

Home Theatre System

Operating Instructions

Owner's Record

The model and serial numbers are located on the rear of the unit. Record the serial number in the space provided below. Refer to them whenever you call upon your Sony dealer regarding this product.

Model No. _____ Serial No. _____

HT-DDW700

WARNING

To reduce the risk of fire or electric shock, do not expose this apparatus to rain or moisture.

To prevent fire, do not cover the ventilation of the apparatus with newspapers, table-cloths, curtains, etc. And don't place lighted candles on the apparatus.

To prevent fire or shock hazard, do not place objects filled with liquids, such as vases, on the apparatus.

Do not install the appliance in a confined space, such as a bookcase or built-in cabinet.

Don't throw away batteries with general house waste; dispose of them correctly as chemical waste.

For customers in the United States

This symbol is intended to alert the user to the presence of uninsulated "dangerous voltage" within the product's enclosure that may be of sufficient magnitude to constitute a risk of electric shock to persons.

This symbol is intended to alert the user to the presence of important operating and maintenance (servicing) instructions in the literature accompanying the appliance.

WARNING

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation.

This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications.

However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

CAUTION

You are cautioned that any changes or modification not expressly approved in this manual could void your authority to operate this equipment.

Note to CATV system installer:

This reminder is provided to call CATV system installer's attention to Article 820-40 of the NEC that provides guidelines for proper grounding and, in particular, specifies that the cable ground shall be connected to the grounding system of the building, as close to the point of cable entry as practical.

About This Manual

- The instructions in this manual are for model HT-DDW700. In this manual, models of area code U is used for illustration purposes unless stated otherwise. Any difference in operation is clearly indicated in the text, for example, “Models of area code CEL only”.
- The instructions in this manual describe the controls on the supplied remote. You can also use the controls on the receiver if they have the same or similar names as those on the remote.

The HT-DDW700 consists of:

- Receiver STR-K700
- Speaker system
 - Front speakers SS-MSP700
 - Center speaker SS-CNP700
 - Surround speakers SS-SRP700
 - Sub woofer SS-WP700

About area codes

The area code of the receiver you purchased is shown on the lower right portion of the rear panel (see the illustration below).

Any differences in operation, according to the area code, are clearly indicated in the text, for example, “Models of area code AA only”.

This receiver incorporates Dolby* Digital and Pro Logic Surround and the DTS** Digital Surround System.

- * Manufactured under license from Dolby Laboratories.
“Dolby”, “Pro Logic” and the double-D symbol are trademarks of Dolby Laboratories.
- ** “DTS” and “DTS Digital Surround” are registered trademarks of Digital Theater Systems, Inc.

Table of Contents

Getting Started

Description and location of parts.....	5
1: Installing speakers	12
2: Connecting speakers.....	14
3: Connecting the audio/video components.....	15
4: Connecting the antennas.....	18
5: Preparing the receiver and the remote	19
6: Calibrating the appropriate settings automatically (AUTO CALIBRATION).....	20
7: Adjusting the speaker levels and balance (TEST TONE)	23

Playback

Selecting a component.....	25
Listening/Watching a component	26

Amplifier Operations

Navigating through menus.....	28
Adjusting the level (LEVEL menu).....	31
Adjusting the tone (TONE menu).....	32
Settings for the surround sound (SUR menu).....	32
Settings for the tuner (TUNER menu).....	33
Settings for the audio (AUDIO menu).....	33
Settings for the system (SYSTEM menu) ...	34
Calibrating the appropriate settings automatically (A. CAL menu).....	37

Enjoying Surround Sound

Enjoying Dolby Digital and DTS Surround sound (AUTO FORMAT DIRECT)	37
Selecting a pre-programmed sound field	39
Using only the front speakers and sub woofer (2CH STEREO)	42
Resetting sound fields to the initial settings	42

Tuner Operations

Listening to FM/AM radio.....	43
Presetting radio stations	44

Other Operation

Switching the audio input mode (INPUT MODE)	47
Naming inputs.....	47
Changing the display	48
Using the Sleep Timer	48

Using the Remote

Changing button assignments	49
-----------------------------------	----

Additional Information

Glossary	50
Precautions.....	51
Troubleshooting	52
Specifications.....	55
Index	58

Getting Started

Description and location of parts

Receiver

Front panel

Name	Function
1 I/O	Press to turn the receiver on or off (page 19, 26, 27, 42, 56).
2 DIMMER	Press to adjust the brightness of the display.
3 SLEEP	Press to activate the Sleep Timer function and the duration which the receiver turns off automatically (page 6, 48).
4 2CH	Press to select 2CH STEREO mode (page 34).
5 Display	The current status of the selected component or a list of selectable items appears here (page 6).
6 DISPLAY	Press to select information displayed on the display (page 48, 54).
7 INPUT MODE	Press to select the input mode when the same components are connected to both digital and analog jacks (page 47).

Name	Function
8 MASTER VOLUME	Turn to adjust the volume level of all speakers at the same time (page 19, 24, 25, 26, 27).
9 INPUT SELECTOR	Turn to select the input source to playback (page 25, 26, 27, 44, 47).
10 Remote sensor	Receives signals from remote commander.
11 MOVIE, MUSIC	Press to select sound fields (MOVIE, MUSIC) (page 39).
12 A.F.D.	Press to select A.F.D. mode (page 38).
13 PHONES jack	Connects to a headphone (page 40).
14 AUTO CAL MIC jack	Connects to the supplied ECM-AC2 optimizer microphone for the Auto Calibration function (page 20).

continued

About the indicators on the display

Name	Function
1 SW	Lights up when audio signal is output from the SUB WOOFER jack.
2 LFE	Lights up when the disc being played back contains an LFE (Low Frequency Effect) channel and the LFE channel signal is actually being reproduced.
3 SP	Lights up when the receiver is turned on. This indicator does not light up if a headphone is connected to the PHONES jack.
4 DIGITAL	Lights up when Dolby Digital signals are input. Note When playing a Dolby Digital format disc, be sure that you have made digital connections and that INPUT MODE is not set to "ANALOG" (page 47).
5 PRO LOGIC (II)	"PRO LOGIC" lights up when the receiver applies Pro Logic processing to 2 channel signals in order to output the center and surround channel signals. "PRO LOGIC II" lights up when the Pro Logic II Movie/Music decoder is activated. Note Dolby Pro Logic and Dolby Pro Logic II decoding do not function for DTS format signals.

Name	Function
6 DTS	Lights up when DTS signals are input. Note When playing a DTS format disc, be sure that you have made digital connections and that INPUT MODE is not set to "ANALOG" (page 47).
7 MEMORY	Lights up when a memory function, such as Name Input, Preset Memory (page 45), etc., is activated.
8 Preset station indicators	Lights up when using the receiver to tune in radio stations you have preset. For details on presetting radio stations, see page 44.
9 Tuner indicators	Lights up when using the receiver to tune in radio stations (page 43), etc.
10 D.RANGE	Lights up when dynamic range compression is activated (page 29).
11 COAX	Lights up when INPUT MODE is set to "AUTO" and the source signal is a digital signal being input through the COAXIAL jack, or when INPUT MODE is set to "COAX IN" (page 47).
12 OPT	Lights up when INPUT MODE is set to "AUTO" and the source signal is a digital signal being input through the OPTICAL jack, or when INPUT MODE is set to "OPT IN" (page 47).
13 SLEEP	Lights up when the Sleep Timer function is activated (page 48).

Name	Function
14 Playback channel indicators	The letters (L, C, R, etc.) indicate the channels being played back. The boxes around the letters vary to show how the receiver downmixes the source sound.
L	Front Left
R	Front Right
C	Center (monaural)
SL	Surround Left
SR	Surround Right
S	Surround (monaural or the surround components obtained by Pro Logic processing)
	Example: Recording format (Front/Surround): Dolby Digital 3/2.1 Sound Field: A.F.D. AUTO
	<div><div>SW</div><div>LFE</div></div> <div><div><div>L</div><div>C</div><div>R</div></div><div><div>SL</div><div>SR</div></div></div>

Rear panel

1 DIGITAL INPUT section

OPTICAL IN jack Connects to a DVD player, etc. The COAXIAL jack provides a better quality of loud sound (page 17).

COAXIAL IN jack

2 ANTENNA section

FM ANTENNA Connects to the FM wire antenna supplied with this receiver (page 18).

AM ANTENNA Connects to the AM loop antenna supplied with this receiver (page 18).

3 AUDIO INPUT section

White (L) AUDIO IN jack Connects to a CD player, etc. (page 16).

Red (R)

4 SPEAKER section

Connects to the speakers and sub woofer (page 14).

Remote commander

You can use the supplied remote RM-AAU006 to operate the receiver and to control the Sony audio/video components that the remote is assigned to operate (page 49).

Name

Function

1 AV I/⏻

Press to turn on or off the Sony audio/video components that the remote is assigned to operate.

If you press I/⏻ (2) at the same time, it will turn off the receiver and other components (SYSTEM STANDBY).

