Specifications MVP44a 8 Channel Power Amplifier

4 pairs of gold RCA jacks Inputs: Input impedance: 24 k ohms Outputs: Gold 5 way Binding posts Output power: 50 watts RMS per channel (8 ohms) Peak output power: 100 watts RMS per channel (8 ohms) Ideal impedance: 6-8 ohms 10 Hz - 40 kHz +/- 1 dB (1w) Freq. response: over 105 dB A weighted 50 watts S/N ratio: THD distortion: <0.1% 20 Hz to 20 kHz <0.01% 60 Hz 7 kHz 4:1 (SMPTE) IMD distortion Trigger control: 12VDC output 60mA max. 750 watts 117 VAC Power[.] 17" x 3.5" x 10.5" Dimensions: Weight: 22 lbs (10 kg) Operating Temp: -20C to +60C (-4F to +140F)

Caution: Never listen to sound that is distorted. If distorted sound is heard, turn the volume down immediately or speaker and/or amplifier damage could occur that is not covered by the warranty. If this problem persists, contact your dealer.

Limited Warranty

Knöll Systems warrants the its electronic products except projectors sold in Canada and the USA by authorized Knöll dealers to be free from defects in materials and workmanship. This warranty extends for three full years from the date of purchase by the consumer. Any products returned freight prepaid to Knöll Systems and found to be defective by Knöll Systems within the warranty period will be repaired or replaced at Knöll Systems option, at no charge. Knöll Systems will not be responsible for the actual cost of installation or removal of the product, nor for any consequential or incidental damages. Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation or exclusion may not apply to you. This warranty gives you specific legal rights. You may have additional rights which vary from state to state. Knöll products sold outside of Canada and the USA may be covered by warranties provided by an authorized Knöll distributor. Please contact the distributor in the country that the Knöll product was purchased.

Printed in Canada

Knöll Systems, Richmond, BC & Point Roberts WA

 Knöll Systems
 In America:
 In Canada:

 tel (604)
 272-4555
 145 Tyee Drive, #1206
 11791 Machrina Way #120

 fax (604)
 272-5595
 Point Roberts, WA 98281
 Richmond, B.C. V7A 4V3

MVP44a

Four stereo power amplifiers with individual volume control electronics and four input source selection

INSTALLATION MANUAL

It is very important to use a top quality RJ45 8/8 crimper tool. We strongly suggest using a cat 5 / RJ45 electronic tester to verify the wire conductors.

Complies with part 15 of the FCC rules. Operation is subject to:

- 1. This device may not cause harmful interference
- 2. This device must accept any interference received including interference that may cause undesired operation.

Version 3.3

Congratulations and thank you for choosing the Knöll MVP44a power amplifier. The MVP44a is designed to meet the amplifier needs of custom installed multi-zone systems where high quality sound is a specific requirement as well as ease of installation and operation. A six output zone model is available, MVP64a.

Key Features:

1. Individual zone, four source selection. Each of the four rooms can select any of the four stereo sources.

2. **Individual mute, volume, bass, treble and balance adjustment.** Each of the four stereo channels feature adjustments for bass, treble and balance. Individual room keypads control volume and mute. Any keypad can turn the whole system on or off.

3. Cost and size efficiency. The MVP44a consists of a total of four stereo power amplifiers with individual volume control electronics in a 3-1/2" enclosure. Each power amplifier channel can deliver 50 watts RMS.

4. **Automatic protection circuitry.** Each MVP44a channel is individually and fully protected against low impedance, overheating, overloading, overvoltage and undervoltage. The protection circuitry automatically restores the amplifier channel as soon as its parameter returns to the safe operating area.

5. External trigger and functions out. An 12VDC trigger output is provided to turn other components on or off. Six function ports are provided (connects to a 590-00) to turn on and off components via IR as well as provide four IR commands, source from the MR60 keypads
6. Stackable 17" chassis. The MVP44a can be stacked or placed in a 19" EIA equipment rack (requires RK-AMP kit).

7. Data port. For larger systems, multiple MVP44a's can operate in tandem so all MVP44's turn off and on together and share infrared signals, page, connect to door chimes, connect to external controllers, etc.
8. Cooling fan. Fans maximize system performance and helps to avoid early protection system distortion.

9. All on and all off. MR60 keypads turn on any source in all rooms.

10. **Volume level indication.** MR60 keypads display volume level on top three rows of buttons. FNC-MUTE level is the lowest.

