

LED BSW 200 MOVING HEAD Light

USER MANUAL


Please read over this manual before operation the light

Chapter 3 Channel description

3.1 Channel table

Table 1 Channel brief

CHANNEL1	NAME	VALUE	DEFIE
CH 1	Dimmer	0-255	0- 100% Dimmer
CH 2	Strobe	0-3	Drak
		4-127	Slow strobe to fast strobe
		128-191	Slow strobe to fast strobe (mode2)
		192-251	Slow strobe to fast rand strobe
		252-255	White
CH 3	PAN	0-255	0- 540
CH 4	PANFine	0-255	
CH 5	TITL	0-255	0- 270
CH 6	TILT Fine	0-255	
CH 7	XY speed	0-255	fast to slow
CH 8	Color	0-4	White
		5-9	White + Color 1
		10-14	Color 1
		15-19	Color 1 + Color 2
		20-24	Color 2
		25-29	Color 2 + Color 3
		30-34	Color 3
		35-39	Color 3 + Color 4
		40-44	Color 4
		45-49	Color 4 + Color 5
		50-54	Color 5
		55-59	Color 5 + Color 6
		60-64	Color 6
		65-69	Color 6 + Color 7
		70-74	Color 7
		75-79	Color 7 + Color 8
		80-84	Color 8
		85-89	Color 8 + Color 9
		90-94	Color 9
		95-99	Color 9 + Color 10
		100-104	Color 10
		105-109	Color 10 + Color 11
		110 -114	Color 11
115 -119	Color 11 + Color 12		
120-124	Color 12		
125-129	Color 12 + White		
130-191	Rotate forward fast to slow)		
192-255	Rotate reverse slow to fast)		
		0-4	White
		5-9	GOBO 1
		10-14	GOBO 2
		15-19	GOBO 3
		20-24	GOBO 4
		25-29	GOBO 5
		30-34	GOBO 6

		35-39	GOBO 7
--	--	-------	--------

CH9	Gobo	40-44	GOBO8
		45-49	GOBO9
		50-54	GOBO10
		55-59	GOBO11
		60-64	GOBO12
		65-69	GOBO13
		70-125	Rotate forward fast to slow)
		126-130	Stop
		131-190	Rotate reverse slow to fast)
		191-195	Shake slow to fast GOBO1
		196-200	Shake slow to fast GOBO2
		201-205	Shake slow to fast GOBO3
		206-210	Shake slow to fast GOBO4
		211-215	Shake slow to fast GOBO5
		216-220	Shake slow to fast GOBO6
		221-225	Shake slow to fast GOBO7
		226-230	Shake slow to fast GOBO8
		231-235	Shake slow to fast GOBO9
		236-240	Shake slow to fast GOBO10
		241-245	Shake slow to fast GOBO11
246-250	Shake slow to fast GOBO12		
251-255	Shake slow to fast GOBO13		
CH10	Prism1	0-63	None
		64-127	Insert prism1
		128-191	Insert prism2
		192-255	Prism1+prism2
CH11	Prism1 Rot	0-127	0- 400 degrees
		128-187	Rotate forward fast to slow)
		188-195	Stop
		196-255	Rotate reverse slow to fast)
CH12	Prism2Rot	0-127	0- 400 degrees
		128-187	Rotate forward fast to slow)
		188-195	Stop
		196-255	Rotate reverse slow to fast)
CH13	Focus	0-255	far to near
CH14	Reset	210-215	Reset Effect motor over 3 seconds
		220-235	Reset XY motor over 3 seconds
		240-255	Reset over 3 seconds

CHANNEL2	NAME	VALUE	DEFIE
CH1	Color	0-4	White
		5-9	White + Color 1
		10-14	Color 1
		15-19	Color 1 + Color 2
		20-24	Color 2
		25-29	Color 2 + Color 3
		30-34	Color 3
		35-39	Color 3 + Color 4
		40-44	Color 4
		45-49	Color 4 + Color 5

CH1	Color	50-54	Color 5
		55-59	Color 5 + Color 6
		60-64	Color 6
		65-69	Color 6 + Color 7
		70-74	Color 7
		75-79	Color 7 + Color 8
		80-84	Color 8
		85-89	Color 8 + Color 9
		90-94	Color 9
		95-99	Color 9 + Color 10
		100-104	Color 10
		105-109	Color 10 + Color 11
		110 -114	Color 11
		115 -119	Color 11 + Color 12
		120-124	Color 12
		125-129	Color 12 + White
130-191	Rotate forward fast to slow)		
192-255	Rotate reverse slow to fast)		
CH2	Strobe	0-3	Drak
		4-127	Slow strobe to fast strobe
		128-191	Slow strobe to fast strobe (mode2)
		192-251	Slow strobe to fast rand strobe
		252-255	White
CH3	Dimmer	0-255	0- 100%Dimmer
CH4	Gobo	0-4	White
		5-9	GOBO1
		10-14	GOBO2
		15-19	GOBO3
		20-24	GOBO4
		25-29	GOBO5
		30-34	GOBO6
		35-39	GOBO7
		40-44	GOBO8
		45-49	GOBO9
		50-54	GOBO10
		55-59	GOBO11
		60-64	GOBO12
		65-69	GOBO13
		70-125	Rotate forward fast to slow)
		126-130	Stop
		131-190	Rotate reverse slow to fa st)
		191-195	Shake slow to fast GOBO1
		196-200	Shake slow to fast GOBO2
		201-205	Shake slow to fast GOBO3
		206-210	Shake slow to fast GOBO4
211-215	Shake slow to fast GOBO5		
216-220	Shake slow to fast GOBO6		
221-225	Shake slow to fast GOBO7		
226-230	Shake slow to fast GOBO8		
231-235	Shake slow to fast GOBO9		
236-240	Shake slow to fast GOBO10		

		241- 245	Shake slow to fast GOBO11
		246- 250	Shake slow to fast GOBO12
		251- 255	Shake slow to fast GOBO13
CH 5	Prism1	0- 127	None
		128- 255	Insert prism1
CH 6	Prism1 Rot	0- 127	0- 400 degrees
		128- 187	Rotate forward fast to slow)
		188- 195	Stop
		196- 255	Rotate reverse slow to fast)
CH 7	Prism 2	0- 127	None
		128- 255	Insert prism2
CH 8	Prism2Rot	0- 127	0- 400 degrees
		128- 187	Rotate forward fast to slow)
		188- 195	Stop
		196- 255	Rotate reverse slow to fast)
CH 9	Focus	0- 255	far to near
CH 10	PAN	0- 255	0- 540
CH 11	PANFine	0- 255	
CH 12	TITL	0- 255	0- 270
CH 13	TILT Fine	0- 255	
CH 14	XY speed	0- 255	fast to slow
CH 15	Macro	0- 15	None
		16- 255	Macro
CH 16	Reset	210- 215	Reset Effect motor over 3 seconds
		220- 235	Reset XY motor over 3 seconds
		240- 255	Reset over 3 seconds