

When removing the equipment's electric plugs from the outlets, always hold the plug itself and not the cable. Pulling out the plug by the cable can damage it.

Never insert or remove an electric plug with wet hands.

When switching the unit on/off, switch the mains power switches on/off one at a time. Do not switch them on/off simultaneously.

Handling the equipment

Completely isolate the equipment electrically and disconnect all cables from the equipment before moving it.

When lifting or moving the equipment, always take its size and weight into consideration. If necessary, use suitable lifting equipment or transporting gear, or sufficient additional personnel.

Do not insert your fingers or hand in any gaps or openings on the equipment, for example, vents.

Avoid inserting or dropping foreign objects, such as paper, plastic, metal etc., into any gaps or openings on the equipment, for example, vents. If this happens, turn off the power immediately and unplug the power from the AC outlets. Then have the equipment inspected by the manufacturer's qualified service personnel.

Installation

Before installing the equipment:

- Make sure the equipment is correctly connected to the protective earth conductor of the mains voltage supply of the system installation through the mains leads.
- Power to the equipment must be via fused spurs.
- Power plugs must be inserted in socket outlets provided with protective earth contacts. The electrical supply at the socket outlets must provide appropriate over-current protection.
- Both the mains supply and the quality of earthing must be adequate for the equipment.
- Before connecting up the equipment, check that the mains power supply voltage rating corresponds with the local mains power supply. The rating of the mains power supply voltage is printed on the equipment.
- Mount in rack only.

Location

- Ideally a cool area is preferred not in close proximity to power distribution equipment or other potential sources of interference.
- Do not install the equipment in places of poor ventilation.
- Do not install this equipment in a location subjected to excessive heat, dust or mechanical vibration. Allow for adequate ventilation around the equipment, making sure that its fans and vents are not obstructed. To prevent excessive heating of the equipment, avoid mounting it directly above power amplifiers or other devices that radiate significant amounts of heat such as, radiators and heaters. Keep the equipment out of direct sunlight.
- Do not place the equipment in an unstable condition where it might accidentally fall over.
- Make sure that the mains voltage and fuse rating information of the equipment will be visible after installation.

Audio connections

To ensure the correct and reliable operation of the equipment, only high quality balanced, screened, twisted pair audio cable should be used.

XLR connector shells should be of metal construction so that they provide a screen when connected to the console and, where appropriate, they should have Pin 1 connected to the cable screen.

Radio frequency interference – Class A device

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his own expense.

Electric fields

Caution:

In accordance with Part 15 of the FCC Rules & Regulations, "... changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment."

Should this product be used in an electromagnetic field that is amplitude modulated by an audio frequency signal (20Hz to 20kHz), the signal to noise ratio may be degraded. Degradation of up to 60dB at a frequency corresponding to the modulation signal may be experienced under extreme conditions (3V/m, 90% modulation).

Operation

To avoid electrical shock, never operate the equipment with the covers removed.

Safety equipment

Never remove, for example, covers, housings or any other safety guards. Do not operate the equipment or any of its parts if safety guards are ineffective or their effectiveness has been reduced.

Optional equipment

Unless advised otherwise, optional equipment must only be installed by service personnel and in accordance with the appropriate assembly and usage regulations.

Special accessories

To comply with part 15 of the FCC Rules, any special accessories (that is, items that cannot be readily obtained from multiple retail outlets) supplied with this equipment must be used with this equipment; do not use any alternatives as they may not fulfil the RF requirement.

Contents

Information page	i
IMPORTANT SAFETY INSTRUCTIONS	iii
EC-Declaration of Conformity	v
Licences	vii
Precautions	xi
Contents	xv
Chapter 1	Introduction 1
	Features 1
	Warranty and registration 2
	About this manual 2
	Intended readers 2
	Package contents/unpacking 2
Chapter 2	Front Panel 3
	Control panel 4
	mic amp select panel 4
	Ethernet control panel 4
	AES50 audio panel 5
	psu 1 and psu 2 panels 5
	channel monitor panel 5
	analogue output metering section 6
	isolated C outputs section 6
Chapter 3	Rear Panel 7
	Rear panel connections 8
	LED indicators 9
Chapter 4	Getting Started 11
	Connecting up 11
	Switching on/off 11
	Setting up 12
	Configuration 12
Chapter 5	Programming Mode 13
	Menu navigation 13
	Menu flowchart (menus 1 to 5) 14
	Menu flowchart (menus 6 and 7) 16
	Menus 16

	1 MicSplit ID menu	17
	2 AES50 Sync menu	17
	3 Local Mode menu	18
	4 48V Control	19
	5 AES50 Status menu	19
	7 Reset All menu	20
Chapter 6	Operation.	21
	Default display	21
	Adjusting a channel	22
	Monitoring a channel	22
Appendix A	Application Notes	23
	Using the 30Hz filter	23
Appendix B	Functional Block Diagram	25
Appendix C	Technical Specification	27
	General specifications	27
	Inputs and outputs	27
	Analogue inputs	27
	Analogue outputs	28
	Digital (system) outputs	28
Appendix D	Service Information	29
	Routine maintenance	29
	Monthly	29
	Yearly	29
	Cleaning	29
	Cleaning the LCD screen	29
	Cleaning the internal fans	29
	Equipment disposal	30
Appendix E	XL8 Live Performance System.	31
	Features	31
	System components (standard supply)	34
	System interconnections	35
	FOH and MON	36
	Mix matrix	37
	Processing	37
	Input channel processing	37
	Mix channel processing	38
	Output channel processing	38
	Effects processing and GEQs	39
	Audio physical connections	39
	Uses of the configurable audio connections	40
	Surround capabilities	41
	Network	41
	Resilience to failure (redundancy)	42

	Control software	46
	GUI	46
	Console linking	46
	Integration of third party software	46
Appendix F	Setting Up An XL8 System	49
	Initial set-up procedure	49
	Unpacking the equipment	49
	Making up the racks	49
	Outboard equipment racks	50
	Stage rack 2	51
	Wiring instructions	51
	XL8 system interconnections	54
	Cable type and function	56
	Powering the XL8 system	57
	Switching the XL8 Control Centre on/off	58
	Setting up the ID of the DL4n1 units	59

Chapter 1: Introduction

The DL431 Mic Splitter is a six-unit (6U) high 19" rack unit that provides 24 mic/line inputs. Each input feeds three separate preamps, two of which have separate remote and local gain controls, while the third has fixed gain. The two preamps with gain controls feed separate analogue to digital (A/D) converters, which pass digital audio to the network. Four discrete AES50 outputs supply dual redundant digital audio to front of house (FOH) and monitor XL8 systems, and allow for easy routing to any third-party AES50 device, such as a recorder, via DL461 routers.

Two balanced analogue splits — sourced from post-each mic amp — are provided on the rear panel. The third preamp (fixed gain) feeds a transformer isolated split on the front panel for recording or broadcast applications.

Front panel control and local monitoring, including integral headphone amplifier, enhance the DL431's features, and dual redundant internal power supplies ensure worry-free operation. Four DL431s are supplied with each XL8 system to provide 96 input channels.

Your DL431 Mic Splitter was conceived by Midas to offer audio professionals high-performance audio equipment, designed to provide no-compromise sonic quality with a feature set that offers all essential facilities and functions. It represents the very best of British design and engineering combined with contemporary, efficient manufacturing methods, and will give you many years of reliable service.

So, to obtain the best results with a minimum of effort, please read this operator manual and, finally, enjoy your Midas DL431 Mic Splitter!

Features

The DL431 Mic Splitter comprises:

- 24 mic/line inputs.
- Three totally independent preamps per channel.

- Analogue splits.
- Full metering on every channel.
- Hi pass 30Hz filter option on every channel.
- 48V phantom voltage option on every channel.
- Control panel, with LCD screen, for easy unit configuration and channel set up.
- Two power supply units (PSUs) for dual redundancy.
- Easy routing to third-party AES50 devices.
- Integral headphone amplifier.

Warranty and registration

Midas has total confidence in the quality and reliability of this product. To back this up, this product comes with the standard Midas and Klark Teknik three year warranty.

Please take the time to register your product by completing and returning the registration card or registering on our website at www.midasconsoles.com.

About this manual

This is the operation manual for the DL431 Mic Splitter. It is intended to help get your DL431 Mic Splitter installed and in operation as quickly as possible by giving you unpacking, installation, connection, programming, setting up and operating instructions. To help familiarise you with the DL431 Mic Splitter there is a description of the front and rear panels.

The DL431 Mic Splitter forms an integral part of the XL8 Live Performance System. The appendices in this manual contain a brief overview of the XL8 Live Performance System and include system interconnection details. However, if you want to learn more about the XL8 Live Performance System, see the Owner's Manual (part number DOC02-XL8), which provides a full and comprehensive guide.