11. All room volume up and down (rooms on only) via FNC button.

Troubleshooting

If a problem is encountered with the MVP44a, the most expedient procedure is to locate the problem and if possible repair it before requesting service. Be sure to carefully check other system components such as controllers, CD players, volume controls, wiring, speakers, etc. that may be at fault.

Action

Problem

Power indicator does not light - no sound	 Check that the MVP44a is plugged in. Test the AC outlet with a lamp Check that the MVP44a power button is on (in).
Sound cuts out	 Verify speaker impedance is 4-16 ohms. Changing speakers may be required. Check if the MVP44a feels hot. If it's hot, increase cooling - see Installation.
Sound is distorted	 Turn the volume down Check speakers for damage. Check inputs for proper levels. Source output levels may need adjustment. Speakers may have less than 4 ohm rating If inputs are Y corded to another MVP44a or stereo receiver, make sure all amps are turned on or a MR24 buffer may be required.
MVP44a does not turn off	1. Press any MR60 keypad "OFF" button or RB8 remote "POWER" button for 5 seconds. The MVP44a should power down and the MVP44a led turns orange (standby). Before turning the MVP44a power switch off (out) we suggest that the MVP44a be in standby
Speaker pops when amp turned on or off	1. Speaker may need resistor placed across terminal. We suggest 2k0 1/4 w resistor which discharges the speakers internal capacitor.

possible in the sequence to give the components settling time. For example, sequence a power-on command: CD on, tuner on, and CD play rather than CD on, CD play, and tuner ON.

- 7. Make sure the PROGRAM lamp is on.
- 8. Make sure the bank 1 switch is on and bank 2, 3 and 4 are off.
- 9. Push the SEQ (sequence) button.
- 10. Carefully touch (for one sec.) the wire to the bank 1 + terminal 1 to 6 where the first sequence is to be stored.
- 11. Move the bank 1 switch off and the bank 2 switch on.
- 12. Touch the wire to the terminal where the first IR signal of the sequence is stored (for one second). Touch the wire to the terminal where the second IR signal of the sequence is stored (for one second). Touch any other terminals until the entire command sequence is stored.
- 13. Push the SEQ button and then the PGM button to leave the program mode (lamp goes out).
- 14. Move the bank 1 switch to on and bank 2, 3, and 4 to off. The sequence is now complete.
- 15. Repeat steps 7 to 14 for each of the other sequences.

Note: 590-00 programming should be fully tested. Occasionally one source component gets out of sequence especially if IR remote controls are used (most often when using the remote to turn on and off source components). The system user should be shown how to correct for a source component getting out of sequence.

Caution: The MVP44a contains no user serviceable parts, so do not attempt to open or repair the MVP44a. Refer servicing to a qualified technician only or contact the factory for information.

System layout considerations

The MVP44a is the heart of a whole home music system. A MVP44a is designed to work with 1-4 rooms or zones. Up to three MVP44a's can be ganged together to allow up to 12 rooms or zones each individually controlling one or two pairs of enclosure or inwall speakers. Connection is achieved via the data port using a **stereo** 3.5mm jack on the rear of the MVP44a.

Rooms are usually controlled by a MR60 keypad. **The keypads are not intented for outdoor use.** The MR60 contains an almost all brand infrared repeater and most functions can be controlled by the Knoll RB8 remote control. RB8 commands can easily be stored in a learning remote. The MR60 is available with three different source layouts (all of the MR60 keypads in one system have to have the same source layout) and three bezel colors white, almond and ivory for a total of 9 models. The source layout and bezel colors are easy to change in the field.

Some rooms will not require a MR60 keypad and most MVP44a functions can be utilized with an RB8 remote and an infrared repeater (a MR173 IR converter is required). Up to three IR receivers in three different rooms can be connected to a single MR173. The MVP44a includes an internal four single or dual emitter connection block, so emitters will have to be ordered if required. The infrared pass through is always available when the amplifier is turned on and in standby or powered up.

Follow directions from the speaker manufacturers when deciding speaker locations.

Note: The MVP44a prefers 6-8 ohm speaker loads. Connecting to 4 ohm loads won't hurt the MVP44a but those channels connected to 4 ohm loads may occasionally shut down due to overloading. **Never connect the MVP44a to 2 ohm loads.**

The MVP44a has a cooling fan to increase long term power output and reliability.

