

RX-V396

Natural Sound AV Receiver Ampli-tuner audio-vidéo

OWNER'S MANUAL MODE D'EMPLOI

SAFETY INSTRUCTIONS

CAUTION

RISK OF ELECTRIC SHOCK DO NOT OPEN

CAUTION: TO REDUCE THE RISK OF ELECTRIC SHOCK, DO NOT REMOVE COVER (OR BACK). NO USER-SERVICEABLE PARTS INSIDE. REFER SERVICING TO QUALIFIED SERVICE PERSONNEL.

Explanation of Graphical Symbols

The lightning flash with arrowhead symbol, within an equilateral triangle, is intended to alert you 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.

The exclamation point within an equilateral triangle is intended to alert you to the presence of important operating and maintenance (servicing) instructions in the literature accompanying the appliance.

WARNING

TO REDUCE THE RISK OF FIRE OR ELECTRIC SHOCK, DO NOT EXPOSE THIS UNIT TO RAIN OR MOISTURE.

- Read Instructions All the safety and operating instructions should be read before the unit is operated.
- 2 Retain Instructions The safety and operating instructions should be retained for future reference.
- 3 Heed Warnings All warnings on the unit and in the operating instructions should be adhered to.
- 4 Follow Instructions All operating and other instructions should be followed.
- 5 Water and Moisture The unit should not be used near water – for example, near a bathtub, washbowl, kitchen sink, laundry tub, in a wet basement, or near a swimming pool, etc.
- 6 Carts and Stands The unit should be used only with a cart or stand that is recommended by the manufacturer.
- **6A** A unit and cart combination should be moved with care. Quick stops, excessive force, and uneven surfaces may cause the unit and cart combination to overturn.

7 Wall or Ceiling Mounting – The unit should be mounted to a wall or ceiling only as recommended by the manufacturer.

- 8 Ventilation The unit should be situated so that its location or position does not interfere with its proper ventilation. For example, the unit should not be situated on a bed, sofa, rug, or similar surface, that may block the ventilation openings; or placed in a built-in installation, such as a bookcase or cabinet that may impede the flow of air through the ventilation openings.
- 9 Heat The unit should be situated away from heat sources such as radiators, stoves, or other appliances that produce heat.
- 10 Power Sources The unit should be connected to a power supply only of the type described in the operating instructions or as marked on the unit.
- 11 Power-Cord Protection Power-supply cords should be routed so that they are not likely to be walked on or pinched by items placed upon or against them, paying particular attention to cords at plugs, convenience receptacles, and the point where they exit from the unit.
- 12 Cleaning The unit should be cleaned only as recommended by the manufacturer.
- 13 Nonuse Periods The power cord of the unit should be unplugged from the outlet when left unused for a long period of time.
- 14 Object and Liquid Entry Care should be taken so that objects do not fall into and liquids are not spilled into the inside of the unit.
- **15** Damage Requiring Service The unit should be serviced by qualified service personnel when:
- The power-supply cord or the plug has been damaged; or
- B. Objects have fallen, or liquid has been spilled into the unit; or
- C. The unit has been exposed to rain; or
- **D.** The unit does not appear to operate normally or exhibits a marked change in performance; or
- **E.** The unit has been dropped, or the cabinet damaged.
- 16 Servicing The user should not attempt to service the unit beyond those means described in the operating instructions. All other servicing should be referred to qualified service personnel.
- 17 Power Lines An outdoor antenna should be located away from power lines.
- 18 Grounding or Polarization Precautions should be taken so that the grounding or polarization is not defeated.

19 For US customers only:

Outdoor Antenna Grounding – If an outside antenna is connected to this unit, be sure the antenna system is grounded so as to provide some protection against voltage surges and built-up static charges. Article 810 of the National Electrical Code, ANSI/NFPA 70, provides information with regard to proper grounding of the mast and supporting structure, grounding of the lead-in wire to an antenna discharge unit, size of grounding conductors, location of antenna discharge unit, connection to grounding electrodes, and requirements for the grounding electrode.

Note to CATV system installer:

This reminder is provided to call the 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.

EXAMPLE OF ANTENNA GROUNDING

FCC INFORMATION (for US customers only)

1. IMPORTANT NOTICE: DO NOT MODIFY THIS UNIT!

This product, when installed as indicated in the instructions contained in this manual, meets FCC requirements. Modifications not expressly approved by Yamaha may void your authority, granted by the FCC, to use the product.