Intended readers

This manual is aimed at professionals, such as front of house (FOH) and monitor (MON) engineers who will be using this equipment in a live performance environment. It is assumed that the reader has prior experience of using professional audio equipment and has, most likely, undergone training on this system.

However, if you have limited experience on using this type of equipment, perhaps it might be useful to read through the pertinent sections in the user documentation for the XL8 Live Performance System before using this equipment. This will provide you with valuable background information.

Package contents/unpacking

Please retain the original packing for use should you need to transport or ship this unit.

After unpacking, please inspect the unit carefully for any signs of damage that may have occurred in transit and notify the courier immediately if you feel that any damage has occurred.

The following items are included in the DL431 Mic Splitter package:

- 1-off DL431 Mic Splitter Safety Sheet (part number DOC04-DL431).
- 1-off Warranty Card (part number DOC04-WARRANTY).
- 2-off mains leads (part number PWR21-MAINSLEADV).

Chapter 2: Front Panel

The front panel comprises the following:

Item	Description
1	Control panel (see "Control panel" on page 4).
2	AES50 audio panel monitors (see "AES50 audio panel" on page 5).
3	analogue output metering section (see "analogue output metering section" on page 6).
4	isolated C outputs section (see "isolated C outputs section" on page 6).
5	Eight cut-outs for rack mounting fixings.
6	Air intakes for fan cooling. Do not obstruct.
7	Power supply unit monitoring panels psu 1 and psu 2 (see "psu 1 and psu 2 panels" on page 5).
8	channel monitor panel (see "channel monitor panel" on page 5).
9	Ethernet control panel (see "Ethernet control panel" on page 4).
10	mic amp select panel (see "mic amp select panel" on page 4).

Control panel

The control panel has an LCD screen that is used with the three controls underneath (two buttons and a control knob) for controlling the input channel. In programming mode the LCD screen shows the menus, which are navigated and selected using the four programming buttons to the left.

The controls in the control panel are backlit and illuminate to show when they are on or when pressed.

Item	Description
1	LCD screen, comprising 64 characters (4 x 16). The default screen (shown typically above) is displayed during normal operation.
2	gain steps control knob, for continuous gain adjustment within the range -2.5dB to +45dB.
3	30Hz switch, switches the 30Hz analogue high pass filter (HPF) on/off.
4	48V switch for switching the 48V phantom voltage on/off.
5	Programming buttons (see "Menu navigation" on page 13).

mic amp select panel

The mic amp select panel has two buttons, **A** and **B**, for selecting mic amp A or mic amp B. Both buttons have a blue backlight that illuminates to show that its mic amp is selected.

Ethernet control panel

The Ethernet control panel has two green LEDs, **X** and **Y**, which indicate network communication status, where:

- **Flashing** - active master.
- **Illuminated** - connected.
- **Extinguished** - not connected.

AES50 audio panel

In the AES50 panel, each X and Y channel — on both the A and B mic amp sections — has a green **ok** LED and red **error** LED, which illuminate when communications to these channels is ok or that there is an error, respectively.

psu 1 and psu 2 panels

These panels monitor the DL431 Mic Splitter’s internal supply voltages for each network. The yellow LEDs illuminate to show that their respective voltage rails are active. The voltages are +18V, -18V, +5V, +3.3V and +48V.

channel monitor panel

The **channel monitor** panel lets you connect headphones and listen to the audio of the selected input channel.

Item	Description
1	Female XLR line out socket. This monitor line output operates at unity gain in relation to any input signal applied and has a nominal operating level of 0dBu. (Unlike the headphone jack this output does not have an independent level control.)
2	phones socket for connection of a set of headphones.
3	level control knob for adjustment of the headphones in the range ∞ (infinity) to +10dB.

analogue output metering section

The **analogue output metering** section has 24 panels each of which monitors a specific analogue output channel.

Item	Description
1	SELECT switch for selecting the channel; illuminates green to show when channel is selected.
2	30Hz filter on/off LED indicator; illuminates green to show that it is on for that channel.
3	48V phantom voltage on/off LED indicator; illuminates red to show that it is on for that channel.
4	Seven-segment LED meter displays the output level in the range -18dB to +24dB in 6dB steps.

isolated C outputs section

This section contains 24 isolated output sockets for connection of female XLR connectors, typically used for broadcast feeds.

Chapter 3: Rear Panel

The rear panel comprises the following:

- Two banks of 24 output (A and B) XLR connectors (female).
- Bank of input XLR connectors (male).
- Two sets (for dual redundancy) of mains IEC sockets and on/off switches.
- Two USB connectors (host and slave).
- Three pairs of EtherCon® XLR connectors:
 - One pair of connectors for 'tunnelling Ethernet'.
 - Two pairs of connectors (AES50 A and B) for audio and control data to/from the router.

Mains on/off switches

Rear panel connections

Item	Description
1	outputs B section contains 24 sockets (6 x 4) for connection of XLR female connectors. Each row is numbered right to left in ascending order. Rows are in ascending order from top down.
2	outputs A section contains 24 sockets (6 x 4) for connection of XLR female connectors. Each row is numbered right to left in ascending order. Rows are in ascending order from top down.
3	inputs section contains 24 sockets (6 x 4) for connection of XLR female connectors. Each row is numbered right to left in ascending order. Rows are in ascending order from top down.
4	Y and X AES50 audio - A and B EtherCon® XLRs for passing audio and control data to/from router. For a description of the LEDs, see "LED indicators" on page 9.

Item	Description
5	Y and X Ethernet control EtherCon® XLRs for connection of 'tunnelling' Ethernet. For a description of the LEDs, see "LED indicators" on page 9.
6	USB slave (type B) and host (type A) sockets for connection of a laptop PC.
7	Two mains IEC sockets with on/off switches. Although both are connected to the mains, one is a dual redundant spare that can automatically switch in if the other fails.

LED indicators

Item	Description
1	Green check LED illuminates to show when a channel is selected on a console.
2	Red 48V LED illuminates to show that 48V phantom voltage is on.
3	Green and red LEDs on both the X and Y AES50 audio - A and B sockets, indicate the following: <ul style="list-style-type: none">• Pulsating green with red extinguished = valid audio and valid aux data; active link.• Constantly illuminated green with red extinguished = valid audio and valid aux data; standby link.• Green extinguished with red illuminated = no audio; link has failed.
4	Green LEDs on both the Ethernet control X and Y sockets have the same function as those in the Ethernet control panel on the front of the unit (see "Ethernet control panel" on page 4).

Chapter 4: Getting Started

This section shows you how to connect up, switch on, set up and configure the DL431 Mic Splitter. For operating instructions, see Chapter 6 "Operation".

Connecting up

Connect up your DL431 Mic Splitter as follows:

- **Inputs** - connect the inputs to the rear of the unit.
- **Outputs** - connect the A and B outputs to the rear of the unit.
- **AES50** - connect the Ethernet cables from the routers to the **AES50 audio - A** and **AES50 audio - B** X and Y sockets on rear of the unit.
- **Ethernet** - connect the **Ethernet control** cables to the rear of the unit.
- **USB** - connect a laptop/PC, if required, to the rear of the unit.
- **Isolated C outputs** - connect the isolated C outputs to the front of the unit.
- **Mains power supply** - insert the IEC connectors of the two mains cables into the rear of the unit and then plug them both into mains power outlets.

Switching on/off

Caution!

When switching the unit on/off, press the two mains on/off switches one after the other. Do not press them simultaneously.

After you have connected up your DL431 Mic Splitter it is ready to be switched on. To do this, switch on both mains on/off switches on the rear of the unit, one after the other. At the front of the unit, check that the LEDs in panels **psu 1** and **psu 2** are all illuminated, see "psu 1 and psu 2 panels" on page 5.

To switch off the DL431 Mic Splitter, switch off the two mains on/off switches on the rear of the unit, one after the other.

Setting up

Initial setting up of the DL431 Mic Splitter involves allocating an ID for it within the XL8 network system environment (see “To set up the unit’s ID” on page 17).

Configuration

See Chapter 5 “Programming Mode” for configuration details.

Chapter 5: Programming Mode

This chapter describes the programming mode of the DL431 Mic Splitter.

In programming mode the four programming buttons in the control panel are used to navigate and select options from a number of menus (see "Menus" on page 16), which let you set up the unit and view information.

Menu navigation

The four programming buttons in the control panel have the following functions.

<i>Navigation buttons</i>	<i>Usage</i>
	Moves up a menu level. Exits programming mode, depending on the current menu level.
	Depending on menu level, moves down a menu level or selects the current option. In menu "5 AES50 Status", clears the AES50 status settings.
	Scrolls through the current level of menus/options.
	Scrolls through the current level of menus/options in the opposite direction to the up arrow button.