Note

The function of the AV I/⏻ switch changes automatically each time you press the input buttons (3).

2 TV I/⏻

Press TV I/⏻ and TV (16) at the same time to turn the TV on or off.

I/⏻

Press to turn the receiver on or off.

To turn off all components, press I/⏻ and AV I/⏻ (1) at the same time (SYSTEM STANDBY).

3 Input buttons

Press one of the buttons to select the component you want to use. When you press any of the input buttons, the receiver turns on. The buttons are factory assigned to control Sony components as follows. You can change the button assignments following the steps in “Changing button assignments” on page 49.

Button	Assigned Sony component
VIDEO 1	VCR (VTR mode 3)
VIDEO 2	VCR (VTR mode 2)
DVD	DVD player
SA-CD/CD	Super Audio CD/CD player
TUNER	Built-in tuner

4 AMP MENU

Press to display the menu of the receiver. Then, use the control buttons to perform menu operations.

5 MOVIE, MUSIC

Press to select sound fields (MOVIE, MUSIC).

Name	Function
6 DUAL MONO	Press to select the language you want during digital broadcast.
7 FM MODE	Press to select FM monaural or stereo reception.
8 D.TUNING	Press to enter direct tuning mode.
D.SKIP	Press to skip disc of the CD player or DVD player (multi-disc changer only).
9 ENTER	Press to enter the value after selecting a channel, disc or track using the numeric buttons.
MEMORY	Press to store a station.
10 DVD MENU	Press to display the menu of the DVD player on the TV screen. Then, use the control buttons to perform menu operations.
11 TOOLS	Press to display options applicable to the entire disc (e.g. disc protection), recorder (e.g. audio settings during recording), or multiple items on a list menu (e.g. erasing multiple titles).
12 MUTING	Press to mute the sound.
13 TV VOL +*/-	Press TV VOL +/- and TV ([16]) at the same time to adjust the TV volume level.
MASTER VOL +*/-	Press to adjust the volume level of all speakers at the same time.
14 MENU	Press to display the menus of the VCR, DVD player, or satellite tuner on the TV screen. Then, use the control buttons to perform menu operations.

Name	Function
15 	Press to skips tracks of the CD player, DVD player, or tape deck.
REPLAY ADVANCE 	Press to replay the previous scene or fast forward the current scene of the VCR or DVD player.
	Press to search tracks in the forward/backward direction of the DVD player or to fastforward/rewind of the VCR, CD player, or tape deck.
 *	Press to start playback of the VCR, CD player, DVD player, or tape deck.
II	Press to pause playback or recording of the VCR, CD player, DVD player, or tape deck. (Also starts recording with components in recording standby.)
	Press to stop playback of the VCR, CD player, DVD player, or tape deck.
TV CH +/-	Press TV CH +/- and TV ([16]) at the same time to select preset TV channels.
PRESET +/-	Press to select preset stations or preset channels of the VCR or satellite tuner.
TUNING +/-	Press to scan a station.
16 TV	Press TV and the button you want at the same time to activate the buttons with orange printing.
17 RETURN/EXIT 	Press to return to the previous menu or exit the menu while the menu or on-screen guide of the VCR, DVD player, or satellite tuner is displayed on the TV screen.
18 Control buttons	After pressing AMP MENU ([4]), DVD MENU ([10]), or MENU ([14]), press the control button , , or to select the settings. When you press DVD MENU or MENU, press the control button to enter the selection.

Name	Function
19 DISPLAY	Press to select the information displayed on the TV screen of the VCR, satellite tuner, CD player or DVD player.
20 -/--	Press -/-- and TV (16) at the same time to select the channel entry mode, either one or two digits of the TV.
>10/-	Press to select track numbers over 10 of the VCR, satellite tuner or CD player or to select channel numbers of the Digital CATV terminal.
CLEAR	Press to clear a mistake when you press the incorrect numeric buttons or to return to continuous playback, etc. of the satellite tuner or DVD player.
21 Numeric buttons (number 5*)	Press to preset/tune to preset stations or to select track numbers of the CD player or DVD player or to select channel numbers of the VCR or satellite tuner. Press 0/10 to select track number 10. Press the numeric buttons and TV (16) at the same time to select the TV channels.
22 2CH	Press to select 2CH STEREO mode.
23 A.F.D.	Press to select A.F.D. mode.
24 AUTO CAL	Press to activate the Auto Calibration function.
25 TV/VIDEO	Press TV/VIDEO and TV (16) at the same time to select the input signal (TV input or video input).
SLEEP	Press to activate the Sleep Timer function and the duration which the receiver turns off automatically.

* The number 5, MASTER VOL +, TV VOL +, and buttons have tactile dots. Use the tactile dots as references when operating the receiver.

Notes

- Some functions explained in this section may not work depending on the model.
- The above explanation is intended to serve as an example only. Therefore, depending on the component, the above operation may not be possible or may operate differently than described.

1: Installing speakers

To fully enjoy theater-like multi channel surround sound requires five speakers (two front speakers, a center speaker, and two surround speakers) and a sub woofer (5.1 channel).

- A** Front speaker (L)
- B** Front speaker (R)
- C** Center speaker
- D** Surround speaker (L)
- E** Surround speaker (R)
- F** Sub woofer

Tip

Since the sub woofer does not emit highly directional signals, you can place it wherever you want.

Installing the speakers on a flat surface

Before you install the speakers and sub woofer, be sure to attach the supplied foot pads to prevent vibration or movement as shown in the illustration below.

Installing the speakers on the speaker stand

For greater flexibility in positioning the speakers, use the optional WS-FV11 or WS-FV10D speaker stand (available only in certain countries). For details, refer to the operating instructions supplied with the speaker stand.

Installing the speakers on the wall

You can install your front and surround speakers on the wall.

- 1 Prepare screws (not supplied) that are suitable for the hole on the back of each speaker as shown in the illustrations below.**

Hole on the back of the speaker

- 2 Fasten the screws to the wall. The screws should protrude to $\frac{7}{32}$ to $\frac{9}{32}$ inch.**

- 3 Hang the speakers on the screws.**

Hole on the back of the speaker

Notes

- Use screws that are suitable for the wall material and strength. As a plaster board wall is especially fragile, attach the screws securely to a beam and fasten them to the wall. Install the speakers on a vertical and flat wall where reinforcement is applied.
- Contact a screw shop or installer regarding the wall material or screws to be used.
- Sony is not responsible for accident or damage caused by improper installation, insufficient wall strength or improper screw installation, natural calamity, etc.

2: Connecting speakers

- A** Front speaker (L)
- B** Front speaker (R)
- C** Center speaker
- D** Surround speaker (L)
- E** Surround speaker (R)
- F** Sub woofer

Tip

Use the supplied speakers to optimize the system's performance.

To connect the speakers correctly

Check the speaker type by referring to the speaker label* on the speaker.

Character on speaker label	Speaker type	Location of speaker label
L	Front left	Bottom
R	Front right	Bottom
SL	Surround left	Bottom
SR	Surround right	Bottom

* The sub woofer and center speaker does not have the character on the speaker label.

3: Connecting the audio/video components

How to hook up your components

This section describes how to hook up your components to this receiver.

After hooking up all your components, proceed to “4: Connecting the antennas” (page 18).

Audio input jack to be connected

The sound quality depends on the connecting jack. Refer to the illustration that follows.

Select the connection according to the jacks of your components.

High quality sound

Connecting audio components

The following illustration shows how to connect audio components such as Super Audio CD player or CD player.

A Audio cord (not supplied)

Connecting video components

The following illustration shows how to connect video components such as DVD player, DVD recorder, satellite tuner or VCR.

If you connect a DVD recorder

- Be sure to change the factory setting of the DVD input button on the remote so that you can use the button to control your DVD recorder. For details, see “Changing button assignments” (page 49).
- You can also rename the DVD input so that it can be displayed on the receiver’s display. For details, see “Naming inputs” (page 47).

- A** Audio cord (not supplied)
- B** Optical digital cord (not supplied)
- C** Coaxial digital cord (supplied)

Notes

- To input multi channel digital audio from the DVD player, set the digital audio output setting on the DVD player. Refer to the operating instructions supplied with the DVD player.
- When connecting optical digital cords, insert the plugs straight in until they click into place.
- Do not bend or tie optical digital cords.

- You cannot do recording on the DVD recorder or VCR via this receiver. For details, refer to the operating instructions supplied with the DVD recorder or VCR.

Tip

All the digital audio jacks are compatible with 32 kHz, 44.1 kHz, 48 kHz, and 96 kHz sampling frequencies.

4: Connecting the antennas

Connect the supplied AM loop antenna and FM wire antenna.

* The shape of the connector varies depending on the area code of this receiver.

Notes

- To prevent noise pickup, keep the AM loop antenna away from the receiver and other components.
- Be sure to fully extend the FM wire antenna.
- After connecting the FM wire antenna, keep it as horizontal as possible.

5: Preparing the receiver and the remote

Connecting the AC power cord

Connect the AC power cord to a wall outlet.

