

ChamSys

bringing innovation and technology to lighting design

MagicQ

Download **FREE MagicQ**
PC software now from
www.chamsys.co.uk!

3 Universe Ethernet to DMX Interface *

*Three DMX512
outputs*

*Connection via
Ethernet
(ArtNet)*

*Live show
control*

*Use up to 4 separate MagicQ Ethernet interfaces
with our FREE MagicQ 12 universe software.*

*Back-up for
consoles*

The MagicQ 3 Universe Ethernet Interface enables control of lighting, video and LED via the industry standard DMX512 control protocol.

Network connection is via professional RJ45 neutrik connectors for reliable and robust usage. The MagicQ Ethernet Interface supports input over Ethernet using the standard ArtNet protocol from MagicQ consoles, MagicQ PC or any ArtNet compliant control console.

The MagicQ Ethernet Interface supports 3 separate isolated outputs. Selection of ArtNet sub-net and universe is carried out via two separate thumbnail switches.

LED indicators identify power good, network present and also ArtNet data for each of the 3 DMX512 outputs.

The new MagicQ Ethernet Interfaces take AC mains power via a professional powercon connector for reliability and ease of use.

MagicQ PC is the ultimate in PC based lighting controllers for both live show control and off-line show editing.

202 different playbacks accessed through faders, buttons and the PC screen enable the ultimate in playback control. Cue stacks on any playback provides the flexibility required by the power user.

And with full FX, personality and gel libraries tied together with spreadsheet style editing of show data, there is no limit to what you can achieve.

Detailed programmer and cue contents windows give confidence in your programming and enables easy editing. Modify any programmed FX parameter live for flexible busking.

A complete lighting control solution with free software that you can easily carry in your hand baggage onto the aeroplane!

MagicQ 3 Universe Ethernet Interface provides an immensely powerful low cost PC based lighting solution. MagicQ PC is the solution of choice for controlling lighting, video and led from your PC / laptop.

Full cue stack control on virtual playback faders makes easy work of complex shows. Individual channel timing, fully configurable FX, and on screen cue editing enables total artistic freedom.

And MagicQ's on screen windows enable instant access to palettes, range information and FX for those moments when busking is required.

<i>Feature</i>	<i>MagicQ PC</i>
Universes	12
Channels	6144
Number of fixtures	Up to 6144
Numbers of shows	Virtually unlimited
Fixture library	yes
FX library	yes
Gel library	yes
Tracking option	yes
Visualiser support	yes
In-built fixture editor	yes
Fixture morphing	yes
Rainbow colour picker	yes
Playback pages	100
Playbacks	202

<i>Feature</i>	<i>MagicQ PC</i>
Cues	5000
Cue Stacks	1000
Groups	200
Position Palette entries	1024
Colour Palette entries	1024
Beam Palette entries	1024
Attribute Palette entries	1024
Split fade times	yes
Individual fade times on any channel	yes
Fanning of parameters and FX	yes
Faders control LTP, FX speed and size	yes
Live show control	yes
Off line editing of shows	yes
Compatible with MagicQ consoles	yes

<i>Feature</i>	<i>3 Universe Ethernet Interface</i>
Direct DMX512 outputs	three
Power status LED	yes
Network status LED	yes
ArtNet present LED	yes
Input on 3rd universe	Future firmware

<i>Feature</i>	<i>3 Universe Ethernet Interface</i>
Power supply	110V AC to 240V AC
Power connector	Powercon
Width (mm)	225
Depth (mm)	132
Height (mm)	43

*** Laptop shown for illustrative purposes only. ChamSys MagicQ Ethernet Interface comprises the Ethernet Interface and external power supply cable. MagicQ PC software is free of charge and is best run on a Pentium or higher processor, 64MB RAM, 1024*768 screen resolution at 16bit or 24bit colour with Windows 95, 98, ME or XP.**