The menu flowchart (see "Menu flowchart (menus 1 to 5)" on page 14 and "Menu flowchart (menus 6 and 7)" on page 16) gives an overview of all the menus and their options, and shows you how to navigate your way around them. When navigating the menus, note that: menus are shown on the left, and each subsequent lower level of each menu is to the right; an asterisk * (lower-right corner) means that the option is not the currently selected one; and flashing options (far left character) are currently selected.

>> To enter/exit programming mode

To enter programming mode from any menu display screen, press the **MENU** button and hold down for approximately two seconds; the default display will change to the "Select Menu:" display (see display **A** on page 14).

To exit programming mode, press **MENU** repeatedly until you reach the default screen. The DL431 Mic Splitter will exit programming mode automatically after about 20 seconds of inactivity, that is, if none of the programming buttons are pressed within that time.

>> To select a menu

In the "Select Menu:" display, scroll to the menu you want by using the up/down arrow buttons; its number will flash to show that it is currently selected. Then, press **SELECT**.

Menu flowchart (menus 1 to 5)

Menu flowchart (menus 6 and 7)

Menus

Programming mode has the following menus:

- **1 MicSplit ID** — for setting up the DL431 Mic Splitter's network unit ID (see "1 MicSplit ID menu" below).
- **2 AES50 Sync** — for selecting the method of synchronising the AES50 (see "2 AES50 Sync menu" on page 17).
- **3 Local Mode** — for setting up mode type (see "3 Local Mode menu" on page 18).
- **4 48V Control** — for selecting the 48V phantom voltage source (see "4 48V Control" on page 19).
- **5 AES50 Status** — for viewing/clearing the AES50 values (see "5 AES50 Status menu" on page 19).
- **6 S/W Version** — for displaying the host software and CBMA versions that the unit is currently running.
- **7 Reset All** — resets all settings to default (see "7 Reset All menu" on page 20).

1 MicSplit ID menu

This menu lets you set up the network ID of the DL431 Mic Splitter. There are eight ID numbers available.

>> To set up the unit's ID

- 1 In programming mode, select menu 1 (see "To select a menu" on page 13).

```
Set Unit ID:
(use Up/Dn, Sel)
MicSplitter 1
```

- 2 Use the up/down arrow buttons to choose the ID number you want, for example, mic splitter ID 2.

```
Set Unit ID:
(use Up/Dn, Sel)
MicSplitter 2 *
```

- 3 Press **SELECT**.

```
Set Unit ID:
(use Up/Dn, Sel)
Please wait...
```


```
Select Menu:
1 MicSplit ID
2 AES50 Sync
3 Local Mode
```

- 4 To exit programming mode, press **MENU**. The default display will now show the newly configured ID.

```
Midas DL431 2
Mic Split 2
A Ch1 2.5dB
```

2 AES50 Sync menu

This menu lets you set up the clock source for AES50 synchronisation of the DL431 Mic Splitter, and has the following options:

- **Cable Sync A** — if using the FOH console's clock as the AES50 master.
- **Cable Sync B** — if using the MON console's clock as the AES50 master.
- **Internal Sync** — for stand alone operation and test purposes.

>> To set up the unit's AES50 synchronisation

- 1 In programming mode, select menu 2 (see "To select a menu" on page 13).

```
Set AES Sync:
(use Up/Dn, Sel)
Cable Sync A
```

- 2 Use the up/down arrow buttons to choose the source of AES50 synchronisation for the unit, for example, internal synchronisation.

```
Set AES Sync:
(use Up/Dn, Sel)
Internal Sync *
```

- 3** Press **SELECT**.

```
Set AES Sync:
(use Up/Dn, Sel)
Please wait...
```


```
Select Menu:
1 MicSplit ID
2 AES50 Sync
3 Local Mode
```

3 Local Mode menu

This menu has the following options for setting up the DL431 Mic Splitter for local/console operation:

- **Local** — allows gain and function changes from the unit's control panel (see "Control panel" on page 4). Both mic amps, A and B, can be operated locally.
- **Console** — locks out the gain and pushbuttons on the control panel, and only allows changes from the connected console. Only mic amp A can be operated from the connected console.

>> To set up the unit for local or console operation

- 1** In programming mode, select menu 3 (see "To select a menu" on page 13).

```
Set Local Mode:
(use Up/Dn, Sel)
1 Mic A
2 Mic B
```

- 2** Press the up/down arrow button to select the mic amp (A or B), for example, mic amp A. The number on the left will flash to show which mic amp is currently selected.

```
MicA Local Mode
(use Up/Dn, Sel)
Mic A: Console
```

- 3** Press the up/down arrow button to choose the option you want, for example, local.

```
MicA Local Mode
(use Up/Dn, Sel)
Mic A: Local *
```

- 4** Press **SELECT**.

If you didn't change selection, the display shown right will be missed out.

```
Set Local Mode:
(use Up/Dn, Sel)
Please wait...
```


```
Select Menu:
3 Local Mode
4 AES50 Status
5 S/W Version
```

4 48V Control

This menu lets you set the 48V phantom voltage source.

>> To select the 48V phantom voltage source for the unit

- 1 In programming mode, select menu 4 (see "To select a menu" on page 13).

```
Set 48V Control:
(use Up/Dn, Sel)

Control From A
```

- 2 Press the up/down arrow buttons choose the source of the 48V phantom voltage, for example, mic amp B.

```
Set 48V Control:
(use Up/Dn, Sel)

Control From B *
```

- 3 Press **SELECT**.

```
Select Menu:
2 AES50 Sync
3 Local Mode
4 48V Control
```

5 AES50 Status menu

This menu lets you view/clear the AES50 status of the DL431 Mic Splitter.

>> To view/clear the AES50 status

- 1 In programming mode, select menu 5 (see "To select a menu" on page 13).

```
Select AES Reg:
(use Up/Dn, Sel)

AES50 A Status 1
```

- 2 Press the up/down arrow buttons to choose the AES50 display you want, for example, "AES50 B Status 5".

```
Select AES Reg:
(use Up/Dn, Sel)

AES50 B Status 5
```

- 3 Do one of the following:

- To clear the values, press **SELECT**.

Note: You can only clear the X and Y values for AES50 Regs when you see the message "Hold Sel to clr" on line 2 of the display. This message typically does not appear on Status 3 and 4 displays.

```
AES50 B Reg 5:
Hold Sel to clr
X: 011c0100
Y: 011c0100
```


```
Select Menu:
3 Local Mode
4 AES50 Status
5 S/W Version
```

- If you don't want to clear the values, press **MENU**.

```
Select Menu:
3 Local Mode
4 AES50 Status
5 S/W Version
```

7 Reset All menu

This menu lets you set all of the DL431 Mic Splitter's settings to default. For example, it will set the ID number to 1, 48V control from A, all gains to 0dB etc.

Important:

Use this menu with caution. Make sure you really want to reset all settings to default before proceeding.

>> To reset all settings to default

- 1 In programming mode, select menu 7 (see "To select a menu" on page 13).


```
Reset ALL Data?
(use Up/Dn, Sel)

Reset: No
```


- 2 Press the up arrow button. (Pressing the down arrow will display the "No" option.)


```
Reset ALL Data?
(use Up/Dn, Sel)


Reset: *Yes*
```

- 3 Do one of the following:
 - To reset all settings to default, press **SELECT**.


```
Reset ALL Data?
(use Up/Dn, Sel)


Please wait...
```

```
Midas DL431 1
Mic Split 1

A Ch1 0.0dB
```

- If you don't want to clear the values, press **MENU**.


```
Midas DL431 2
Mic Split 2


A Ch19 2.5dB
```

Chapter 6: Operation

This chapter shows you how to operate the DL431 Mic Splitter.

Default display

The default display appears after the unit has been switched on and has powered up. The following diagram shows a typical default display.

Item	Description
1	The first line of text displays the company name, model of the unit and the user-configured ID number.
2	The second line of text displays the unit name followed by the user-configured ID number (see "To set up the unit's ID" on page 18).
3	Current gain value of the selected channel (see "To adjust the gain" on page 26).
4	Number of the currently selected channel (see "To select a channel" on page 24).
5	Mic amp source identifier (see "To select a mic amp" on page 24).

Adjusting a channel

The following instructions show you how to adjust a channel on the DL431 Mic Splitter, and are in the recommended order of operation, as follows:

- Select mic amp (A or B).
- Select a channel.
- Switch 48V phantom voltage on/off.
- Switch 30Hz filter on/off.
- Adjust the gain.

>> To select a mic amp

In the **mic amp select** panel (see “mic amp select panel” on page 4), press **A** or **B** to select the mic amp you want. The button will illuminate to indicate selection.