Note

Install this system so that the power cord can be unplugged from the wall socket immediately in the event of trouble.

Performing initial setup operations

Before using the receiver for the first time, initialize the receiver by performing the following procedure. This procedure can also be used to return settings you have made to their factory defaults.

Be sure to use the buttons on the receiver for this operation.

1,2

- 1 Press I/⏻ to turn off the receiver.**
- 2 Hold down I/⏻ for 5 seconds.**

After “CLEARING” appears on the display for a while, “CLEARED” appears.

The following items are reset to their factory settings.

- All settings in the LEVEL, TONE, SUR, TUNER, AUDIO and SYSTEM menus.
- The sound field memorized for each input and preset station.
- All sound field parameters.
- All preset stations.
- All index names for inputs and preset stations.
- MASTER VOLUME is set to “VOL MIN”.
- Input is set to “DVD”.

Inserting batteries into the remote

Insert two R6 (size-AA) batteries in the RM-AAU006 remote commander. Observe the correct polarity when installing batteries.

Notes

- Do not leave the remote in an extremely hot or humid place.
- Do not use a new battery with old ones.
- Do not mix alkaline batteries and other kinds of batteries.
- Do not expose the remote sensor to direct sunlight or lighting apparatuses. Doing so may cause a malfunction.
- If you do not intend to use the remote for an extended period of time, remove the batteries to avoid possible damage from battery leakage and corrosion.

Tip

Under normal conditions, the batteries should last for about 3 months. When the remote no longer operates the receiver, replace all the batteries with new ones.

6: Calibrating the appropriate settings automatically (AUTO CALIBRATION)

This receiver is equipped with D.C.A.C. (Digital Cinema Auto Calibration) Technology which allows you to perform automatic calibration as follows:

- Check the connection between each speaker and the receiver.
- Adjust the speaker level.
- Measure the distance of each speaker to your listening position.

You can also adjust the speaker levels and balance manually. For details, see “7: Adjusting the speaker levels and balance (TEST TONE)” (page 23)

Before you perform Auto Calibration

- 1** Connect the supplied ECM-AC2 optimizer microphone to the AUTO CAL MIC jack.
- 2** Place the optimizer microphone at your listening position.
- 3** Place the speakers so that the speakers are facing the optimizer microphone.

Tips

- You can also fix the optimizer microphone to a tripod (not supplied) and place the tripod at your listening position.
- Be sure to remove any obstacles in the path between the optimizer microphone and the speakers.
- When you face the speaker towards the optimizer microphone, you will get a more accurate measurement.

Performing Auto Calibration

Press AUTO CAL.

The following appears on the display.

A.CAL [5] → A.CAL [4] → A.CAL [3] →
A.CAL [2] → A.CAL [1]

The table below shows the display when measurement starts.

Measurement for	Display
Environment noise level	NOISE.CHK
Speaker connection	MEASURE and SP DET. appears alternately*
Speaker level	MEASURE and GAIN appears alternately*
Speaker distance	MEASURE and DISTANCE appears alternately*

* The corresponding speaker indicator lights up in the display during measurement.

When measurement ends, “COMPLETE” appears on the display and the settings are registered.

Notes

- Auto Calibration cannot detect the sub woofer. Therefore, the sub woofer settings will be maintained.
- You cannot select Auto Calibration when the headphone is connected.
- The measurement process will take a few minutes to complete.

Tips

- When Auto Calibration starts:
 - Stand some distance away from the speakers and the listening position to avoid measurement failure. This is because test signals are output from the speakers during measurement.
 - Avoid making noise to get a more accurate measurement.
- The Auto Calibration function will be canceled when you do the following during the measurement process:
 - Press I/O, input buttons or MUTING.
 - Change the volume level.
 - Press AUTO CAL again.

Error and warning codes

Error codes

When an error is detected during Auto Calibration, an error code will appear on the display cyclically after each measurement process as follow:

Error code → blank display → (error code → blank display)^{a)} → PUSH → blank display → ENTER

^{a)} Appears when there are more than one error code.

To rectify the error

- 1 Record down the error code.
- 2 Press the control button.
- 3 Press I/⏻ to turn off the receiver.
- 4 Rectify the error.
For details, see “Error code and remedies” below.
- 5 Turn on the receiver and perform Auto Calibration again (page 21).

Error code and remedies

Error code	Explanation	Remedies
ERROR 10	The environment is too noisy.	Make sure the environment is quiet during Auto Calibration.
ERROR 11	The speakers are placed too near the optimizer microphone.	Place your speakers further away from the optimizer microphone.
ERROR 20	The front speakers are not detected or only one front speaker is detected.	Check the front speakers connection.
ERROR 21	Only one surround speaker is detected.	Check the surround speakers connection.

Warning codes

During Auto Calibration, the warning code provides information on the measurement result. The warning code will appear on the display cyclically as follows:

Warning code → blank display → (warning code → blank display)^{b)} → PUSH → blank display → ENTER

^{b)} Appears when there are more than one warning code.

You can choose to ignore the warning code as the Auto Calibration function will automatically adjust the settings. You can also change the settings manually.

To change the settings manually

- 1 Record down the warning code.
- 2 Press the control button.
- 3 Press I/⏻ to turn off the receiver.
- 4 Follow the solution provided in the “Warning code and solution” (page 23).
- 5 Turn on the receiver and perform Auto Calibration again (page 21).

Warning code and solution

Warning code	Explanation	Solution
WARN. 40	The environment is noisy.	Make sure the environment is quiet during Auto Calibration.
WARN. 50	The center speaker is not connected.	Be sure to connect the center speaker.
WARN. 51	The surround speakers are not connected.	Be sure to connect the surround speakers.
WARN. 60	The front speakers balance are out of range.	Reposition your front speakers. ^{c)}
WARN. 62	The center speaker level is out of range.	Reposition your center speaker. ^{d)}
WARN. 63	The surround left speaker level is out of range.	Reposition your surround left speaker. ^{e)}
WARN. 64	The surround right speaker level is out of range.	Reposition your surround right speaker. ^{f)}
WARN. 70	The front speakers distance are out of range.	Reposition your front speakers. ^{c)}
WARN. 72	The center speaker distance is out of range.	Reposition your center speaker. ^{d)}
WARN. 73	The surround left speaker distance is out of range.	Reposition your surround left speaker. ^{e)}
WARN. 74	The surround right speaker distance is out of range.	Reposition your surround right speaker. ^{f)}

^{c)}For details, refer “Front speaker distance” (page 34).

^{d)}For details, refer “Center speaker distance” (page 34).

^{e)}For details, refer “Surround left speaker distance” (page 35).

^{f)}For details, refer “Surround right speaker distance” (page 35).

7: Adjusting the speaker levels and balance (TEST TONE)

You can adjust the speaker levels and balance while listening to the test tone from your listening position.

Tip

The receiver employs a test tone with a frequency centered at 800 Hz.

- 1 Press AMP MENU.**
“1-LEVEL” appears on the display.
- 2 Press the control button or control button ➡ to enter the menu.**
- 3 Press control button ⬆/⬆ repeatedly to select “T. TONE”.**
- 4 Press the control button or control button ➡ to enter the parameter.**

continued

5 Press control button \uparrow/\downarrow repeatedly to select “T. TONE Y”.

The test tone is output from each speaker in sequence as follows:

Front left → Center → Front right →
Surround right → Surround left → Sub
woofer

6 Adjust the speaker levels and balance using the LEVEL menu so that the level of the test tone sounds the same from each speaker.

For details, see “Adjusting the level (LEVEL menu)” (page 31).

Tips

- To adjust the level of all speakers at the same time, press MASTER VOL +/- . You can also use MASTER VOLUME on the receiver.
- The adjusted value are shown on the display during adjustment.

To turn off the test tone

Repeat steps 1 to 5 above to select “T.TONE N”.

Playback

Selecting a component

1 Press the input button to select a component.

You can also use INPUT SELECTOR on the receiver.
The selected input appears on the display.

Selected input [Display]	Components that can be played back
VIDEO 1 or VIDEO 2 [VIDEO 1 or VIDEO 2]	VCR, etc., connected to VIDEO 1 or VIDEO 2 jack
DVD [DVD]	DVD player, etc., connected to DVD jack
SA-CD/CD [SA-CD/CD]	Super Audio CD/CD player, etc., connected to the SA-CD/CD jack
TUNER [FM or AM band]	Built-in radio tuner

2 Turn on the component and start playback.

3 Press MASTER VOL +/- to adjust the volume.

You can also use MASTER VOLUME on the receiver.

To mute the sound

Press MUTING.
The muting function will be canceled when you do the following.

- Press MUTING again.
- Increase the volume.
- Turn off the receiver.

To avoid damaging your speakers

Before you turn off the receiver, be sure to turn down the volume level.

Listening/Watching a component

Listening to a Super Audio CD/CD

Notes

- The operation is described for a Sony Super Audio CD player.
- Refer to the operating instructions supplied with the Super Audio CD player or CD player.