- IMPORTANT: When connecting this product to accessories and/or another product use only high quality shielded cables. Cable/s supplied with this product MUST be used. Follow all installation instructions. Failure to follow instructions could void your FCC authorization to use this product in the USA.
- 3. NOTE: This product has been tested and found to comply with the requirements listed in FCC Regulations, Part 15 for Class "B" digital devices. Compliance with these requirements provides a reasonable level of assurance that your use of this product in a residential environment will not result in harmful interference with other electronic devices.

This equipment generates/uses radio frequencies and, if not installed and used according to the instructions found in the users manual, may cause interference harmful to the operation of other electronic devices.

Compliance with FCC regulations does not guarantee that interference will not occur in all installations. If this product is found to be the source of interference, which can be determined by turning the unit "OFF" and "ON", please try to eliminate the problem by using one of the following measures:

Relocate either this product or the device that is being affected by the interference.

Utilize power outlets that are on different branch (circuit breaker or fuse) circuits or install AC line filter/s.

In the case of radio or TV interference, relocate/ reorient the antenna. If the antenna lead-in is 300 ohm ribbon lead, change the lead-in to coaxial type cable.

If these corrective measures do not produce satisfactory results, please contact the local retailer authorized to distribute this type of product. If you can not locate the appropriate retailer, please contact Yamaha Electronics Corp., U.S.A. 6660 Orangethorpe Ave, Buena Park, CA 90620.

The above statements apply ONLY to those products distributed by Yamaha Corporation of America or its subsidiaries.

We Want You Listening For A Lifetime

YAMAHA and the Electronic Industries Association's Consumer Electronics Group want you to get the most out of your equipment by playing it at a safe level. One that lets the sound come through loud and clear without annoying blaring or distortion – and, most importantly, without affecting your sensitive hearing.

Since hearing damage from loud sounds is often undetectable until it is too late, YAMAHA and the Electronic Industries Association's Consumer Electronics Group recommend you to avoid prolonged exposure from excessive volume levels.

CAUTION: READ THIS BEFORE OPERATING YOUR UNIT.

- To assure the finest performance, please read this manual carefully. Keep it in a safe place for future reference.
- Install this unit in a cool, dry, clean place away from windows, heat sources, sources of excessive vibration, dust, moisture and cold. Avoid sources of humming (transformers, motors). To prevent fire or electrical shock, do not expose the unit to rain or water.
- Never open the cabinet. If something drops into the unit, contact your dealer.
- Do not use force on switches, controls or connection wires. When moving the unit, first disconnect the power cord and then the wires connected to other component. Never pull the wires themselves.
- The openings on the cover assure proper ventilation
 of the unit. If these openings are obstructed, the
 temperature inside the unit will rise rapidly.
 Therefore, avoid placing objects against these
 openings, and install the unit in a well-ventilated area
 to prevent fire and damage.
- 6. The voltage used must be the same as that specified on this unit. Using this unit with a higher voltage than specified is dangerous and may result in fire or other accidents. YAMAHA will not be held responsible for any damage resulting from the use of this unit with a voltage other than that specified.
- Digital signals generated by this unit may interfere with other component such as tuners, receivers and TVs. Move this unit farther away from such component if interference is observed.
- Always set VOLUME to the "∞" position before starting the audio source play. Increase the volume gradually to an appropriate level after playback has been started.
- Do not attempt to clean the unit with chemical solvents; this might damage the finish. Use a clean, dry cloth.
- Be sure to read the "TROUBLESHOOTING" section regarding common operating errors before concluding that the unit is faulty.
- When not planning to use this unit for a long period of time (e.g., a vacation), disconnect the AC power cord from the wall outlet.

- To prevent lightning damage, disconnect the AC power cord and disconnect the antenna cable when there is an electrical storm.
- Grounding or polarization Precautions should be taken so that the grounding or polarization of the unit is not defeated.
- 14. AC outlet Do not connect audio component to the AC outlet on the rear panel if that component requires more power than the outlet is rated to provide.

This unit is not disconnected from the AC power source as long as it is connected to the wall outlet, even if this unit itself is turned off. This state is called the standby mode. In this state, this unit is designed to consume a very small quantity of power.

IMPORTANT

Please record the serial number of this unit in the space below.

MODEL:

Serial No.:

The serial number is located on the rear of the unit. Retain this Owner's Manual in a safe place for future reference.

WARNING

TO REDUCE THE RISK OF FIRE OR ELECTRIC SHOCK, DO NOT EXPOSE THIS UNIT TO RAIN OR MOISTURE.

FOR CANADIAN CUSTOMERS

To prevent electric shock, match wide blade of plug to wide slot and fully insert.

This Class B digital apparatus complies with Canadian ICES-003.