>> To select a channel

In the **analogue output metering** section (see “analogue output metering section” on page 6), select the channel you want by pressing its **SELECT** button. The button will illuminate to indicate selection.

>> To switch on the 48V phantom voltage

With your channel selected, as shown on the LCD screen, press **48V** in the control panel to switch the 48V phantom voltage on/off. The red **48V** LED in the channel’s panel of the **analogue output metering** section (see “analogue output metering section” on page 6) will illuminate when the 48V phantom voltage is on.

>> To switch on the 30Hz filter

With your channel selected, as shown on the LCD screen, press **30Hz** in the control panel to switch the 30Hz filter on/off. The green **30Hz** LED in the channel’s panel of the **analogue output metering** section (see “analogue output metering section” on page 6) will illuminate when the 30Hz filter is on.

>> To adjust the gain

With your channel selected, as shown on the LCD screen, adjust the **gain steps** control knob on the control panel to achieve the desired gain. The current value will be shown on the LCD screen.

Monitoring a channel

You can listen to a channel on a pair of headphones. To do this, plug the headphones into the phones socket of the **channel monitor** panel (see “channel monitor panel” on page 5). Adjust the signal level to suit, using the **level** control knob.

Appendix A: Application Notes

Using the 30Hz filter

The DL431 Mic Splitter's 30Hz filter is an analogue high pass filter (HPF). It is a very low frequency signal filter with a 30Hz corner frequency and 12dB per octave Butterworth roll off. This filter can be switched into circuit following the mic amp to make better use of the analogue-to-digital (A/D) conversion headroom by removing the very low frequency audio content.

High pass filters are used to remove unwanted subsonic frequencies, which are traditionally about 30Hz. A typical use for this filter is to reduce rumble.

Appendix B: Functional Block Diagram

The following is the signal flow diagram of the DL431 Mic Splitter.

Appendix C: Technical Specification

This appendix contains the technical specifications specific to the DL431 Mic Splitter. For full technical specifications for the XL8 Live Performance System, see the owner's manual (part number DOC02-XL8).

Due to a policy of continual improvement, Midas reserves the right to alter the function or specification at any time without notice.

General specifications

Dimensions	6U x 410 mm deep
Net weight	21.5 kg
Power requirements	100V to 240V, 50 to 60Hz
Operating temperature range	+5°C to +40°C
Storage temperature range	-20°C to +60°C

Inputs and outputs

Analogue inputs

Connector	3-pin XLR balanced
Phantom power	48-volt with local switch and remote control from XL8 control centre
Gain control A	-2.5dB to +45dB analogue gain in 2.5dB steps with local and remote control; plus a further ± 20 dB of hi resolution interpolated DSP trim
Gain control B	Independent second channel identical to above
Filter A	30Hz high pass with local defeat switch and remote control from XL8 control centre
Filter B	Independent second channel identical to above
Meter (24-off)	7-segment, -18dBu to +24dBu
Meter A/B	Meters can be switched to monitor A or B pre-amplifiers
A/D converter A	24-bit, 96k and 128 times over sampling
A/D converter B	Independent second channel identical to above

Analogue outputs

Connector A	3-pin XLR balanced
Connector B	Independent second channel identical to above
Connector C	Independent third channel on front-mounted 3-pin XLR, balanced and transformer isolated (with fixed gain of -6dB)
Headphone connector	1/4" jack
Audio monitor	3-pin XLR balanced

Digital (system) outputs

System connector A	AES50 (24 channels of digital audio) on Ethercon XLR
System connector B	Independent second channel identical to above
Duplicate connector A	AES50 (24 channels of digital audio) on Ethercon XLR providing dual redundant back up of A channels
Duplicate connector B	AES50 (24 channels of digital audio) on Ethercon XLR providing dual redundant back up of B channels

Appendix D: Service Information

This appendix gives you servicing information for your unit.

If you are in any doubt or have queries about any of the procedures in this appendix, contact Midas Technical Support. Contact details can be found at the front of this manual.

Routine maintenance

To help keep your unit in good working order and to make sure it gives you optimum performance, we recommend that you carry out the following:

Monthly

- Clean the unit, as detailed in "Cleaning" below.
- Check all controls, such as pushbuttons, for freedom of operation.
- Check the functionality of all controls and indicators, such as LEDs.
- Check the functionality of the equipment.

Yearly

- Clean the internal fans, see "Cleaning the internal fans" below.

Cleaning

Switch off the unit and electrically isolate it from the mains *before* cleaning.

Clean the unit using a dry, lint-free cloth. Don't use harsh abrasives or solvents. When cleaning the unit, take great care not to damage the controls or LCD screen.

Cleaning the LCD screen

Carefully wipe the surface of the LCD screen with a soft, lint-free cloth using ethanolic liquid, such as a screen cleaner for LCDs, or by using a screen wipe specially designed for the purpose. When cleaning the LCD screen, please take the following precautions:

- Don't use harsh abrasives, such as paper towels.
- Don't apply liquids directly to the screen.
- Don't use ammonia-based cleaners and solvents, such as acetone.

Cleaning the internal fans

The unit's internal fans need to be cleaned regularly to remove the build of dust, dirt etc. We recommend that they are cleaned at least once a year, provided the unit has been operated under normal conditions. However, if the operating conditions are more adverse or extreme, for example, if the unit is operated in the vicinity of smoke machines, new carpets etc., this frequency should be increased accordingly.

This procedure must be carried out by a fully qualified service engineer.

Equipment disposal

When this equipment has come to the end of its useful life, its disposal may come under the DIRECTIVE 2002/96/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 27 January 2003 on waste electrical and electronic equipment (WEEE).

Hazardous substances in WEEE contaminate water, soil and air and ultimately put at risk our environment and health. The directive aims to minimize the impacts of WEEE on the environment during their life times and when they become waste.

The WEEE directive addresses the disposal of products when they have reached the end of their life and contributes to the reduction of wasteful consumption of natural resources. This will help to reduce pollution, and protect the environment and ourselves.

If this equipment carries a 'crossed-out wheelie bin' (shown left), please do not dispose of WEEE as unsorted municipal waste but collect and dispose of in accordance with local WEEE legislation. The horizontal bar underneath indicates that the product was placed on the EU market after 13th August 2005.

For WEEE disposal, see our website at www.midasconsoles.com for information.

Appendix E: XL8 Live Performance System

The XL8 Live Performance System is a very powerful and flexible audio processing system that provides a complete solution for any audio mixing and signal distribution application in a live sound environment.

The standard XL8 system offers 96 channel inputs, 51 outputs, 51 buses (32 auxes/groups, 16 matrices and three masters), 16 on-board effects processors, PEQs (four-band on inputs and six-band on outputs), up to 48 assignable GEQs (if all stereo effects units are being used), 16 configurable stereo effects (from eight options), surround panning (5.1, LCRS and quad) and comprehensive, easy-to-use routing. XL8 automation provides up to 1,000 scenes with snapshot save/recall capability and global edit, presets and show file archiving.

The XL8 Control Centre forms the core of the XL8 Live Performance System, which also includes a number of 19" rack modules that are interconnected by a networked data system. The network carries both proprietary control data and open architecture AES50 digital audio, and uses readily available standard cabling and connectors. The XL8 uses the proven stable Linux operating system. Third party hardware and software (and plug-ins) can be easily integrated into the system.

Included with the XL8 Control Centre are four mic splitters, five I/O units, 10 DSP units, two routers and a Klark Teknik DN9331 RAPIDE that, collectively, form the standard XL8 Live Performance System configuration.

The XL8 Live Performance System is tolerant of any single failure of hardware *or* software. To achieve this the system employs dual redundancy, where a key component has an identical redundant spare that is ready to take over should it fail. Other failure scenarios are managed by the N+1 principle, where redundant components form an acceptable fraction of the system, for example, one of the DSP units in the rack is a redundant spare.

Features

Please remember, the XL8 is not just a console, it's a LIVE PERFORMANCE SYSTEM!

Concert sound

The standard XL8 system, which provides the full 96 inputs and 51 outputs, comprises:

- 1-off XL8-5BCC (flight-cased, five-bay control centre).
- 4-off XL8 stage box (DL431).
- 5-off XL8 I/O box (DL451).
- 10-off XL8 DSP units (DL471).
- 2-off XL8 router units (DL461).
- All interconnecting cables (Cat 5e and Cat 6).

Install

The XL8 is flexible and the system can be customised with the needs of the install.

Configuration

- All outputs have six-band parametric EQ and five-mode compressor styles.
- Up to 16 stereo FX units.
- Up to 48 assignable GEQs (16 if all 16 stereo FX units are being used).
 - Control from RAPIDE.