3

...System layout considerations continued

In certain commercial applications a microphone paging override is required. Model MR171 paging and override module takes a balanced or unbalanced mic, (with defeatable phantom power) or a line level input and when activated overrides all inputs (even if some or all zones are in standby) and pages at a preset volume in all zones.

A variety of door chime and telephone paging, door entry and front door camera modules are being developed. Check our web site for more information.

The MVP44a includes a 12VDC trigger output to control and power various items when the MVP44a is powered up. When the MVP44a agoes into standby the trigger output ends. It's maximum output is 60mA.

An innovative IR connection system is also included to turn on and off the various source components as well as four separate commands. A Xantech 590-00 controller is required for this purpose. The Xantech 590-00 is a an IR sequence generator. When it receives commands from the MVP44a it generates an IR command or sequence of up to 10 commands.

The on command is automatically generated when the MVP44a goes out of standby and into power up. The off command is automatically generated when the MVP44a goes from power on to standby. These sequences are generally used to turn on and off the source equipment.

To activate the four commands, when the system is powered up, press the MR60 keypad button FNC then quickly press one of the four source buttons on the top of the MR60 keypad. This will initiate a pulse at the MVP44a FUNCTION output, that in turn generates an IR command that is pumped back into the MVP44a IR emitter port 1 and out to the various emitters connected to ports 2-3-4, that will initiate the command to the source component. in bank 1 positions 1 through 6).

The 590-00 can learn up to 16 different commands on each of its four banks. If more than 10 different IR commands are to be stored use bank 2, 3, and 4 to store the sequence commands and bank one positions 1-6 to execute the sequences.

- 1. Write down the order for each of the sequences required for all of the six functions (not programmed with single commands).
- 2. Turn the bank 2 dip switch on; bank 1, 3, and 4 off.
- 3. Push PGM (program lamp goes on).
- 4. Using the wire attached to the 590-00 +12VDC, touch and hold the other end of the wire to the 590-00 upper + row terminal 1. While holding the wire in place, press the remote control button of the first function while the remote is about 2-4" from the 590-00 internal infrared sensor. The 590-00 PROGRAM lamp will flicker while storing the IR signal. When the IR signal is stored, the confirm lamp comes on. Release the remote control button and release the wire to the upper row terminal. The IR signal is now stored in the 590-00 bank 2 terminal 1.
- 5. Hold the end of the wire to the 590-00 upper + row terminal 2. While holding the wire in place, press the remote control button of the second function while it is about 2-4 inches from the 590-00 internal infrared sensor. The 590-00 PROGRAM lamp will flicker while storing the information. When the information is stored, the confirm lamp will come on. Release the remote control button and release the wire to the upper row terminal. The IR signal is now stored in the 590-00 bank 2 terminal 2.
- 6. Continue this procedure until all of the required sequence commands have been learned by the 590-00. If more than 16 IR signals have to be learned, fill up bank 2 with the first 16 IR signals, then turn the bank 2 dip switch off, and the bank 3 switch on. Continue with bank 3 position 1, 2 etc. Use bank 4 positions 1, 2, etc., if required and bank 1 positions 7-16.

Note: When storing an IR signal command sequence, it is most reliable if commands to a component are timed as far apart as

gather all the source remotes (with batteries inserted) near the 590-00. Screw one end of a temporary wire to the 590-00 terminal marked +12VDC. Power up the 590-00 and the MVP44a.

The 590-00 can learn up to 16 different commands on each of its four banks. If more than 10 different IR commands are being stored use bank 2, 3, and 4 to store the sequence commands and bank one positions 1-6 to execute the sequences.

Single IR Command Storing

Start by pushing the RES (reset) button on the back of the 590-00. If any of the six relay activations have a single command (not a sequence of commands), program the single command(s) first. For example if the jazz station tuner is on source C and you want to program the IR command "scan" (two or more news stations have been programmed in the news station tuner) into function C, program the 590-00 with this first.

- 1. Make sure the bank 1 dip switch is on; bank 2, 3, and 4 off.
- 2. Push PGM (program lamp goes on).
- 3. Using the wire attached to the 590-00 +12VDC, touch and hold the other end of the wire to the 590-00 upper + row terminal 2. While holding the wire in place, push the tuner remote control button "scan" while it is about 2-4 inches from the 590-00 internal infrared sensor. The 590-00 PROGRAM lamp will flicker while storing the IR signal. When the IR signal is stored, the confirm lamp comes on. Release the remote control button and release the wire to the upper row terminal. The IR signal is now stored in the 590-00 bank 1 terminal 2.
- 4. Store any other single commands in bank 1 positions 1 and 3-6.
- 5. Push PGM (program lamp will go out).