Tips

- You can select the sound field to suit the music. Refer to page 39 for details.
Recommended sound fields:
Classical: HALL
Jazz: JAZZ
Live concert: CONCERT
- You can listen to the sound that was recorded in the 2 channel format from all speakers (multi channel). Refer to page 37 for details.

1 Turn on the Super Audio CD player/CD player, then place the disc on the tray.

2 Turn on the receiver.

3 Press SA-CD/CD.

You can also use INPUT SELECTOR on the receiver to select SA-CD/CD.

4 Playback the disc.

5 Adjust to a suitable volume.

6 After you have finished listening to the Super Audio CD/CD, eject the disc and turn off the receiver and Super Audio CD player/CD player.

Watching a DVD

Notes

- Refer to the operating instructions supplied with the TV and DVD player.
- Check the following if you cannot listen to multi channel sound.
 - Be sure this receiver is connected to the DVD player via a digital connection.
 - Be sure the digital audio output of the DVD player is set up properly.

Tips

- Select the sound format of the disc to be played, if necessary.
 - You can select the sound field to suit the movie/music. Refer to page 39 for details.
- Recommended sound fields:
 Movie: C.ST.EX
 Music: CONCERT

1 Turn on the TV and DVD player.

2 Turn on the receiver.

3 Press DVD.

You can also use INPUT SELECTOR on this receiver to select DVD.

4 Switch the input of the TV so that an image of the DVD is displayed.

If no image is displayed on the TV screen, make sure that the video output of the DVD player is connected to the TV.

5 Set up the DVD player.

6 Playback the disc.

7 Adjust to a suitable volume.

8 After you have finished watching the DVD, eject the disc and turn off the receiver, TV and DVD player.

Amplifier Operations

Navigating through menus

By using the amplifier menus, you can make various adjustments to customize the receiver.

5 Press the control button or control button ➡ to enter the parameter.

6 Press control button ⬆/⬆ repeatedly to select the setting you want.

The setting is applied automatically.

To return to the previous display

Press control button ⬅.

To exit the menu

Press AMP MENU.

Note

Some parameters and settings may appear dimmed on the display. This means that they are either unavailable and unchangeable.

1 Press **AMP MENU**.

“1-LEVEL” appears on the display.

2 Press control button ⬆/⬆ repeatedly to select the menu you want.

3 Press the control button or control button ➡ to enter the menu.

4 Press control button ⬆/⬆ repeatedly to select the parameter you want to adjust.

Overview of the menus

The following options are available in each menu. For details on navigating through menus, see page 28.

Menu [Display]	Parameters [Display]	Settings	Initial setting
LEVEL (31) [1-LEVEL]	Test tone ^{a)} [T. TONE]	T. TONE Y, T. TONE N	T. TONE N
	Front speaker balance ^{a)} [FRT BAL]	BAL. L +1 to BAL. L +8, BALANCE, BAL. R +1 to BAL. R +8	BALANCE
	Center speaker level [CNT LVL]	CNT -10 dB to CNT +10 dB (1 dB step)	CNT 0 dB
	Surround left speaker level [SL LVL]	SUR L -10 dB to SUR L +10 dB (1 dB step)	SUR L 0 dB
	Surround right speaker level [SR LVL]	SUR R -10 dB to SUR R +10 dB (1 dB step)	SUR R 0 dB
	Sub woofer level [SW LVL]	SW -10 dB to SW +10 dB (1 dB step)	SW 0 dB
	Dynamic range compressor ^{a)} [D. RANGE]	COMP. OFF, COMP. STD, COMP. MAX	COMP. OFF
TONE (32) [2-TONE]	Front speaker bass level [BASS LVL]	BASS -6 dB to BASS +6 dB (1 dB step)	BASS 0 dB
	Front speaker treble level [TRE LVL]	TRE -6 dB to TRE +6 dB (1 dB step)	TRE 0 dB
SUR (32) [3-SUR]	Sound field selection ^{a)} [S.F. SELCT]	2CH ST., A.F.D. AUTO, DOLBY PL, PLII MV, PLII MS, MULTI ST., C.ST.EX A, C.ST.EX B, C.ST.EX C, HALL, JAZZ, CONCERT	A.F.D. AUTO for: VIDEO 1, VIDEO 2, DVD, SA-CD/CD, TUNER
	Effect level ^{a)} [EFFECT]	EFCT. MIN, EFCT. STD, EFCT. MAX	EFCT. STD
TUNER (33) [4-TUNER]	FM station receiving mode ^{a)} [FM MODE]	FM AUTO, FM MONO	FM AUTO
	Naming preset stations ^{a)} [NAME IN]		

Menu [Display]	Parameters [Display]	Settings	Initial setting
AUDIO (33) [5-AUDIO]	Digital audio input decoding priority ^{a)} [DEC. PRI.]	DEC. AUTO, DEC. PCM	DEC. AUTO for: VIDEO 2; DEC. PCM for: DVD
	Digital broadcast language selection ^{a)} [DUAL]	DUAL M/S, DUAL M, DUAL S, DUAL M+S	DUAL M
	A/V Sync ^{a)} [A.V. SYNC.]	A.V.SYNC. Y, A.V.SYNC. N	A.V.SYNC. N
	Naming inputs ^{a)} [NAME IN]		
SYSTEM (34) [6-SYSTEM]	Front speakers distance ^{a)} [FRT DIST.]	DIST. 3 ft. to DIST. 23 ft. (1 ft. step)	DIST. 10 ft.
	Center speaker distance ^{a)} [CNT DIST.]	DIST. 3 ft. to DIST. 23 ft. (1 ft. step)	DIST. 10 ft.
	Surround left speaker distance ^{a)} [SL DIST.]	DIST. 3 ft. to DIST. 23 ft. (1 ft. step)	DIST. 10 ft.
	Surround right speaker distance ^{a)} [SR DIST.]	DIST. 3 ft. to DIST. 23 ft. (1 ft. step)	DIST. 10 ft.
	Surround speaker position ^{a)} [SUR POS.]	SIDE/LO, SIDE/HI, BEHD/LO, BEHD/HI	SIDE/LO
	Brightness of the display ^{a)} [DIMMER]	0% dim, 40% dim, 70% dim	0% dim
A. CAL (37) [7 - A. CAL]	Auto calibration ^{a)} [AUTO CAL.]	A.CAL YES, A.CAL NO	A.CAL NO

^{a)} For details, refer to the page in the parentheses.

Adjusting the level

(LEVEL menu)

You can use the LEVEL menu to adjust the balance and level of each speaker. These settings are applied to all sound fields. Select “1-LEVEL” in the amplifier menus. For details on adjusting the parameters, see “Navigating through menus” (page 28) and “Overview of the menus” (page 29).

LEVEL menu parameters

■ T. TONE (Test tone)

Lets you adjust the speaker levels and balance while listening to the test tone from your listening position. For details, see “7: Adjusting the speaker levels and balance (TEST TONE)” (page 23).

■ FRT BAL (Front speaker balance)

Lets you adjust the balance between front left and right speakers.

■ CNT LVL (Center speaker level)

■ SL LVL (Surround left speaker level)

■ SR LVL (Surround right speaker level)

■ SW LVL (Sub woofer level)

■ D. RANGE (Dynamic range compressor)

Lets you compress the dynamic range of the sound track. This may be useful when you want to watch movies at low volumes late at night. Dynamic range compression is possible with Dolby Digital sources only.

• COMP. OFF

The dynamic range is not compressed.

• COMP. STD

The dynamic range is compressed as intended by the recording engineer.

• COMP. MAX

The dynamic range is compressed dramatically.

Tip

Dynamic range compressor lets you compress the dynamic range of the soundtrack based on the dynamic range information included in the Dolby Digital signal. “COMP. STD” is the standard setting, but it only enacts light compression. Therefore, we recommend using the “COMP. MAX” setting. This greatly compresses the dynamic range and lets you view movies late at night at low volumes. Unlike analog limiters, the levels are predetermined and provide a very natural compression.

Adjusting the tone

(TONE menu)

You can use the TONE menu to adjust the tonal quality (bass/treble level) of the front speakers. These settings are applied to all sound fields.

Select “2-TONE” in the amplifier menus. For details on adjusting the parameters, see “Navigating through menus” (page 28) and “Overview of the menus” (page 29).

TONE menu parameters

- **BASS LVL (Front speaker bass level)**
- **TRE LVL (Front speaker treble level)**

Settings for the surround sound

(SUR menu)

You can use the SUR menu to select the sound field you want for your listening pleasure.

Select “3-SUR” in the amplifier menus. For details on adjusting the parameters, see “Navigating through menus” (page 28) and “Overview of the menus” (page 29).

SUR menu parameters

■ **S.F. SELCT (Sound field selection)**

Lets you select the sound field you want. For details, see “Enjoying Surround Sound” (page 37).