Showfiles

- USB connectors for show archiving.
- Showfiles are both forward and backward compatible.

Warranty

Three years.

Audio quality

- Three mic pre amps per input FOH, monitor and broadcast.
- Midas EQ (sound quality and 'feel').
 - Four filters.
- Midas dynamics.
 - Four styles (five on outputs).
- Midas quality input and output.
- Midas and Klark Teknik FX processing.

User interface - speed and feel

- VCA groups.
 - Console comes to you!
- POP groups.
 - Console comes to you!
- Muscle memory.
 - E-zone on channel strip.
 - D-zone on channel strip.
 - Paged controls do not change function.
- Fast zone.
- Electronic colour coding.
- Dedicated motorised output faders.
- Klark Teknik RAPIDE.

User interface - status visibility

- Daylight-visible screens.
- Metering.
 - 63 discrete 20-segment LED meters.
 - Discrete metering for dynamics and direct outputs.
 - "All the meters all of the time".
- "ST" assign switch.
- Eight channels of key data plus single channel strip per input screen.

Dual operators - perfect for festival situations

- Modular control centre with multiple input areas.
- Area A and Area B assignment.
- Discrete dual solo systems.

Automation - developed in conjunction with Broadway sound designers and engineers

- Cross-scene global edit capability.
- Showfiles on earlier and later versions of firmware.

System design and network - ground-breaking

- Integrated analogue mic splits with local control and monitoring.
- Integrated open-architecture AES50 digital audio distribution.
- Fully duplicated network for redundancy.
- Up to 100 metres of dual redundant connectivity between hardware elements (copper); up to 500 metres using optical fibre.
- Automatic integral delay management system - audio outputs time and phase coherent.
- Flexible, expandable hardware system.
- Ethernet TCP-IP and USB tunnelling for third parties.
- KVM (keyboard, video and mouse) switching on control centre.

Reliability

- Failure-tolerant of any single failure of hardware or software.
- Proven, stable Linux operating system.
- Duplicated master controllers.
- Control centre has five multiple-redundant power supplies.
- Stage box has integral dual power supplies.

Service and support

- 24/7 global telephone support.
- Service/support centres in US, UK and Singapore.

System components (standard supply)

The standard XL8 Live Performance System comprises the following equipment:

- **XL8 Control Centre (1-off):**

Comprises five discrete, independent bays, each with its own power supply, surface modules, surface processor, GUI processor and GUI screen. The standard five-bay control centre has three bay types, input (3-off), mix (1-off) and output (1-off).

- **DL431 Mic Splitter (4-off):** 6U 19" rack unit that provides 24 mic/line inputs.

- **DL451 Modular I/O (5-off):** 3U 19" rack unit that provides a maximum of 24 audio inputs and 24 audio outputs.

- **DL471 DSP (10-off):** 1U 19" rack unit that forms part of the modular DSP engine.

- **DL461 Router (2-off):** 3U 19" rack unit that provides the on-stage Cat 5e interconnectivity and the stage-to-FOH link via a single 'snake', which can be copper cable or a fibre optic link.

- **Klark Teknik DN9331 RAPIDE (1-off):** 6U 19" rack unit that is a motorised fader remote control for the onboard graphic EQs of the XL8.

- **Snakes and main cables etc.**

To provide a complete audio system, the only other equipment required are mics, amplifiers and loudspeakers.

System interconnections

Figure 1 shows basic system interconnectivity and indicates where the XL8 Control Centre (highlighted in red) sits within the system. This figure also illustrates redundancy by showing that the two halves of the system - left and right - are identical (ignoring the DN9331 RAPIDE).

The XL8 Control Centre, which forms the core of the XL8 Live Performance System, is directly connected to the local I/O units, DN9331 RAPIDE and routers (via the 'snake'). Each router acts as a hub and is connected to the mic splitters I/O units and DSPs, which are common to both halves of system. The network carries both proprietary control data and open architecture AES50 digital audio, and uses readily available standard Cat 5e, Cat6/fibre optic cabling and connectors.

Figure 1: Basic interconnectivity of a standard XL8 Live Performance System

FOH and MON

The XL8 Live Performance System can be used as a front of house (FOH) or stage monitor (MON) system. Also, by sharing the four mic splitters, these two types of system can be used in tandem, as shown in Figure 2 on page 36.

Figure 4 on page 43 shows in more detail the interconnections between each unit in a typical XL8 Live Performance System FOH and MON set up. In particular, it shows the how the FOH and MON sections are connected up; notice that the mic splitters are shared between them.

Figure 2: Typical XL8 Live Performance System FOH and MON set-up

Mix matrix

Ultimately, the mix matrix defines the XL8 Control Centre's capability. Probably the best way to imagine the mix matrix is to think of an analogue console layout, where inputs run vertically and buses run horizontally. A mix matrix is usually defined as the number of buses and the quantity of simultaneously-mixable inputs there are per bus. The following diagram illustrates the capability within the control centre.

Processing

Although the control centre system allows for considerable insertion of external processing it also embodies more than enough internal high quality processing to eliminate the need for this.

Input channel processing

Each of the 96 full-function input channels has:

- Analogue and digital gain.
- Phase reverse switch.
- Input delay.
- Swept high pass filter with choice of two filter slopes.
- Swept low pass filter with choice of two filter slopes.
- Frequency-conscious compressor with choice of four compression styles.
- Frequency-conscious noise gate with external side chain.
- Insert point.
- Treble EQ filter with choice of four filter types.
- Parametric hi-mid EQ filter.
- Parametric lo-mid EQ filter.
- Bass EQ filter with choice of four filter types.
- Routing via level controls to 48 mix buses.
- Routing via pan control to left and right master buses.
- Routing to mono master bus.
- Panpot (SIS™).
- Direct output.

Each of the 16 auxiliary inputs has:

- Input gain.
- Source from internal FX or external pool input.
- Fader.
- Panpot (SIS™).
- Routing via level controls to the 16 matrix buses.
- Routing via pan control to the left, right and mono master buses.

Mix channel processing

Each of the 32 auxiliary mix buses has:

- Subgroup, auxiliary or mix minus modes.
- Dual mono or stereo pair modes.
- Six-band PEQ.
- Optional 31-band GEQ (replaces PEQ).
- Frequency-conscious compressor with soft clip limiter and choice of five compression styles.
- Insert point.
- Routing via level controls to the 16 matrix buses.
- Routing via pan control to the left, right and mono master buses.
- Direct input.

Each of the 16 matrix buses has:

- Six-band PEQ.
- Optional 31-band GEQ (replaces PEQ).
- Five-mode frequency-conscious compressor with soft clip limiter and external side chain.
- Insert point.
- Direct input.

Output channel processing

Each of the 16 matrix buses has:

- Six-band PEQ.
- Optional 31-band GEQ (replaces PEQ).
- Five-mode frequency-conscious compressor with soft clip limiter and external side chain.
- Insert point.
- Direct input.

Each of the three master output buses has:

- Six-band PEQ.
- Optional 31-band GEQ (replaces PEQ).
- Five-mode frequency-conscious compressor with soft clip limiter and external side chain.
- Insert point.
- Direct input.

Effects processing and GEQs

The XL8 contains 16 mono Klark Teknik (KT) GEQs and 16 effects processors as standard.

The 16 effects processors can be freely chosen from:

- Delay.
- KT DN780 reverb.
- Flanger.
- Phaser.
- Stereo Graphic EQ.
- Pitch shifter.
- Square ONE Dynamics.
- 3-band compressor.

The 16 mono KT GEQs can be patched into any output. There are many patching options for the effects processors:

- Assign to any insert send/return.
- Assign to any pool, in or out.
- Assign FX out to aux return.
- Assign FX in to aux send (post-fade).
- Assign FX out to bus direct in.
- Assign FX in to channel direct out.

Every XL8 comes supplied with a KT DN9331 RAPIDE motorised fader GEQ controller. This unit provides rapid adjustments of the graphics with real hardware, and not a mouse and screen. The graphic channel is selected either by the control centre's SOLO button (solo tracking system (STS)) or by buttons on the RAPIDE itself.

Audio physical connections

The total number of audio connections, that is, the XLR count, for a standard XL8 Live Performance System is 504. This comprises of both dedicated and configurable XLR connections.

The dedicated XLR connections are on the DL431 mic splitter and comprise:

- 96-off mic/line inputs.
- 2 x 96-off analogue mic splits with variable gain.
- 96-off transformer isolated analogue 'broadcast' mic splits (fixed gain).

All of the configurable connections are on the five DL451 I/O units, which can be freely located at the FOH or on stage. Three banks of sockets (eight XLRs each) are available for:

- 8-off analogue mic/line inputs.
- 8-off analogue outputs.
- 8-off AES/EBU XLRs providing eight digital inputs and eight digital outputs per module.

