

A CONTROL – RELEASE NOTES FOR VERSION 0.9 (PUBLIC BETA)

Welcome to A Control.

A Control is a software for controlling A Series loudspeaker via an IP network protocol. With the three adaptation modes, you can compensate for issues stemming from loudspeaker placement or acoustic properties of the listening environment.

The first release of A Control is considered by us to be a 0.9 beta version. We will release regular updates as we believe in continuous improvement. To make sure we deliver a stable software with the most useful features for your needs, please let us know if you experience bugs, or if you have suggestions for improvements via beta@adam-audio.de.

Note for Windows users

“Bonjour” for Windows must be installed separately. Without Bonjour, the loudspeakers will not be discovered on the network.

The installer is available here: <https://support.apple.com/kb/dl999>

Known issues

- Automatic software and firmware updates missing. Please manually check the “MyAdam” area for updates until this is included.
- Currently, the user must confirm changes to filter settings when shutting down A Control. The settings will only be saved persistently on the hardware after a re-boot of the loudspeaker. We will revise this behavior after implementing the firmware update feature. The user is prompted on this when closing A Control.
- When switching between the adaptation modes, the loudspeakers in the system will mute for approximately two seconds. The muting time will be shortened significantly with an upcoming firmware update.
- The behavior of the adaptation mode “Backplate” slightly differs from the pure software modes “Advanced” and “Sonarworks”. The “Level” field for individual loudspeakers is not applicable in Backplate mode. For adapting the level, you have to use the hardware knob on the back panel of each loudspeaker. We will revise this with a later update.
- A planned copy/paste feature of EQ settings in advanced mode and a factory reset of the loudspeakers from A Control are still in development and will not be present in the initial release.
- “Monitoring” (volume, mute and dim) functions are still in development and are not present in this release.
- In-app help is limited to the Quick-Start-Guide.
- In case a loudspeaker is indicating a “Malfunction” error (yellow warning triangle) in the network tab, please close A Control and launch it again. You won’t lose your settings. If the error persists, please check all physical connections are still in place, and all devices (including all networking infrastructure) are powered on.

System Requirements

MacOS 10.15 or higher	Windows 10 or higher
Intel i5 or M1 (via Rosetta)	Intel i5
8Gb RAM	8Gb RAM