Note

The receiver lets you apply the last selected sound field to an input whenever it is selected (Sound Field Link). For example, if you select HALL for the SA-CD/CD input, then change to a different input and then return to SA-CD/CD, HALL will automatically be applied again.

■ **EFFECT (Effect level)**

Lets you adjust the “presence” of the surround effect for sound fields selected with the MOVIE or MUSIC button and for “HP THEA” sound field.

- **EFCT. MIN**
The surround effect is minimum.
- **EFCT. STD**
The surround effect is standard.
- **EFCT. MAX**
The surround effect is maximum.

Settings for the tuner

(TUNER menu)

You can use the TUNER menu to set the FM station receiving mode and to name preset stations.

Select “4-TUNER” in the amplifier menus. For details on adjusting the parameters, see “Navigating through menus” (page 28) and “Overview of the menus” (page 29).

TUNER menu parameters

■ FM MODE (FM station receiving mode)

- FM AUTO

This receiver will decode the signal as stereo signal when the radio station is broadcast in stereo.

- FM MONO

This receiver will decode the signal as mono signal regardless of the broadcast signal.

■ NAME IN (Naming preset stations)

Lets you set the name of preset stations. For details, see “Naming preset stations” (page 46).

Settings for the audio

(AUDIO menu)

You can use the AUDIO menu to make settings for the audio to suit your preference.

Select “5-AUDIO” in the amplifier menus. For details on adjusting the parameters, see “Navigating through menus” (page 28) and “Overview of the menus” (page 29).

AUDIO menu parameters

■ DEC. PRI. (Digital audio input decoding priority)

Lets you specify the input mode for the digital signal input to the DIGITAL IN jacks.

- DEC. AUTO

Automatically switches the input mode between DTS, Dolby Digital or PCM.

- DEC. PCM

PCM signals are given priority (to prevent interruption when playback starts).

However, when other signals are input, there may be no sound depending on the format.

In this case, set to “DEC. AUTO”.

Note

When set to “DEC. AUTO” and the sound from the digital audio jacks (for CD, etc.) is interrupted when playback starts, set to “DEC. PCM”.

■ DUAL (Digital broadcast language selection)

Lets you select the language you want to listen to during digital broadcast. This feature only functions for Dolby Digital sources.

- **DUAL M/S (Main/Sub)**
Sound of the main language will be output through the front left speaker and sound of the sub language will be output through the front right speaker simultaneously.
- **DUAL M (Main)**
Sound of the main language will be output.
- **DUAL S (Sub)**
Sound of the sub language will be output.
- **DUAL M+S (Main + Sub)**
Mixed sound of both the main and sub languages will be output.

■ A.V. SYNC. (A/V Sync)

- **A.V.SYNC. Y (Yes)** (Delay time: 68 ms)
The audio output is delayed so that the time gap between the audio output and visual display is minimized.
- **A.V.SYNC. N (No)** (Delay time: 0 ms)
The audio output is not delayed.

Notes

- This parameter is useful when you use a large LCD or plasma monitor or a projector.
- This parameter is valid only when you use a sound field selected with the 2CH or A.F.D. buttons.
- This parameter is not valid when PCM 96 kHz or DTS 2048 signals are input.

■ NAME IN (Naming inputs)

Lets you set the name of inputs. For details, see “Naming inputs” (page 47).

Settings for the system (SYSTEM menu)

You can use the SYSTEM menu to set the distance of the speakers connected to this system.

Select “6-SYSTEM” in the amplifier menus. For details on adjusting the parameters, see “Navigating through menus” (page 28) and “Overview of the menus” (page 29).

SYSTEM menu parameters

■ FRT DIST. (Front speakers distance)

Lets you set the distance from your listening position to the front speakers (A).

If both front speakers are not placed an equal distance from your listening position, set the distance as the average distance between the front speakers.

■ CNT DIST. (Center speaker distance)

Lets you set the distance from your listening position to the center speaker. Center speaker distance should be set from a distance equal to the front speaker distance (A) to a distance 5 feet closer to your listening position (B).

■ SL DIST. (Surround left speaker distance)

Lets you set the distance from your listening position to the surround left speaker. Surround left speaker distance should be set from a distance equal to the front speaker distance (A on page 34) to a distance 15 feet closer to your listening position (C on page 34).

■ SR DIST. (Surround right speaker distance)

Lets you set the distance from your listening position to the surround right speaker. Surround right speaker distance should be set from a distance equal to the front speaker distance (A on page 34) to a distance 15 feet closer to your listening position (D on page 34).

Tip

The receiver lets you to input the speaker position in terms of distance. However, it is not possible to set the center speaker further than the front speakers. Also, the center speaker cannot be set more than 5 feet closer from the front speakers.

Likewise, the surround speakers can not be set further away from the listening position than the front speakers. And they can be no more than 15 feet closer. This is because incorrect speaker placement is not conducive to the enjoyment of surround sound.

Please note that, setting the speaker distance closer than the actual location of the speakers will cause a delay in the output of the sound from that speaker. In other words, the speaker will sound like it is further away.

For example, setting the center speaker distance 3-6 feet closer than the actual speaker position will create a fairly realistic sensation of being “inside” the screen. If you cannot obtain a satisfactory surround effect because the surround speakers are too close, setting the surround speaker distance closer (shorter) than the actual distance will create a larger sound stage.

Adjusting these parameter while listening to the sound often results in much better surround sound. Give it a try!

■ SUR POS. (Surround speaker position)

Lets you specify the location of your surround speakers for proper implementation of the surround effects in the Cinema Studio EX modes (page 40).

- **SIDE/LO**
Select if the location of your surround speakers corresponds to sections **A** and **C**.
- **SIDE/HI**
Select if the location of your surround speakers corresponds to sections **A** and **D**.
- **BEHD/LO**
Select if the location of your surround speakers corresponds to sections **B** and **C**.
- **BEHD/HI**
Select if the location of your surround speakers corresponds to sections **B** and **D**.

Tip

Surround speaker position is designed specifically for implementation of the Cinema Studio EX modes. For other sound fields, speaker position is not so critical.

Those sound fields were designed under the premise that the surround speakers would be located behind the listening position, but presentation remains fairly consistent even with the surround speakers positioned at a rather wide angle. However, if the speakers are pointing toward the listener from the immediate left and right of the listening position, the surround effects become unclear unless set to “SIDE/LO” or “SIDE/HI”.

Nevertheless, each listening environment has many variables, such as wall reflections, and you may obtain better results using “BEHD/HI” if your speakers are located high above the listening position, even if they are located to the immediate left and right.

Therefore, although it may result in a setting contrary to the above explanation, we recommend that you playback multi channel surround encoded software and select the setting that provides a good sense of spaciousness and that best succeeds in forming a cohesive space between the surround sound from the surround speakers and the sound of the front speakers. If you are not sure which sounds best, select “BEHD/LO” or “BEHD/HI” and then use the speaker distance parameter and speaker level adjustments to obtain proper balance.

■ DIMMER (Brightness of the display)

Lets you adjust the brightness in 3 steps.

Calibrating the appropriate settings automatically

(A. CAL menu)

For details, see “6: Calibrating the appropriate settings automatically (AUTO CALIBRATION)” (page 20).

Enjoying Surround Sound

Enjoying Dolby Digital and DTS Surround sound (AUTO FORMAT DIRECT)

The Auto Format Direct (A.F.D.) mode allows you to listen to higher fidelity sound and select the decoding mode for listening to a 2 channel stereo sound as multi channel sound.

Press A.F.D. repeatedly to select the sound field you want.

For details, see “Types of A.F.D. mode” (page 38).

Types of A.F.D. mode

Decoding mode	A.F.D. mode [Display]	Multi channel audio after decoding	Effect
(Detecting automatically)	A.F.D. AUTO [A.F.D. AUTO]	(Detecting automatically)	Performs the sound as it was recorded/ encoded without adding any surround effects. However, this receiver will generate a low frequency signal for output to the sub woofer when there is no LFE signals.
Dolby Pro Logic	PRO LOGIC [DOLBY PL]	4 channel	Performs Dolby Pro Logic decoding. The source recorded in 2 channel format is decoded into 4,1 channels.
Dolby Pro Logic II	PRO LOGIC II MOVIE [PLII MV]	5 channel	Performs Dolby Pro Logic II Movie mode decoding. This setting is ideal for movies encoded in Dolby Surround. In addition, this mode can reproduce sound in 5.1 channel for watching videos of overdubbed or old movies.
	PRO LOGIC II MUSIC [PLII MS]	5 channel	Performs Dolby Pro Logic II Music mode decoding. This setting is ideal for normal stereo sources such as CDs.
(Multi Stereo)	MULTI STEREO [MULTI ST.]	(Multi Stereo)	Outputs 2 channel left/right signals from all speakers.

Note

Dolby Pro Logic and Dolby Pro Logic II decoding do not function for DTS format signals.

Selecting a pre-programmed sound field

You can take advantage of surround sound simply by selecting one of the receiver's pre-programmed sound fields. They bring the exciting and powerful sound of movie theaters and concert halls into your home.