Uses of the configurable audio connections

The standard XL8 Live Performance System has a total configurable audio channel count (on the DL451 I/O units) of between 120 and 240, depending on the mix of analogue and digital I/O (excluding the non-configurable 96 mic inputs on the DL431 mic splitter).

Typically, the allocation would be:

- 16-off mic/line auxiliary inputs (giving a total of 112 mic inputs as standard).
- 32-off aux/group bus outputs.
- 16-off matrix (main) outputs.
- 1-off stereo main output.
- 1-off mono main output.
- 2-off stereo local monitor outputs.

This gives a total of 71 audio connections, leaving a further 169 (with everything digital) or 49 (with everything analogue) audio connections. These can be used for insert sends, insert returns, direct outputs, bus direct inputs and side chain connections.

Figure 3: XL8 maximum system capacity (112 mic inputs)

The maximum count of any one type of connection is:

- 96-off input insert sends.
- 96-off input insert returns.
- 96-off input compressor external side chain connections.
- 96-off input noise gate external side chain connections.
- 96-off input direct outputs.
- 51-off mix bus insert sends.
- 51-off mix bus insert returns.
- 51-off mix bus direct inputs.
- 1-off talk mic input.

However, the XL8 can have much more than the standard connectivity by adding DL451 I/O units. As there are nine AES50 connections¹ (fully redundant) available, potentially, another 432 audio connections can be achieved (subject to other system limits). This gives a maximum XLR count of 720. Figure 3 shows a system configuration containing the extra nine DL451 I/O units, but does not show the redundant duplicated network.

All connectivity is controlled via the GUI.

Surround capabilities

Theatres and broadcast have differing requirements for surround, and both are catered for in the XL8.

Conventional stereo and SIS™ panning is assignable on a channel by channel basis (channel one can be in stereo while channel two can be in SIS™), as follows:

- Stereo left-right routing to master buses.
- SIS™ left-right-centre routing to master buses.

Three additional surround modes operate as follows:

- Quad (left, right, LS and RS).
- Surround (left, right, centre, surround).
- 5.1 surround (left, right, centre, subwoofer, LS and RS).

Network

The XL8's digital audio network utilises the physical connectivity of Ethernet (EtherCon® connectors and Cat 5e/Cat6 cable), but replaces its data protocol with AES50 protocol (implemented as SuperMAC) and the HyperMAC high capacity system, which are more suited to high quality, low latency audio distribution. The use of the AES standard allows straightforward interfacing with any third party hardware that also utilises this connection.

AES50 and HyperMAC connections carry digital audio, control data and standard Ethernet traffic bi-directionally down a single cable. Cat 5e cable is used for the 'local' (24-channel) connections and the single digital 'snake'² — between control centre and router — is either Cat 5e/Cat6 or fibre optic. The combination of audio, control, clock and third party Ethernet data in a single network means that the hardware interfaces on a single RJ45 connection.

1. These spare AES50 ports can also be used to directly connect any AES50 equipped units, such as a hard disk recorder.
2. The digital snake is equivalent to a 384-channel analogue multi-core cable (192 channels in each direction).

All system connections are duplicated for full dual redundancy.

Resilience to failure (redundancy)

The XL8 Live Performance System is tolerant of any single failure of hardware *or software*. To achieve this the system employs dual-redundancy, where a key component has an identical redundant spare that is ready to take over should it fail. Other failure scenarios are managed by the N+1 principle, where redundant components form an acceptable fraction of the system; for example, one of the DSP units in the rack is a redundant spare (see Figure 4 on page 43).

The control surface can tolerate multiple hardware failures without the operator losing control of the audio. Any of the five GUI screens can be used to operate the whole control centre, *even if no control surface hardware is working*.

The system includes diagnostic tools that give advance warning of any poor connectivity (high error rates), internal temperatures and voltages etc. The system instantly alerts the operator in the event of any hardware, software or connection failures, and indicates the location of the fault. The system asks the operator what action to take, but doesn't automatically reconfigure. This is so that if, for example, the band is near the end of a song and the audio is still alright, the mix engineer carry out corrective action at a more opportune time.

Figure 5 on page 44 shows that even when all of one half of the system is down (the greyed out portion) it will still function as normal. Although, in practise, it is highly unlikely that this will ever happen.

Figure 6 on page 45 illustrates what happens when a router fails. Once again, the system functions perfectly normally.

Figure 4: System interconnections

Figure 6: System with a redundant router

Control software

The XL8's operating system is Linux, which is an open-source, stable, proven operating system (OS). Linux is used in many mission-critical applications worldwide and has allowed Midas' software engineers to write a ground-up system that contains no 'hidden' or unused code. This has resulted in an efficient, compact application, which is quick in operation, quick booting and comparatively easy to debug.

Two copies of the master control software run on separate processors to provide resilience to failure.

GUI

The XL8 has five, daylight-viewable, TFT screens that provide overview and detail status indication. Any screen can display any information but, in the standard configuration, screen information relates to module location. So, the input module screens display their module's input status, the mix module screen displays the overview status screen ('all the meters all the time') and the output module screen display is used for general use, such as automation, effects, GEQs, third party screens etc. This is dependent on the current application (concerts will probably be different to theatre) and also operator preference.

The screens are controlled via the navigation zones at the front of the modules. In the output module's primary navigation zone, two trackballs control the output module (right trackball) and the mix module (left trackball). The equivalent on each input module is a dedicated glidepad. A keyboard slides out from underneath the output module to provide further control, such as inserting text. USB **keyboard** input sockets at the front of the control centre (under the left and right modules) allow the input and mix screens to be controlled via an external keyboard should the output module screen fail.

Console linking

Two XL8 Control Centres can be linked together, as you can with Heritage consoles. The bus outputs from one control centre feeds the bus inputs of the other, which is done using AES50 links.

Integration of third party software

The XL8 network includes the capability to interface any third party hardware that uses AES/EBU or AES50 digital audio, or a standard analogue audio interface.

Each XL8 AES/EBU input and output has a sample rate converter. Synchronisation to external AES3 interfaces can be:

- Global - via inputs on the routers.
- Local to each input.
- Local to each output (synchronisation to adjacent local output).

Multiple local connections can be at different sample rates.

The use of the AES50 protocol for the transmission of digital audio means that any third party digital audio hardware that features this connection can be connected to the Midas network, and will transfer audio to and from the Midas hardware without any additional interfaces or converters (provided it runs in TDM 96kHz mode). This will be particularly useful as the protocol gains acceptance with recording and playback devices, loudspeaker controllers, audio networking systems, digital amplifiers etc.

PC or MAC computers can use the Ethernet tunnel in the MidasNET system, and can communicate with other computers on the network.

The XL8 Control Centre features a four-way KVM switch on the output module screen, as well as external video IN and OUT for each of the five screens. Control centre views can be routed to external monitors, and external video sources can be displayed on the control centre's screens.

The KVM switch facilitates the control of three external computers from the screen, trackball and keyboard of the control centre. This is hugely important and means that third party systems can be controlled from within the XL8 without having to move your head to look at screens placed off to one side. *It also means that there is no need to find somewhere to put multiple keyboards and mice.* Examples are:

- ProTools. Right in the middle of the XL8! Link ProTools and XL8 audio digitally and use any ProTools plug-in as an insert to the XL8!
- Netmax (AES/EBU audio link initially and Cobranet when the 48kHz I/O module is available on XL8).
- IRIS (for example, for RL amps).
- KT Elgar (via Ethernet tunnel from FOH to stage).
- Wireless mic controllers.
- Your email.
- DVD movies.

Appendix F: Setting Up An XL8 System

This chapter shows you how to set up an XL8 Live Performance System to its default configuration.

Note: *If you want to set up the XL8 Live Performance System using a configuration other than the default, please contact Midas Technical Support for details.*

Initial set-up procedure

Initial system set-up basically comprises:

- **Unpacking and checking the equipment** — see “Unpacking the equipment” below.
- **Making up the racks** — see “Making up the racks” below.
- **Connecting up the equipment** — see “Wiring instructions” on page 51 and “XL8 system interconnections” on page 54.
- **Powering the equipment** — see “Powering the XL8 system” on page 57.
- **Initial patching:**
 - **Configure the type of snake** — see “Configuring the XL8 with the snake type” on page 30. **It is important to configure the XL8 with the correct type of snake connected in the system.**
 - **Setting up the I/O rack devices** — see “Configuring the devices” on page 29.
- **Configuring the DL4n1 units** — see “Setting up the ID of the DL4n1 units” on page 59.

Unpacking the equipment

After carefully unpacking the equipment, check it against the packing list shown in “System components (standard supply)” on page 34.