FEATURES

CONTENTS

5-	Char	nnel	Power	Amp	lificatio	n

♦	Minimum	RMS Output
	(0.06% TH	ID, 20 Hz - 20 kHz)
	Main:	$60~W+60~W~(8~\Omega)$
	Center:	$60 \text{ W} (8 \Omega)$
	Rear:	$60 \text{ W} + 60 \text{ W} (8 \Omega)$

Multi-mode Digital Sound Field Processing

- ◆ Digital Sound Field Processor (DSP)
- ◆ Dolby Digital Decoder
- ◆ Dolby Pro Logic Decoder
- ◆ CINEMA DSP: Theater-like Sound Experience by the Combination of YAMAHA DSP Technology and Dolby Digital or Dolby Pro Logic
- ◆ Automatic Input Balance Control for Dolby Pro Logic decoding

Sophisticated FM/AM Tuner

- ◆ 40-Station Random Access Preset Tuning
- ◆ Automatic Preset Tuning
- ◆ Preset Station Shifting Capability (Preset Editing)

Other Features

- ◆ "SET MENU" which Provides You with 10 Items for Optimizing This Unit for Your Audio/Video System
- ◆ Test Tone Generator for Easier Speaker Balance Adjustment
- ◆ 6-Channel External Decoder Input for Other Future Formats
- ◆ 2 Optical/1 Coaxial Digital Signal Input Terminals
- ◆ SLEEP Timer
- ◆ Remote Control with Preset Manufacturer Codes

PREPARATION	꼾
SPEAKER SETUP8	₽
CONNECTIONS9	
ADJUSTING THE SPEAKER BALANCE 17	Ħ
	2

BASIC OPERATION	
PLAYING A SOURCE19	×
DIGITAL SOUND FIELD PROCESSOR (DSP)	<u> </u>
EFFECT	Ö
SOUND FIELD PROGRAM23	PE
TUNING	ᄬ
RECORDING A SOURCE ON TAPE, MD OR	RAT
VIDEO CASSETTE	ō
71220 0:1002112	Ž

ADVANCED OPERATION	ADV/
SET MENU	NC
DELAY TIME AND SPEAKER	Ü
OUTPUT LEVELS	滿
SLEEP TIMER	₽.

APPENDIX	>
TROUBLESHOOTING 45	P
SPECIFICATIONS48	丏
GLOSSARY49	Ē
INDEX50	\times

Manufactured under license from Dolby Laboratories. "Dolby", "Pro Logic" and the double-D symbol are trademarks of Dolby Laboratories. Confidential Unpublished Works. © 1992 – 1997 Dolby Laboratories, Inc. All rights reserved.

indicates a tip for your operation.

GETTING STARTED

Checking the Package Contents

Check that the following items are included in your package.

Remote control

Batteries (AAA, R03, UM-4 type)

Indoor FM antenna

AM loop antenna

Antenna adapter (U.S.A. and Canada models only)

Quick reference card

Connection guide

Battery Installation in the Remote Control

- 1 Turn the remote control over and slide the battery compartment cover in the direction of the arrow.
- Insert the batteries (AAA, R03 or UM-4 type) according the polarity markings on the inside of the battery compartment.
- 3 Close the battery compartment cover.

Battery Replacement

If the remote control operates only when it is close to the unit, the batteries are weak. Replace all the batteries with new ones.

Be sure to replace the batteries within about two minutes. If it takes longer than two minutes, the codes preset for the remote control will return to the factory settings. (Refer to pages 38 to 44 about the remote control.)

Notes

- Use only AAA, R03 or UM-4 batteries for replacement.
- Be sure the battery polarity is correct. (See the illustration inside the battery compartment.)
- Remove the batteries if the remote control will not be used for an extended period of time.
- If the batteries have leaked, dispose of them immediately. Avoid touching the leaked material or letting it come into contact with clothing, etc. Clean the battery compartment thoroughly before installing new batteries.

Using the Remote Control

The remote control transmits a directional infrared beam. Be sure to aim the remote control directly at the infrared sensor during operation. When the sensor is covered or there is a large object between the remote control and the sensor, the sensor cannot receive signals. The sensor may not be able to receive signals properly when it is exposed to direct sunlight or a strong artificial light (such as a fluorescent or strobe light). In this case, change the direction of the light or reposition the unit to avoid direct lighting.

Notes

- Handle the remote control with care.
- Do not spill water, tea or other liquids on the remote control.
- Do not drop the remote control.
- Do not leave or store the remote control in the following conditions:
 - high humidity or temperature such as near a heater, stove or bath;
 - dusty places; or
 - extremely low temperature.

CONTROLS AND FUNCTIONS

Front Panel

STANDBY/ON

Press this switch to turn on the power of this unit or to set this unit in the standby mode. Before turning the power on, set VOLUME to the "∞" position.