Press MOVIE repeatedly to select a sound field for movies or press MUSIC repeatedly to select a sound field for music.

For details, see "Types of sound field available" (page 40).

Types of sound field available

Sound field for	Sound field [Display]	Effect
Movie	CINEMA STUDIO EX A DCS [C.ST.EX A]	Reproduces the sound characteristics of the Sony Pictures Entertainment “Cary Grant Theater” cinema production studio. This is a standard mode, great for watching almost any type of movie.
	CINEMA STUDIO EX B DCS [C.ST.EX B]	Reproduces the sound characteristics of the Sony Pictures Entertainment “Kim Novak Theater” cinema production studio. This mode is ideal for watching science-fiction or action movies with lots of sound effects.
	CINEMA STUDIO EX C DCS [C.ST.EX C]	Reproduces the sound characteristics of the Sony Pictures Entertainment scoring stage. This mode is ideal for watching musicals or films where orchestra music is featured in the soundtrack.
Music	HALL [HALL]	Reproduces the acoustics of a classical concert hall.
	JAZZ CLUB [JAZZ]	Reproduces the acoustics of a jazz club.
	LIVE CONCERT [CONCERT]	Reproduces the acoustics of a 300-seat live house.
Headphone	HEADPHONE 2CH [HP 2CH]	This mode is selected automatically if you use headphone when 2 channel mode (page 42)/A.F.D. mode (page 38) is selected. Standard 2 channel stereo sources completely bypass the sound field processing and multi channel surround formats are downmixed to 2 channels.
	HEADPHONE THEATER DCS [HP THEA]	This mode is selected automatically if you use headphone when sound field for movie/music is selected. It allows you to experience a theater-like environment while listening through a pair of headphones.

About DCS (Digital Cinema Sound)

Sound fields with **DCS** mark use DCS technology. DCS is a unique sound reproduction technology for home theater developed by Sony, in cooperation with Sony Pictures Entertainment, for enjoying the exciting and powerful sound of movie theaters at home. With this “Digital Cinema Sound” developed by integrating a DSP (Digital signal processor) and measured data, the ideal sound field intended by filmmakers can be experienced at home.

About CINEMA STUDIO EX modes

CINEMA STUDIO EX modes are suitable for watching motion picture DVDs (etc.), with multi channel surround effects. You can reproduce the sound characteristics of Sony Pictures Entertainment’s dubbing studio in your home.

The CINEMA STUDIO EX modes consist of the following three elements.

- Virtual Multi Dimension
Creates 5 sets of virtual speakers from a single pair of actual surround speakers.
- Screen Depth Matching
Creates the sensation that the sound is coming from inside the screen like in theaters.
- Cinema Studio Reverberation
Reproduces the type of reverberation found in theaters.

The CINEMA STUDIO EX modes integrate these three elements simultaneously.

Notes

- The effects provided by the virtual speakers may cause increased noise in the playback signal.
- When listening with sound fields that employ the virtual speakers, you will not be able to hear any sound coming directly from the surround speakers.
- This function does not work for signals with a sampling frequency of more than 48 kHz.

Tip

You can identify the encoding format of DVD software, etc., by looking at the logo on the package.

- : Dolby Digital discs
- **DOLBY SURROUND** : Dolby Surround encoded programs
- : DTS Digital Surround encoded programs

To turn off the surround effect for movie/music

Press 2CH to select “2CH ST.” or press A.F.D. repeatedly to select “A.F.D. AUTO”.

Using only the front speakers and sub woofer (2CH STEREO)

In this mode, the receiver outputs the sound from the front left/right speakers and sub woofer.

When multi channel surround formats are input, the signals are downmixed to 2 channel with bass frequencies being output from the sub woofer.

When standard 2 channel stereo sources are input, the receiver's bass redirection circuitry will be activated. The front channel bass frequencies will be output from the sub woofer.

Press 2CH.

Resetting sound fields to the initial settings

Be sure to use the buttons on the receiver for this operation.

1,2

- 1 Press I/⏻ to turn off the receiver.**
- 2 While holding down 2CH, press I/⏻.**

“S.F. CLR.” appears on the display and all sound fields are reset to their initial setting.

Tuner Operations

Listening to FM/AM radio

You can listen to FM and AM broadcasts through the built-in tuner. Before operation, make sure you have connected the FM and AM antennas to the receiver (page 18).

Tip

The tuning scale is:

FM: 100 kHz

AM: 10 kHz*

*The AM tuning scale can be changed (page 56).

Automatic tuning

- 1 Press TUNER repeatedly to select the FM or AM band.

You can also use INPUT SELECTOR on the receiver.

- 2 Press TUNING + or TUNING -.

Press TUNING + to scan from low to high; press TUNING - to scan from high to low.

The receiver stops scanning whenever a station is received.

In case of poor FM stereo reception

If the FM stereo reception is poor and “STEREO” flashes on the display, select monaural audio so that the sound will be less distorted.

Press FM MODE repeatedly until the “MONO” indicator lights up on the display.

To return to stereo mode, press FM MODE until the “MONO” indicator on the display do not light up.

Direct tuning

Enter the frequency of a station directly by using the numeric buttons.

- 1 Press TUNER repeatedly to select the FM or AM band.

You can also use INPUT SELECTOR on the receiver.

- 2 Press D.TUNING.

3 Press the numeric buttons to enter the frequency.

Example 1: FM 102.50 MHz

Press 1 ➡ 0 ➡ 2 ➡ 5 ➡ 0

Example 2: AM 1,350 kHz

Press 1 ➡ 3 ➡ 5 ➡ 0

If you have tuned in an AM station, adjust the direction of the AM loop antenna for optimum reception.

4 Press ENTER.

If you cannot tune in a station

Make sure you have entered the right frequency. If not, repeat steps 2 to 4. If you still cannot tune in a station, the frequency is not used in your area.

Presetting radio stations

You can preset up to 30 FM stations and 30 AM stations. Then you can easily tune in the stations you often listen to.

Presetting radio stations

1 Press TUNER repeatedly to select the FM or AM band.

You can also use INPUT SELECTOR on the receiver.

2 Tune in the station that you want to preset using Automatic Tuning (page 43) or Direct Tuning (page 43).

Switch the FM reception mode, if necessary (page 43).

3 Press MEMORY.

“MEMORY” lights up for a few seconds.
Perform steps 4 and 5 before
“MEMORY” goes out.

4 Press the numeric button to select the preset station.

You can also press TUNING + or TUNING – repeatedly to select a preset number.

If “MEMORY” goes out before you select the preset number, start again from step 3.

5 Press ENTER.

The station is stored as the selected preset number.

If “MEMORY” goes out before you press MEMORY, start again from step 3.

6 Repeat steps 1 to 5 to preset another station.

Tuning to preset stations

1 Press TUNER repeatedly to select the FM or AM band.

You can also use INPUT SELECTOR on the receiver.

2 Press PRESET + or PRESET – repeatedly to select the preset station you want.

Each time you press the button, you can select a preset station as follows:

You can also press the numeric buttons to select the preset station you want. Then, press ENTER to enter the selection.

Naming preset stations

- 1 Press TUNER repeatedly to select the FM or AM band.**
You can also use INPUT SELECTOR on the receiver.
- 2 Tune in the preset station you want to create an index name for (page 45).**
- 3 Press AMP MENU.**
“1-LEVEL” appears on the display.
- 4 Press control button \uparrow/\downarrow repeatedly to select “4-TUNER”.**
- 5 Press the control button or control button \rightarrow to enter the menu.**
- 6 Press control button \uparrow/\downarrow repeatedly to select “NAME IN”.**

- 7 Press the control button or control button \rightarrow to enter the parameter.**

The cursor flashes and you can select a character. Follow the procedure given in “To create an index name” (page 46).

To return to the previous display

Press control button \leftarrow .

To create an index name

- 1 Use control button $\uparrow/\downarrow/\leftarrow/\rightarrow$ to create an index name.**

Press control button \uparrow/\downarrow to select a character, then press control button \leftarrow/\rightarrow to move the cursor to the next position.

If you made a mistake

Press control button \leftarrow/\rightarrow until the character you want to change flashes, then press control button \uparrow/\downarrow to select the correct character.

Tip

You can select the character type as follows by pressing control button \uparrow/\downarrow .
Alphabet (upper case) \rightarrow Numbers \rightarrow Symbols

- 2 Press the control button.**

The entered name is registered.

Switching the audio input mode

(INPUT MODE)

You can select the audio input mode by setting the audio input mode when you connect components to both digital and analog audio input jacks on the receiver.

1 Turn INPUT SELECTOR on the receiver to select the input.

You can also use the input buttons on the remote.

2 Press INPUT MODE repeatedly on the receiver to select the audio input mode.

The selected audio input mode appears on the display.

Audio input modes

- **AUTO IN**
Gives priority to digital audio signals when there are both digital and analog connections. If there are no digital audio signals, analog audio signals are selected.
- **COAX IN**
Specifies the digital audio signals input to the DIGITAL COAXIAL jack.
- **OPT IN**
Specifies the digital audio signals input to the DIGITAL OPTICAL jack.
- **ANALOG**
Specifies the analog audio signals input to the AUDIO IN (L/R) jacks.