Save all packing materials, as they will prove useful if you need to transport the equipment later.

Inspect the equipment carefully for any sign of damage incurred during transportation. It has undergone stringent quality control inspection and tests prior to packing and was in perfect condition when it left the factory. However, if the equipment shows any signs of damage, notify the transportation company without delay. Only you, the consignee, may institute a claim against the carrier for damage during transportation.

Making up the racks

After you have unpacked the XL8 Live Performance System and made sure everything is there, make up the racks. In the default set up there are three stage rack units and one FOH rack unit, which should be set up as shown in “XL8 system interconnections” on page 54.

Although rack unit set-up is fairly straightforward, there are careful considerations to be addressed beforehand, which are outlined in the following subsections.

Outboard equipment racks

To ensure the correct installation and function of the outboard equipment, such as the DL4n1 units and DN9696 recorder, the racks must meet the following general requirements.

- **Shock mounting (for non-installation environments):** The racks must provide adequate shock protection of the units they house by incorporating appropriately-designed shock protection methods, for example, a foam-suspended rack or a frame suspended on anti-vibration mounts etc.
- **Ventilation:** The XL8 rack units have been designed such that their internal ventilation airflow is drawn in through the front of the unit and expelled through the rear. To facilitate this, rack design must ensure that cool air can flow freely through the rack in the same direction, that is, in through the front of the rack and out through the rear. Situations where the air flows in a circular direction around and through an XL8 unit **must** be prevented. Midas recommends that racks with fully opening front and rear doors are used.

Note: *Never combine units in the same rack that have been designed for a ventilation air flow direction other than that for the XL8 units. To avoid this, we recommend that any non-XL8 units are housed separately.*

- **Rack mount supports:** Always secure the rear of the XL8 units to the rack via their rear rack mount support brackets. These brackets are fitted to every XL8 unit and are recommended for use in touring applications. The rack mount support fixing hole centres are at a depth of approximately 395 mm from the front panel (this dimension may differ slightly on the DN9696).
- **Handles on rack case:** You must ensure that there are sufficient external handles fitted to the rack casing to enable the rack to be manoeuvred easily and safely, and by the amount of personnel suitable for the task. Also, these handles must be fit for purpose.
- **DSP rack only:** Midas strongly recommends that the DSPs and routers are housed in a single rack, that is, stage rack 2 (see "Stage rack 2" on page 51). This rack can be either a 16U high (minimum) rack or configured as an 8U double rack.
- **Clearance at rear of units:** To ensure an adequate clearance at the rear of the units, we recommend that the rack depth, that is, the distance from the front rack strip to the rear of the rack, is a minimum of 700 mm. This is to provide sufficient free space to enable the DSP link cables to achieve their minimum bend radius.
- **Securing the cables:** We recommend that the cables at the rear of the units be tidied using lacing bars and cable ties. This should provide optimum access to the rear of the units for connecting other cables, switching the units on/off etc., and give maximum visibility of the units' LEDs for determining communication status, link status, condition of audio etc. The picture (right) shows a good example of how this can be done. For more information on cabling, refer to "Stage rack 2" on page 51.

Stage rack 2

Stage rack 2, also known as the "DL461/DL471 engine rack", contains the two routers and 10 DSP units.

Important:

In general, the physical location of the hardware units within each rack is not critical, and alternative configurations are acceptable for different packaging preferences. However, best practice is to mount the DL471 units in numerical order, which will aid quick identification and fault finding.

DL471 unit ID numbers are located on stickers on the top cover of each device and also on the carton. These must be noted prior to build-up and connected, as shown, in numerical sequence. Please note that once initially configured, the ID numbers are displayed on the *top* row of the DL471 screen and role numbers are on the *bottom* row. The role numbers are dynamic and, therefore, may change during system operation.

Wiring instructions

This section gives the system cabling details for the XL8-specific equipment and, although it is laid out in recommended order, this order is not critical.

When making the connections, please make sure they match those in "XL8 system interconnections" on page 54. Further details are shown in "Cable type and function" on page 56.

>> To connect both routers together

Important:

Without this connection system snake redundancy will be compromised.

Connect the routers via their **Ethernet** socket of the **control expansion** section on each router's rear panel (see "System interconnection panel" on page 253).

>> To connect the XL8 to the routers

Connect the 'snake' (optical or copper) from the X **snake** socket on the rear of the XL8 Control Centre to the appropriate **snake** socket on the X Router. Repeat for the Y Router using the Y socket on the XL8 Control Centre.

>> To connect the routers to the DSPs (Stage rack 2)

- In **AES50 audio - bank 0** on the X router, connect the 10 sockets to the **AES50 audio** X socket on the DSP units. Repeat for the Y router, using the equivalent Y sockets.
- In **Ethernet control** bank on the X router, connect the 10 sockets to the **Ethernet control** X socket on the DSP units. Repeat for the Y router, using the equivalent Y sockets.

>> To connect the routers to the Stage rack 1 units

- **Mic splitters:** In **AES50 audio - bank 1** on the X router, connect sockets 1 and 2 to the **AES50 audio - A** X sockets on the Mic Splitters. Repeat for Y router, using the mic splitters' Y sockets.
- **Line I/O units:** In **AES50 audio - bank 1** on the X router, connect sockets 5 and 6 to the **AES50 audio** X sockets on the line I/O units. Repeat for Y router, using the line I/O units' equivalent Y sockets.

>> To connect the routers to the Stage rack 3 units

- **Mic splitters:** In **AES50 audio - bank 1** on the X router, connect sockets 3 and 4 to the **AES50 audio - A** X sockets on the mic splitters. Repeat for the Y router, using the mic splitters' Y sockets.
- **Line I/O unit:** In **AES50 audio - bank 1** on the X router, connect socket 6 to the **AES50 audio** X socket on the line I/O unit. Repeat for the Y router, using the line I/O units' equivalent Y socket.

>> To connect the XL8 to the line I/O units (FOH rack)

Connect the **AES50 audio** X sockets on the rear of the XL8 Control Centre to the **AES50 audio** X socket on both of the line I/O units in the FOH rack. Repeat for the Y sockets.

>> To connect the XL8 to the RAPIDE

Connect one of the eight **ETHERNET** (EtherCon® XLR) sockets on the rear of the RAPIDE unit to the **Ethernet control 1** socket of the active network (X or Y) on the rear of the XL8 Control Centre (see "XL8 system interconnections" on page 54).

>> To daisy chain the DSP units**Important Note:**

Do not connect a cable to like numbered sockets, that is, "0" to "0" or "1" to "1", as the DSPs will not work; socket numbers are printed to the right of each socket.

There are two default configurations available, depending on the lengths of the interconnecting DSP cables supplied, that is, 0.25 m cables or 0.5 m cables. Both options contain a long cable for connecting the top and bottom units, and the 0.25 m option has an additional long cable for connecting units AMU 2 and AMU 9.

A cable's length (cm) can be determined from a three-digit number contained within its part number (printed on a label attached to the cable). For example, in a part number of "14150-EZBB-050-0LC 060425TD" the "-050-" indicates a length of 50 cm.

Connect the DSPs together as shown in the following diagram, according to the cables supplied with your system. (In the diagram, the cables are coloured and the sockets numbered to help distinguish them.)

Figure 7: Stage rack 2 - DSP wiring options

XL8 system interconnections

This diagram shows the network interconnections for a typical FOH XL8 system.

Note: For connections specific to the 19" rack units, please refer to their respective operator manuals

Caution!
Don't forget the interconnection between the two routers, as system snake redundancy will be compromised without it.

FOH rack

Key

- RAPIDE "ETHERNET" connector to **Ethernet control 1** connector on the control centre
 - Router interconnection across **Ethernet** connectors (**control expansion** port). **System snake redundancy will be compromised without it!**
 - Control centre **AES50 audio** X connectors to FOH rack line I/O unit **AES50 audio** X connectors
 - Control centre **AES50 audio** Y connectors to FOH rack line I/O unit **AES50 audio** Y connectors
 - Control centre **snake/optical** X and Y connectors to appropriate X or Y router's **snake/optical** connector
 - Control centre **snake/CAT6e** X and Y connectors to appropriate X or Y router's **snake/CAT6e** connector
 - X router's **AES50 audio - bank 0** connectors to **AES50 audio** X connector on DSP units
 - Y router's **AES50 audio - bank 0** connectors to **AES50 audio** Y connector on DSP units
 - X router's **Ethernet control** connectors to **Ethernet control** X connectors on DSP units
 - Y router's **Ethernet control** connectors to **Ethernet control** Y connectors on DSP units
 - Y router's **AES50 audio - bank 1** connectors to **AES50 audio - A** Y connector on mic splitters and **AES50 audio** Y connector on line I/O boxes
 - X router's **AES50 audio - bank 1** connectors to **AES50 audio - A** X connector on mic splitters and **AES50 audio** X connector on line I/O boxes
 - Link DSP backbone; see "To daisy chain the DSP units" on page 52
 - Mic splitter
 - DSP unit
 - Line I/O box
 - Router (X and Y)
- ID = identification number
IP = internet protocol (that is, network address)
Config = configuration
I/O/D = input/output/digital
O/O/D = output/output/digital

Stage rack 3

Cable type and function

The following table shows the type, terminations and function of the XL8 system's interconnecting cables. Please read the table in conjunction with the network interconnections diagram on page 54.