590-00 Sequence IR Command Storing

The six MVP44a pulse activations can activate a sequence of up to 10 IR commands each. As an overview, the individual IR commands are first learned and stored in any of the 16 positions in the four banks (except bank 1 positions 1 through 6), then assembled in order

Installation

It is very important to use a top quality RJ45 8/8 crimper tool. We strongly suggest using a cat 5 / RJ45 electronic tester to verify the wire conductors.

Installing the MVP44a should be relatively easy. With a bit of planning, the MVP44a will give trouble free service for years.

1. The most important consideration when installing the

MVP44a is cooling. The MVP44a has a lot of power packed into a small chassis size. When installing it in an equipment stack, it should be the top component. It needs at least 1-3/4" of space above the MVP44a to allow for adequate cooling.

2. When installing the MVP44a in a rack we suggest adding a 1-3/4" blank above and below the MVP44a. In multiple MVP44a installations, plan for a 3-1/2" blank (double) between each MVP44a and a 1-3/4" blank on the top and bottom. Amplifiers should always be the top components in a rack system.

3. If MVP44a channels frequently shut down due to overheating, either the output levels will have to go down or 8 ohm speakers installed. If 8 ohm speakers are installed on all channels and some channels still shut down, call the factory for advice.

4. Connect the MVP44a inputs to the source component outputs with good quality, short as possible RCA jack cables. Connect each channel individually.

5. If source D is not being used we suggest you short both of them out with a RCA shorting jack. This will make the room speakers quieter in standby modes.

6. Connect the MVP44a speaker outputs to speakers using good quality speaker wire. Minimum 16 gauge copper wire is recommended with 14 gauge minimum for runs over 30' (10m) Make sure the speakers in each room are connected in phase.

Note: Ideally the MVP44a likes 6-8 ohm loads. Connecting to 4 ohm loads won't hurt the MVP44a but those channels connected to 4 ohm loads may occasionally shut down due to overloading. **Never connect the MVP44a to 2 ohm loads.**

7. Install MR60 keypads (or infrared receivers) in the rooms with the speakers. Cat 3 or cat 5 wire can be home run to the MVP44a or up to three rooms daisy chained on one wire.

(***Be sure to set the dip switch on the rear of the MR60***) See the dip switch adjustment below. Connect all eight individual wires using RJ45 connectors. Four wire conductors are needed for each keypad (one unique, common: IR, ground and 12VDC).

The rear of the MR60 is shown. Because one to three MR60's can be connected or daisy chained to the same cat 5 wire, the keypad position on the wire must be selected using the dip switch. The two MR60 RJ45 connectors are in parallel. Only one dip switch slider should be on and the other two off (#1 is shown on in this example). The MR60 1-2-3 dip switch positions correspond to MVP44a keypad ports and speaker outputs A3 or B1-B2-B3.

Even if the keypads are home run, the MR60 dip switch position has to be selected

If three keypads are daisy chained on one wire, select the MR60 dip switch on the first MR60 to one, the second MR60 to two and the third MR60 to three. At the rear of the MVP44a, the RJ45 connector from the three MR60 keypads can be connected any corresponding keypad Bank A3 or Bank B; port 1, 2 or 3. The corresponding speaker outputs will be the same number as selected on the MR60 keypad (example: the MR60 keypad with #2 dip on and connected to MVP44a keypad bank B will control speaker outputs B2R and B2L).

After installation, if the keypads are not working properly or not controlling at all, Check the MR60 dip switch settings, wiring layout and crimp as well as bank connections very carefully.

MVP44a Activation

The 590-00 generates infrared command sequences when a momentary pulse from any of the six MVP44a function outputs are activated. Source A is usually reserved for CD use. When the MVP44a is powered up someone pushing a MR60 Source button or RB8 remote source, the power on (TON) pulse is activated.

Some **examples** to understand when MVP44a pulses are activated and the 590-00 macro sequencies are initiated are listed below: **Note**: None of the functions below work when any MR60 leds are blinking to indicate MUTE activated.