Note

Some audio input modes may not be set up depending on the input.

Naming inputs

You can enter a name of up to 8 characters for inputs and display it on the receiver's display. This is convenient for labeling the jacks with the names of the connected components.

1 Press the input button to select the input you want to create an index name for.

You can also use INPUT SELECTOR on the receiver.

2 Press AMP MENU.

"1-LEVEL" appears on the display.

3 Press control button \uparrow/\downarrow repeatedly to select "5-AUDIO".

4 Press the control button or control button \rightarrow to enter the menu.

5 Press control button \uparrow/\downarrow to select "NAME IN".

6 Press the control button or control button \rightarrow to enter the parameter.

The cursor flashes and you can select a character. Follow the procedure given in "To create an index name" (page 46).

To return to the previous display

Press control button \leftarrow .

Changing the display

You can check the sound field, etc., by changing the information on the display. Be sure to use the button on the receiver for this operation.

Press DISPLAY repeatedly.

Each time you press the button, the display changes cyclically as follows.

All inputs except the FM and AM band

Index name of the input* → Selected input → Sound field currently applied

FM and AM band

Preset station name* → Frequency → Sound field currently applied

* Index name appears only when you have assigned one to the input or preset station (page 46, 47). Index name does not appear when only blank spaces have been entered, or it is the same as the input name.

Using the Sleep Timer

You can set the receiver to turn off automatically at a specified time.

Press SLEEP repeatedly while the power is on.

Each time you press the button, the display changes cyclically as follows:

2-00-00 → 1-30-00 → 1-00-00 → 0-30-00
→ OFF

When Sleep Timer is being used, “SLEEP” lights up on the display.

Tip

To check the remaining time before the receiver turns off, press SLEEP. The remaining time appears on the display. If you press SLEEP again, the sleep timer will be canceled.

Using the Remote

Changing button assignments

You can change the factory settings of the input buttons to suit the components in your system. For example, if you connect a DVD recorder to the DVD jacks on the receiver, you can set the DVD button on this remote to control the DVD recorder.

- Hold down the input button of which you want to change the assignment.**

Example: Press DVD.

- Referring to the table below, press the corresponding button for the category you want.**

Example: Press 4.

Now you can use the DVD button to control the DVD recorder.

Categories and the corresponding buttons

Categories	Press
VCR (command mode VTR 3) ^{a)}	1
VCR (command mode VTR 2) ^{a)}	2
DVD player/DVD recorder (command mode DVD1) ^{b)}	3
DVD recorder (command mode DVD3) ^{b)}	4
CD player	5
MD deck	6
Tape deck B	7
Tuner (this receiver)	8
DVR (Digital CATV terminal)	9
DSS (Digital Satellite Receiver)	0/10

^{a)} Sony VCRs are operated with a VTR 2 or VTR 3 setting which correspond to 8 mm and VHS respectively.
^{b)} Sony DVD recorders are operated with a DVD 1 or DVD 3 setting. For details, refer to the operating instructions supplied with the DVD recorders.

To clear all remote button assignments

Press I/⏻, AUTO CAL and MASTER VOL – at the same time.
The remote is reset to its factory settings.

Glossary

■ Dolby Digital

Digital audio encoding/decoding technology developed by Dolby Laboratories, Inc. It consists of front (L/R), center, surround (L/R) and sub-woofer channels. It is a designated audio standard for DVD-video and also known as 5.1ch surround. Since surround information is recorded and reproduced in stereo, more realistic sound with fuller presence is delivered than with Dolby surround.

■ Dolby Pro Logic II

This technology converts 2ch stereo recorded audio into 5.1ch for playback. There is a MOVIE mode for movies and MUSIC mode for stereo sources such as music. Old movies encoded in the traditional stereo format can be enhanced with 5.1ch surround sound.

■ Dolby Surround (Dolby Pro Logic)

Audio processing technology developed by Dolby Laboratories, Inc. Center and mono surround information is matrixed into two stereo channels. When reproduced, audio is decoded and output in 4ch surround sound. This is the most common audio processing method for DVD-video.

■ DTS Digital Surround

Digital audio encoding/decoding technology for theaters developed by Digital Theater Systems, Inc. It compresses audio less than Dolby Digital, delivering a higher quality sound reproduction.

■ Sampling frequency

To convert analog audio to digital, analog data should be quantified. This process is called sampling, and the number of times per second the analog data is quantified is called the sampling frequency. A standard music CD stores data quantified at 44,100 times per second, which is expressed as a sampling frequency of 44.1 kHz. Generally speaking, a higher sampling frequency means better sound quality.

Precautions

On safety

Should any solid object or liquid fall into the cabinet, unplug the receiver and have it checked by qualified personnel before operating it any further.

On power sources

- Before operating the receiver, check that the operating voltage is identical with your local power supply.
The operating voltage is indicated on the nameplate on the back of the receiver.
- The unit is not disconnected from the AC power source (mains) as long as it is connected to the wall outlet, even if the unit itself has been turned off.
- If you are not going to use the receiver for a long time, be sure to disconnect the receiver from the wall outlet. To disconnect the AC power cord, grasp the plug itself; never pull the cord.
- One blade of the plug is wider than the other for the purpose of safety and will fit into the wall outlet only one way. If you are unable to insert the plug fully into the outlet, contact your dealer.
- The AC power cord must be changed only at a qualified service shop.

On heat buildup

Although the receiver heats up during operation, this is not a malfunction. If you continuously use this receiver at a large volume, the cabinet temperature of the top, side and bottom rises considerably. To avoid burning yourself, do not touch the cabinet.

On placement

- Place the receiver in a location with adequate ventilation to prevent heat buildup and prolong the life of the receiver.
- Do not place the receiver near heat sources, or in a place subject to direct sunlight, excessive dust, or mechanical shock.
- Do not place anything on top of the cabinet that might block the ventilation holes and cause malfunctions.
- Do not place the receiver near equipment such as a television, VCR, or tape deck. (If the receiver is being used in combination with a television, VCR, or tape deck, and is placed too close to that equipment, noise may result, and picture quality may suffer. This is especially likely when using an indoor antenna. Therefore, we recommend using an outdoor antenna.)
- Use caution when placing the receiver or speakers on surfaces that have been specially treated (with wax, oil, polish, etc.) as staining or discoloration of the surface may result.

On operation

Before connecting other components, be sure to turn off and unplug the receiver.

If you encounter color irregularity on a nearby TV screen

The front and center speakers and the sub woofer are magnetically shielded to allow it to be installed near a TV set. However, color irregularities may still be observed on certain types of TV sets. As the surround speakers are not magnetically shielded, we recommend that you place the surround speakers slightly further away from TV set (page 12).

If color irregularity is observed...

Turn off the TV set, then turn it on again after 15 to 30 minutes.

If color irregularity is observed again...

Place the speaker further away from the TV set.

If howling occurs

Reposition the speakers or turn down the volume on the receiver.

On cleaning

Clean the cabinet, panel, and controls with a soft cloth slightly moistened with a mild detergent solution. Do not use any type of abrasive pad, scouring powder, or solvent, such as alcohol or benzine.

If you have any questions or problems concerning your receiver, please consult your nearest Sony dealer.

Troubleshooting

If you experience any of the following difficulties while using the receiver, use this troubleshooting guide to help you remedy the problem.

There is no sound, no matter which component is selected, or only a very low-level sound is heard.

- Check that the speakers and components are connected correctly and securely.
- Check that both the receiver and all components are turned on.
- Check that MASTER VOLUME is not set to "VOL MIN".
- Check that the headphone is not connected.
- Press MUTING to cancel the muting function.
- Check that you have selected the correct component with the input buttons.
- The protective device on the receiver has been activated. Turn off the receiver, eliminate the short-circuit problem, and turn on the power again.

There is no sound from a specific component.

- Check that the component is connected correctly to the audio input jacks for that component.
- Check that the cord(s) used for the connection is (are) fully inserted into the jacks on both the receiver and the component.
- Check that you have selected the correct component on the receiver.

There is no sound from one of the front speakers.

- Connect a pair of headphones to the PHONES jack to verify that sound is output from the headphones. If only one channel is output from the headphones, the component may not be connected to the receiver correctly. Check that all the cords are fully inserted into the jacks on both the receiver and the component. If both channels are output from the headphones, the front speaker may not be connected to the receiver correctly. Check the connection of the front speaker which is not outputting any sound.
- Make sure you have connected to both the L and R jacks of an analog component, and not only to either the L or R jack. Use an audio cord (not supplied).

There is no sound from analog 2 channel sources.

- Check that the INPUT MODE is not set to “COAX IN” or “OPT IN” for the selected input (page 47).

There is no sound from digital sources (from COAXIAL or OPTICAL input jack).

