FREQUENTLY ASKED QUESTIONS

Why do modules not work in some sockets, and when they are removed to other sockets they work fine?
This can happen in a multi-phase system, whereby the X-10 signals are not coupled between the phases. In many cases the coupling of the phases is already present. In other cases the coupling can be realised by installing one or more Phase Coupler/Filters. When 3 phases need to be coupled, it is necessary to install 3 Coupler/Filters. At the same time, the Phase Coupler/Filters prevent that X-10 signals enter or leave the house.

Modules that are installed a long distance of the controller do not respond to commands, while others work. How does this come?
The X-10 signal is transmitted on the power line with a signal amplitude of 5 V. The Modules respond to commands when the X-10 signals have a minimal amplitude of 50 mV. We can say that there is a significant tolerance. But, sometimes the signal can be weakened by a big inductive or capacitive user. He "absorbs" the X-10 signal. Several solutions are possible to prevent the influence of this user on the X-10 signal. The Controller can be installed on a central place between the Modules. If possible as far away as possible from the heavy user. Now the signals should reach the Modules with sufficient amplitude. Another effective solution is to install a Phase Coupler/Filter between the heavy user and the power line. Now, the X-10 signals can not reach the heavy user and can therefore not be influenced.

Why do some Modules turn on and off spontaneously?
Sometimes a X-10 system can be influenced by interference from another X-10 system nearby. The X-10 signal is transmitted on the power line which makes it possible that X-10 signals enter or leave the house. This problem can be solved by choosing another House Code (A...P). With the help of the IH-1104 Computer Interface we can detect which House Codes are used in the immediate area, so that we always can choose a free House Code. The installation of Phase Coupler/Repeaters prevents that X-10 signals leave or enter the house.

I want to dim remotely my low voltage halogen lights with my Marmitek X-10 system. Is this possible?
The Lamp Module and the Dimmer Wall Switch are not fitted to dim low voltage halogen lights with transformer. The DIN-Rail Switch Dim is capable to perform these commands.

Can the system be used when other devices also use the powerline, like baby monitoring systems? 
Thanks to the set-up of the signal other sources fo interference can not activate or deactivate Modules from the Marmitek X-10 system. Sometimes the X-10 signal can be influenced by e.g. a baby monitoring system that are constantly in the "talk mode". The presence of this kind of interference can make the signal too weak to reach the Modules.

Is there a Macintosh version of ActiveHome available? Where can I get it? 
Yes, from Sand Hill Engineering. Tel: +1 407 349 5960 - E-mail: sandhill@digital.net
How many timers or macros can I store in the ActiveHome interface?
Typically about a hundred macros and timers combined, but it varies greatly depending on how you group items together as they are compressed before downloading.

What are the batteries in the ActiveHome interface for?
To back up the interface's real time clock during a power outage. Events and macros are stored in EEPROM and will not be lost even when power is removed. Note that when new batteries are inserted into the interface, you must inform the ActiveHome system as it keeps track of the time that the interface runs on battery to give an indication of the life remaining.

How much electricity does the X-10 System use?
Each module consumes less than 2W. Therefore even 25 modules consumes the electricity equal to a 50W Light bulb. But do not forget that every time a light, an appliance or a device is turned off sooner than it would be, you save energy. The X-10 system is designed to save energy. The System therefore will very quickly save you money on your electricity bills.

I would like to control my house with a telephone? Even when I am away?
Yes. By using the TeleCommand or the Telemaster, you can control all X-10 modules simply by pushing the buttons on your phone from anywhere in the world. Both systems are protected by a password.