Pulse O/P	Activates when:	Example IR sequence:
Power On	Any MR60 or RB8 source	Sequence power (on)
(TON)	key is pushed when all	command to all
	MR60 leds are off.	source components
FA	FNC then Source A (CD)	CD skip, CD play or
(source A	key pushed when system's on	CDrandom
CD player)	and no MR60 blinking led's.	
FB	FNC then Source B (FM or	CD skip to next disk
(source B	AUX1) key pushed when	
Jazz station)	the system is on.	
FC	FNC then Source C (Dish	Scan to next news
(source C	AM or CD2) key pushed	station programmed
news tuner)	when the system is on.	into news tuner
FD	FNC then Source D (AUX or	Scan up one station
(source D	AUX2) key pushed when	
sat dish#2)	the system is on.	

Programming the 590-00

IR functions do not have to be related to the source input. For example, if source A is a CD player and source B is a jazz tuner, function A could be a sequence of CD skip, CD play, and CD random. Function B could be CD Skip to next disk. After deciding and writing down the commands to be programmed for each of the six pulse activations (Function A, B, C, D, TON and TOFF),

MVP44a to Xantech 590-00

The Xantech 590-00 is an infrared learning "remote" capable of converting a dry contact closure of each of the MVP44a's four functions, power-on (TON) and power-off (TOFF) to an IR macro sequence of up to 10 commands each.

The 590-00 power supply is shipped with the 590-00. Power to the 590-00 should be on all the time (like a TV set) so the system IR commands can be sent as soon as any MR60 source buttons are pressed.

The first time installing and programming a 590-00 connected to a MVP44a can be a bit tricky, so please follow these directions closely.

See the diagram on page 7.

Connect the 590-00 rear panel "O" and "G" terminals to the wire pair on the 3.5mm to wire pair (installer supplied). Connect the black wire with the stripe to the "O". Next insert the 3.5mm plug into the rear of the MVP44a labelled "IR Emitters" and "1".

With any type of single conductor wire connect the 590-00 bottom row - terminals 1, 2, 3, 4, 5, 6 and the -12VDC terminal.

DO NOT connect any wires to the TRIG terminal on the MVP44a at this time.

Now connect the MVP44a terminal FD to the 590-00 top row + terminal 1. Next connect the MVP44a terminal FC to the 590-00 top row + terminal 2.

Continue by individually connecting the MVP44a FB, FA, TOFF and TON to the 590-00 top row + terminal 3, 4, 5 and 6. If all of the source equipment has the same IR commands for power-on and power-off, move the wire on the 590-00 connected to terminal +5 (on the + row) with the wire on the 590-00 terminal +6. 8. Connect the emitters to the IR Emitter ports on the rear of the MVP44a. Single or dual emitters can be used. If a Xantech 590-00 is being installed do not connect emitters in the MVP44a IR Emitter#1.
9. When connecting two or more MVP44a's in the same home, connect the amps together using stereo 3.5mm plugs (all three wires are used) to the data plug on the rear of the MVP44a. The MVP44a's share power on and off data as well as infrared signals.

The MVP44a source input RCA jacks are Y-corded together on all amps (source 1 left/right on amp 1 to source 1 left/right on amp 2 etc.)

10. Connect the AC power into an outlet that can supply at least six amps (700 watts) dedicated to each MVP44a.

11. If a Xantech 590-00 is to be installed, the 590-00 needs to be wired to the MVP44a removable 8 terminal connector and the 590-00 has to be programmed.

Wiring the 590-00 to the MVP44a

The wire/plug from the 590-00 IR emitter port 1 is a mono 3.5mm with the stripewire to the center/end of the 3.5mm connector. The rest of the wires can be almost any type.

MVP44a Rear Panel

Note 1: Ideal speaker impedance is 6-8 ohms. When using 4 ohm speakers, individual channels may occasionally shutdown due to protection system.

AC120V .

8 amps

Free Manuals Download Website <u>http://myh66.com</u> <u>http://usermanuals.us</u> <u>http://www.somanuals.com</u> <u>http://www.4manuals.cc</u> <u>http://www.4manuals.cc</u> <u>http://www.4manuals.cc</u> <u>http://www.4manuals.com</u> <u>http://www.404manual.com</u> <u>http://www.luxmanual.com</u> <u>http://aubethermostatmanual.com</u> Golf course search by state

http://golfingnear.com Email search by domain

http://emailbydomain.com Auto manuals search

http://auto.somanuals.com TV manuals search

http://tv.somanuals.com