- Check that the INPUT MODE is not set to “ANALOG” (page 47). Check that the INPUT MODE is not set to “COAX IN” for the sources from the OPTICAL input jack, or to “OPT IN” for the sources from the COAXIAL input jack.

The left and right sounds are unbalanced or reversed.

- Check that the speakers and components are connected correctly and securely.
- Adjust the balance parameters using the LEVEL menu.

There is severe hum or noise.

- Check that the speakers and components are connected securely.
- Check that the connecting cords are away from a transformer or motor, and at least 10 feet away from a TV set or fluorescent light.
- Move your TV away from the audio components.
- The plugs and jacks are dirty. Wipe them with a cloth slightly moistened with alcohol.

There is no sound, or only a very low-level sound is heard from the center/surround speakers.

- Select a CINEMA STUDIO EX mode (page 40).
- Adjust the speaker level (page 23).

There is no sound from the sub woofer.

- Check that the sub woofer is connected correctly and securely.

The surround effect cannot be obtained.

- Make sure the sound field function is on (press MOVIE, or MUSIC).
- Sound fields do not function for signals with a sampling frequency of more than 48 kHz.

Dolby Digital or DTS Multi Channel sound is not reproduced.

- Check that the DVD, etc. you are playing is recorded in Dolby Digital or DTS format.
- When connecting the DVD player, etc. to the digital input jacks of this receiver, check the audio setting (settings for the audio output) of the connected component.

The FM reception is poor.

- Use a 75-ohm coaxial cable (not supplied) to connect the receiver to an outdoor FM antenna as shown below. If you connect the receiver to an outdoor antenna, ground it against lightning. To prevent a gas explosion, do not connect the ground wire to a gas pipe.

Outdoor FM antenna

Radio stations cannot be tuned in.

- Check that the antennas are connected securely. Adjust the antennas and connect an external antenna, if necessary.
- The signal strength of the stations is too weak (when tuning in with automatic tuning). Use direct tuning.
- Make sure you set the tuning interval correctly (when tuning in AM stations with direct tuning).
- No stations have been preset or the preset stations have been cleared (when tuning by scanning preset stations). Preset the stations (page 44).
- Press DISPLAY repeatedly on the receiver so that the frequency appears on the display.

There is no picture appears on the TV screen or monitor.

- Make sure you have connected the video output of your video component to the TV.
-

Remote control

The remote does not function.

- Point the remote at the remote sensor on the receiver.
 - Remove any obstacles in the path between the remote and the receiver.
 - Replace all the batteries in the remote with new ones, if they are weak.
 - Make sure you select the correct input on the remote.
-

Error messages

If there is a malfunction, the display shows a message. You can check the condition of the system by the message. Refer to the following table to solve the problem. If any problem persists, consult your nearest Sony dealer. If an error message appears while you perform Auto Calibration, see “Error and warning codes” (page 22) to solve the problem.

DEC. EROR

Appears when a signal the receiver cannot decode (ex. DTS-CD) is input and “DEC. PRI.” on the AUDIO menu is set to “DEC. PCM”. Set it to “DEC. AUTO” (page 30).

PROTECT

Irregular current is output from the speakers. The receiver will automatically turn off after a few seconds. Check the speaker connection and turn on the power again.

If you are unable to remedy the problem using the troubleshooting guide

Clearing the receiver’s memory may remedy the problem (page 19). However, note that all memorized settings will be reset to their factory settings and you will have to readjust all settings on the receiver.

If the problem persist

Consult your nearest Sony dealer.

Reference sections for clearing the receiver’s memory

To clear	See
All memorized settings	page 19
Customized sound fields	page 42

Specifications

AUDIO POWER SPECIFICATIONS

POWER OUTPUT AND TOTAL HARMONIC DISTORTION:
(Models of area code U only)

With 6 ohm loads, both channels driven, from 120 – 20,000 Hz; rated 85 watts per channel minimum RMS power, with no more than 0.7% total harmonic distortion from 250 milliwatts to rated output.

Amplifier section

Power Output¹⁾
Models of area code U
(6 ohms 1 kHz, THD 10%)
FRONT²⁾: 133 W/ch
CENTER²⁾: 133 W
SUR²⁾: 133 W/ch
(6 ohms 100 Hz, THD 10%)
SUB WOOFER²⁾: 135 W

Models of area code CA
(6 ohms 1 kHz, THD 0.7%)
FRONT²⁾: 85 W/ch
CENTER²⁾: 85 W
SUR²⁾: 85 W/ch
(6 ohms 100 Hz, THD 0.7%)
SUB WOOFER²⁾: 85 W
(6 ohms 1 kHz, THD 10%)
FRONT²⁾: 133 W/ch
CENTER²⁾: 133 W
SUR²⁾: 133 W/ch
(6 ohms 100 Hz, THD 10%)
SUB WOOFER²⁾: 135 W

1) Measured under the following conditions:

Area code	Power requirements
U, CA	120 V AC, 60 Hz

2) Depending on the sound field settings and the source, there may be no sound output.

Inputs (Analog)

SA-CD/CD, DVD, VIDEO 1, 2	Sensitivity: 800 mV Impedance: 50 kohms
------------------------------	--

Inputs (Digital)

DVD (Coaxial)	Sensitivity: – Impedance: 75 ohms
VIDEO 2 (Optical)	Sensitivity: – Impedance: –

Reproduction frequency range:

28 – 20,000 Hz

Tone

Gain levels	±6 dB, 1 dB step
-------------	------------------

FM tuner section

Tuning range	87.5 - 108.0 MHz
Antenna	FM wire antenna
Antenna terminals	75 ohms, unbalanced
Intermediate frequency	10.7 MHz

AM tuner section

Tuning range	
Models of area code U, CA	
With 10-kHz tuning scale: 530 – 1,710 kHz ³⁾	
With 9-kHz tuning scale: 531 – 1,710 kHz ³⁾	

- 3) You can change the AM tuning scale to 9 kHz or 10 kHz. After tuning in any AM station, turn off the receiver. While holding down DIMMER, press I/⏻. All preset stations will be erased when you change the tuning scale. To reset the scale to 10 kHz (or 9 kHz), repeat the procedure.

General

Power requirements

Area code	Power requirements
U, CA	120 V AC, 60 Hz

Power consumption

Area code	Power consumption
U	210 W
CA	290 VA

Power consumption (during standby mode)

0.2 W

Dimensions (w/h/d) (Approx.)

17 × 5 6/8 × 12 1/8 inches
including projecting parts
and controls

Mass (Approx.)

16 lb 9 oz

Speaker section

Front speakers (SS-MSP700)

Center speaker (SS-CNP700)

Surround speakers (SS-SRP700)

Front/center speakers	Full range, magnetically shielded
Surround speakers	Full range
Speaker units	70 mm cone type
Enclosure type	Close type
Rated Impedance	6 ohms
Dimension (w/h/d) (Approx.)	
Front/surround speakers	3 5/8 × 3 7/8 × 4 inches
Center speaker	6 × 3 7/8 × 4 inches
Mass (Approx.)	
Front speakers	1 lb 6 oz
Center speaker	1 lb 9 oz
Surround speakers	1 lb 2 oz

Sub woofer (SS-WP700)

Speaker system	Magnetically shielded
Speaker unit	200 mm cone type
Enclosure type	Bass reflex
Rated Impedance	6 ohms
Dimensions (w/h/d) (Approx.)	
	10 6/8 × 13 × 12 inches including front panel
Mass (Approx.)	11 lb 8 oz

Supplied accessories

FM wire antenna (1)

AM loop antenna (1)

Coaxial digital cord (1)

Foot pads (speakers) (20)

Foot pads (sub woofer) (4)

Remote commander RM-AAU006 (1)

R6 (size-AA) batteries (2)

Optimizer microphone ECM-AC2 (1)

Speakers

- Front speakers (2)
- Center speaker (1)
- Surround speakers (2)
- Sub woofer (1)

For details on the area code of the component you are using, see page 3.
--

Design and specifications are subject to change without notice.

Index

Numerics

2 channel 42
2CH STEREO 42
5.1 channel 12

A

AUTO CALIBRATION 20
AUTO FORMAT DIRECT
(A.F.D.) 37

C

CD player
connecting 16
playback 26

D

Digital Cinema Sound
(DCS) 40, 41
Dolby Digital 50
DTS 50
DVD player
connecting 17
playback 27

E

Error messages 54

I

Initial setup 19
INPUT MODE 47

M

Menu
A. CAL 37
AUDIO 33
LEVEL 31
SUR 32
SYSTEM 34
TONE 32
TUNER 33
Muting 25

N

Naming 46, 47

S

Satellite tuner
connecting 17
Selecting
component 25
sound field 39
Sleep Timer 48
Sound fields
resetting 42
selecting 39
Speakers
connecting 14
installing 12
Super Audio CD player
connecting 16
playback 26
Supplied accessories 57

T

TEST TONE 23
Tuner
connecting 18
Tuning
automatically 43
directly 43
to preset stations 45

V

VCR
connecting 17

