

MTX Commands User Manual

Index

Introduction		2
Input list		2
Output list		2
Using the commands		3
SVx	Set Master Volume	4
SVU0x	Set Master Volume Up 3dB	4
SVD0x	Set Master Volume Down 3dB	4
SRx	Set Routing	4
SRU0x	Set Routing Up	5
SRD0x	Set Routing Down	5
SBOx	Set Bass	5
STOx	Set Treble	6
SMOx	Set Mute	6
GVALL	Get Volume info for all zones	6
GRALL	Get Routing info for all zones	6
GMALL	Get Mute info for all zones	7
GVOx	Get Volume info for 1 zone	7
GROx	Get Routing info for 1 zone	7
GMOx	Get Mute info for 1 zone	7
GB0x	Get Bass info for 1 zone	7
GT0x	Get Treble info for 1 zone	8
GZIOx	Get Volume, Routing, Mute, Bass, Treble for 1 zone	8
SAVE	SAVE settings	8
DEF	Load factory settings	8
GSV	Get Software Version	8

Introduction

Welcome to the command user manual of the AUDAC MTX48 and MTX88 . For more info about the MTX48 and MTX88 see the user manual.

Input list

- 1 Mic 1
- 2 Mic 2
- 3 Line 3
- 4 Line 4
- 5 Line 5
- 6 Line 6
- 7 WLI/MWX65
- 8 WMI

Output list

- 1 Zone 1
- 2 Zone 2
- 3 Zone 3
- 4 Zone 4
- 5 Zone 5
- 6 Zone 6
- 7 Zone 7
- 8 Zone 8

Using the commands

The MTX has 3 communication ports which all accept the same commands:

- RS232 port
- RS485 ports
- TCP/IP

The RS232/RS485 ports must be configured with 19200 baud, 8 data bits, 1 stop bit, no parity

The TCP/IP port accepts commands at port 5001. The MTX accepts maximum 1 simultaneous TCP/IP connection.

Command overview

Startsymbol|destination|source|command|argument's|checksum|stopsymbol

Example: Set volume zone 1 to –30dB

ASCII `#IX001IwebISV1I30IU`return

Important:

- The address of the MTX is fixed at X001.
- The checksum is CRC–16 excluding the '#'. You can replace the checksum with 'U', this is always accepted as checksum.
- return = 0x0d 0x0a
- source address has a maximum length of 4 characters and cannot contain "I" or "#"

Command flow

- 1) The client sends a command to the MTX
- 2) The MTX acknowledges the command by returning the same command and a '+' as Argument.
- 3) The MTX updates all client's with the new information

All volume, routing and tone settings will be lost if the device is switched off. To keep the changes you must save them with the "SAVE" command. All device settings that are configured through the configuration page of the website are saved automatically with every change.

SVx

Set output volume of a zone to a level

Command: SVx, with x the zone where the volume should be changed.

Arguments: Volume in neg db, 0 is maximum volume, 70 is minimum volume

Example

Set volume in zone 2 to -40dB

Command #IX001IwebISV2I40IUIreturn

Answer #IwebIX001ISV2I+IUIreturn

Update #IALLIX001IV02I40I7378Ireturn

SVU0x

Set volume up with 3dB

Command: SVU0x, with x the zone where the volume should be changed.

Arguments: 0 (none)

Example

Current is Volume -30db, set volume up with 3dB in zone 1

Command #IX001IwebISVU01I0IUIreturn

Answer #IwebIX001ISVU01I+IUIreturn

Update #IALLIX001IV01I27IUIreturn

SVD0x

Set volume down with 3dB

Command: SVD0x, with x the zone where the volume should be changed.

Arguments: 0 (none)

Example

Current volume is -27db, set volume down with 3dB in zone 1

Command #IX001IwebISVD01I0IUIreturn

Answer #IwebIX001ISVD01I+IUIreturn

Update #IALLIX001IV01I30IUIreturn

SRx

Set routing in a zone (select input)

Command: SRx, with x the zone where the routing should be changed.

Arguments: input (0-8)

Example

Select Line 3 as input for zone1

Command #IX001IwebISR1I3IUIreturn

Answer #IwebIX001ISR1I+IUIreturn

Update #IALLIX001IR01I3I3dc5Ireturn SRU0x

SRU0x

Set Routing up in a zone

Command: SRU0x, with x the zone where the routing should be changed.

Arguments: 0 (none)

Remark

The inputs that are disabled in the input selection menu on the website will be skipped.