Key	Cable	From	To	Description
	Cat 5e with EtherCon® XLRs	X Router (Ethernet connector in expansion port)	Y Router (Ethernet connector in expansion port)	Carries redundancy information for the digital 'snake'.
	Cat 5e with EtherCon® XLRs	RAPIDE (ETHERNET n connector)	Control centre (Ethernet control 1 connector)	Carries information on fader positions.
	Cat 5e with EtherCon® XLRs	Control centre (AES50 audio X connector)	I/O unit (AES50 audio X connector)	Carries a bi-directional combination of 24 channels of 96kHz audio plus 5Mbps of control data.
	Cat 5e with EtherCon® XLRs	Control centre (AES50 audio Y connector)	I/O unit (AES50 audio Y connector)	Carries a bi-directional combination of 24 channels of 96kHz audio plus 5Mbps of control data.
	Optical 'snake' with Neutrik OpticalCon® connectors	Control centre	X/Y Router	Carries a bi-directional combination of 192 channels of 96KHz audio plus 200Mbps of control data.
	Cat 6e 'snake' with EtherCon® XLRs	Control centre	Router	Carries a bi-directional combination of 192 channels of 96KHz audio plus 200Mbps of control data.
	Cat 5e with EtherCon® XLRs	X Router (AES50 audio bank 1)	DSP (X)	Carries a bi-directional combination of 24 channels of 96kHz audio plus 5Mbps of control data.
	Cat 5e with EtherCon® XLRs	Y Router (AES50 audio bank 1)	DSP (X)	Carries a bi-directional combination of 24 channels of 96kHz audio plus 5Mbps of control data.
	Cat 5e with EtherCon® XLRs	X Router (Ethernet control X)	DSP (X)	Carries standard 100bs Fast Ethernet data.
	Cat 5e with EtherCon® XLRs	Y Router (Ethernet control X)	DSP (Y)	Carries standard 100bs Fast Ethernet data.
	Cat 5e with EtherCon® XLRs	Y Router (AES50 audio bank 0)	Mic splitter (Y)	Carries a bi-directional combination of 24 channels of 96kHz audio plus 5Mbps of control data.
	Cat 5e with EtherCon® XLRs	X Router (AES50 audio bank 0)	Mic splitter (X)	Carries a bi-directional combination of 24 channels of 96kHz audio plus 5Mbps of control data.
	3M cable with 50-way connectors	DSP (link 0)	DSP (link 0)	Carries a proprietary data format for connecting the DSP units together to form the DSP loop.

Powering the XL8 system

The following details the recommended power up and power down procedures for the XL8 system.

>> To power up the XL8 system

Important Note:

DO NOT switch on the speaker sub-system until after the start-up of the XL8 system has been completed.

After all XL8 system interconnections have been made (see Chapter 30 "Panel Connections"), start up the XL8 system:

- 1** Make sure that all of the XL8 system equipment is switched off, that is, the XL8 Control Centre, speaker sub-system, DL431 mic splitters, DL451 modular line I/O units, DL461 routers and DL471 DSP units.
- 2** Switch on the XL8 Control Centre (see "To switch on the XL8 Control Centre" on page 58).
- 3** On the XL8 Control Centre, move all of the monitor and master channel faders to the minimum position and mute all of the master channels. The master channels can be found in the mix and output fader zones (see "XL8 control surface" on page 7).
- 4** Switch on the DL431 Mic Splitters.
- 5** Switch on the DL451 Modular I/O units.
- 6** Switch on the DL471 DSP units.
- 7** Switch on the DL461 Routers.
- 8** After the **status** LEDs (top of each GUI screen on the XL8 Control Centre) turn green, switch on the speaker sub-system.
- 9** Switch on the audio source and start playing the audio.
- 10** On the XL8 Control Centre, check that the audio inputs are routed to the master channels. Then, unmute the master channels and gradually increase their faders, while listening to the sound levels from the speakers.

If there are no sounds at all from the speakers when the faders are at maximum, move the faders to below the 0dB level and check if the audio is muted somewhere along the input paths and also check that the individual speakers are switched on. If there is still no sound from the speakers, contact Midas Technical Support.

>> To power down the XL8 system

Important Note:

BEFORE switching off any of the XL8 system components, make sure to mute the audio from the speakers and switch off the speaker sub-system.

- 1** Mute the audio from the speakers and switch off the speaker sub-system.
- 2** Switch off the DL431 Mic Splitters.
- 3** Switch off the DL451 Modular I/O units.
- 4** Switch off the DL471 DSP units.
- 5** Switch off the DL461 Routers.
- 6** Switch off the XL8 Control Centre (see "To switch off the XL8 Control Centre" on page 59).

Switching the XL8 Control Centre on/off

Carry out the following to switch the XL8 Control Centre on/off in a safe manner, observing all **WARNINGS** and **Cautions**.

>> To switch on the XL8 Control Centre

WARNING!
DO NOT INSERT OR REMOVE A POWERCON® CONNECTOR INTO/FROM REAR OF CONTROL CENTRE WITH MAINS POWER AND ANY OF THE MAINS BAY SWITCHES ON. YOU MUST MAKE SURE ALL MAINS BAY SWITCHES ARE OFF AND MAINS IS SWITCHED OFF AT THE POWER OUTLET(S) FIRST.

Caution!
Before switching on, check that all monitor loudspeaker power amplifiers are turned off or muted.

After connecting up the audio cables, carry out the following:

- 1** Plug the two control centre's mains PowerCon® cables into the mains power outlets.
- 2** Insert the two mains PowerCon® connectors into the PowerCon® sockets on rear of control centre, observing the **WARNING!** above. Then, lock each one by twisting the PowerCon® connector about 90° (1/4 turn) clockwise; you should hear a click when it has locked in place. Check that both PowerCon® connectors are securely fitted.
- 3** Observing the **Caution!** above, switch on all five bay mains on/off switches, one after the other. **It is important that you don't switch on two or more switches simultaneously.**
- 4** The control centre will power up; the GUI will display the default screens and all the controls will be set to default. You are now ready to start using the XL8 control centre.

>> To switch off the XL8 Control Centre

- 1** Make sure you have saved any shows, scenes or settings you require (see "Saving your show files to a USB memory stick" on page 56).
- 2** At the GUI, choose **home ▶ Preferences ▶ Shutdown System**.
- 3** At the **Shutdown ENTIRE system?** prompt, click **OK**. This initiates the shutdown down sequence.

During the shutdown sequence the GUI screens will shutdown and all of the LCD select buttons on the control surface will turn red. To inform you of the shutdown status, the LCD select buttons in the input bays and VCA/POP group sections will also display individual and contiguous text messages, respectively.

When the shutdown sequence has finished the LCD select buttons on the control surface will turn green, and the appropriate ones will also display text messages, accordingly.

Important:

During the shutdown sequence, when the LCD select buttons on the control surface are red, do not switch off the mains power supply, and when they are green, it is OK to switch off the mains power supply.

- 4** Make sure that the shutdown sequence has finished, and then switch off the five bay mains on/off isolator switches (rear of control centre), one at a time.
- 5** Disconnect the two mains PowerCon® connectors from the PowerCon® sockets on rear of XL8 Control Centre. To unlock them, twist by about 90° (1/4 turn) anti-clockwise.

Setting up the ID of the DL4n1 units

After connecting up your XL8 network system, you will need to set up the ID of the DL431 Mic Splitter, DL451 Modular I/O and DL471 DSP units (if they don't already have the ID you want). This is done via the control panel of the unit.

Thank you for reading through this Operator Manual.
We hope you found it useful. Please feel free to send
us your comments.

More detailed information on the XL8 can be found in
the XL8 Live Performance System Owner's Manual
(part number DOC02-XL8). This is available for
download from our website.

Our contact details and website address can be found
at the front of this document.

Midas Klark Teknik Limited
Klark Industrial Park, Walter Nash Road,
Kidderminster. Worcestershire. DY11 7HJ. England.
Tel: +44 1562 741515, Fax: +44 1562 745371
Email: info@midasklarktechnik.com
Website: www.midasconsoles.com