Example

Increase routing for zone 1

Command #IX001IwebISRU01I0IUreturn

Answer #IwebIX001ISR01I+IUreturn

Update #IALLIX001IR01I5IUreturn

SRD0x

Set Routing down in a zone

Command: SRD0x, with x the zone where the routing should be changed.

Arguments: 0 (none)

Remark

The inputs that are disable in the input selection menu on the website will be skipped.

Example

Decrease routing in zone 1

Command #IX001IwebISRD01I0IU Ireturn

Answer #IwebIX001ISR01I+IU Ireturn

Update #IALLIX001IR01I4IU Ireturn

SBOx

Set bass in a zone

Command: SBOx, with x the zone where the bass should be changed.

Arguments: from 0 to 14. (from -14dB to +14dB in 2dB steps with 7 = 0dB)

Example

Set bass to +2dB in zone 1

Command #IX001IwebISB01I8IUreturn

Answer #IwebIX001ISB01I+IUreturn

Update #IALLIX001IB01I8I9dc0Ireturn

ST0x

Set treble in a zone

Command: ST0x, with x the zone where the treble should be changed.

Arguments: from 0 to 14. (from -14dB to +14dB in 2dB steps with 7 = 0dB)

Example

Set treble to -4dB in zone 1

Command #IX001IwebIST01I5IUreturn

Answer #IwebIX001IST01I+IUreturn

Update #IALLIX001IT01I5IIBC6Ireturn

SM0x

Set mute state in a zone

Command: SM0x, with x the zone where the mute should be changed.

Arguments: 0 (disable) or 1 (output muted)

Example

Enable mute in zone 1

Command #IX001IwebISM01I1IUreturn

Answer #IwebIX001ISM01I+IUreturn

Update #IALLIX001IM01I1I32c6Ireturn

GVALL

Get volume info for all zones

Command: GVALL

Arguments: 0 (none)

Example

Command #IX001IwebIGVALLI0IUreturn

Answer #IwebIX001IVALLI40^40^20^20^20^20^20^20IUreturn

GRALL

Get Routing info for all zones

Command: GRALL

Arguments: 0 (none)

Example

Command #IX001IwebIGVALLI0IUreturn

Answer #IwebIX001I RALLI3^1^1^1^1^1^1^1IUreturn

GMALL

Get Mute info for all zones

Command: GMALL

Arguments: 0 (none)

Example

Command #IX001|web|GMALL|0|0|return

Answer #|web|X001| MALL|0^0^0^0^0^0|return

GVOx

Get Volume info for a zone

Command: GVOx, with x the number of the zone

Arguments: 0 (none)

Example

Get routing info for zone 1

Command #IX001|web| GVO1|0|0|return

Answer #|web|X001| VO1|20|return

GROx

Get Routing info for a zone

Command: GROx, with x the number of the zone

Arguments: 0 (none)

Example

Get routing info for zone 1

Command #IX001|web| GRO1|0|0|return

Answer #|web|X001| RO1|3|return

GM0x

Get Mute info for a zone

Command: GM0x, with x the number of the zone

Arguments: 0 (none)

Example

Get routing info for zone 1

Command #IX001|web| GM01|0|0|return

Answer #|web|X001| M01|0|return

GB0x

Get bass info for a zone

Command: GB0x, with x the number of the zone

Arguments: 0 (none)

Example

Get bass info for zone 1

Command #IX001|web| GB01|0|0|return

Answer #|web|X001| B01|07|return

GTOx

Get Treble info for a zone

Command: GTOx, with x the number of the zone

Arguments: 0 (none)

Example

Get treble info for zone 1

Command #IX001|web|GTO1|0|return

Answer #|web|X001|T01|07|return

GZIOx

Get volume, routing, mute, bass, treble info for 1 zone

Command: GZIOx, with x the number of the zone

Arguments: 0 (none)

Example

Get info for zone 1

Command #IX001|web|GZIO1|0|return

Answer #|web|X001|ZI01|20^3^0^07^07|return

SAVE

Save's the current zone settings (routing, volume, bass, treble)

Command: SAVE

Arguments: 0 (none)

Example

Command #IX001|web|SAVE|0|return

Answer #|web|X001|SAVE|+|return

DEF

All zone settings and device settings will be reset to factory default.

Command: DEF

Arguments: 0 (none)

Example

Command #IX001|web|DEF|0|return

Answer #|web|X001|DEF|+|return

GSV

Get the firmware version

Command: GSV

Arguments: 0 (none)

Example

Command #IX001|web|GSV|0|return

Answer #|web|X001|SV|V1.1|return