Standby mode

In this mode, this unit consumes a very small quantity of power to receive infrared-signals from the remote control.

Remote control sensor

This receives signals from the remote control.

O Display

This shows various information. (Refer to page 6 for details.)

4 INPUT MODE

Press this button to select the input mode between AUTO and ANALOG for the DVD/LD, TV/digital TV and satellite tuner sources.

6 INPUT

Turn this selector to select the input source (VCR, SAT/D-TV, DVD/LD, TUNER, CD, AUX) that you want to listen to or watch. The name of the selected input source appears on the display.

O VOLUME

Turn this control to turn up or down the volume.

7 PHONES jack

Connect the headphones to the PHONES jack. You can listen to the sound to be output from the main speakers through the headphones.

When using headphones only, set both SPEAKERS A and B to the OFF position and press EFFECT to turn off the effect speakers (center and rear) (so that no DSP program indicator lights up on the display).

SPEAKERS

Set A or B (or both A and B) to the ON position for the main speaker system (connected to this unit) that you want to use. Set the button(s) to the OFF position for the main speaker system that you don't want to use.

PROGRAM selector

Press ◀ or ► to select a DSP program when the effect speakers (center and rear) are turned on. The selected program indicator lights up on the display.

1 EFFECT

Press this button to turn on or off the effect speakers (center and rear). If you turn them off, all Dolby Digital audio signals are directed to the right and left main speakers. In that case, the output levels of the right and left speakers may not match.

1 Tone controls

These controls are only effective for the sound from the main speakers.

a) BASS

Turn this control clockwise to increase or counterclockwise to decrease the low-frequency response. The "0" position produces a flat response.

b) TREBLE

Turn this control clockwise to increase or counterclockwise to decrease the high-frequency response. The "0" position produces a flat response.

12 TAPE/MD MON / EXT. DECODER

Press this button to select a tape or an MD source. The "TAPE/MD MONITOR" indicator lights up on the display. When you press the button next, the "TAPE/MD MONITOR" indicator goes off, "EXT. DECODER" appears on the display and you can listen to a source connected to the EXTERNAL DECODER INPUT terminals.

B BALANCE

This control is only effective for the sound from the main speakers.

Turn the control to adjust the balance of the output volume from the right and left main speakers to compensate for sound imbalance caused by the speaker location or listening room conditions.

A/B/C/D/E

Press this button to select one of a group (A to E) of preset stations.

(b) PRESET/TUNING

When ">" appears

This button is used to select a preset station number (1 to 8). Press ► to select a higher and ◄ to select a lower preset station number.

When ">" goes off

This button is used for tuning. Press ► to tune in to higher frequencies, and ◄ to tune in to lower frequencies.

(b) PRESET/TUNING, EDIT

Press this button to turn on or off ">" on the display and switch the function between for storing a broadcasting station (preset tuning) and for tuning. This button is also used to exchange the assignment of two preset stations with each other.

FM/AM

Press this button to switch the reception band between FM and AM.

MEMORY (MAN'L/AUTO FM)

Press this button to store the broadcasting stations. Hold down this button for more than three seconds to begin automatic preset tuning.

TUNING MODE (AUTO/MAN'L MONO)

Press this button to switch the tuning mode between automatic and manual. To use the automatic tuning method, press this button so that the "AUTO" indicator lights up on the display. To use the manual tuning method, press this button so that the "AUTO" indicator goes off.

Display

1 DIGITAL and DIPRO LOGIC indicators

" DIGITAL" lights up when the built-in Dolby Digital decoder is on and the signals of the selected source are encoded with Dolby Digital. "DIPRO LOGIC" lights up when the built-in Dolby Pro Logic decoder is on.

2 DSP program indicators

The name of the selected DSP program lights up.

3 Multi-information display

This display shows various information: for example the name of the selected input source and the various settings during adjustment with the SET MENU. The current station frequency and band (FM or AM) also appear when the tuner is selected as the input source.

4 SLEEP indicator

This lights up while the built-in SLEEP timer is on.

5 TAPE/MD MONITOR indicator

This lights up when the tape deck or MD recorder, etc. is selected as the input source by pressing TAPE/MD MON / EXT. DECODER (or TAPE/MD).

6 DSP indicator

" DSP" lights up when the built-in digital sound field processor is on.

MEMORY indicator

This flashes for about five seconds after pressing MEMORY. During this period, the displayed station can be stored in the memory.

8 AUTO indicator

This lights up when the unit is in the automatic tuning mode.

STEREO indicator

This lights up when an FM stereo broadcast with sufficient signal strength is being received.

Signal-level indicator

This indicates the signal level of the station being received. If multipath interference is detected, the indication decreases.

Remote Control

This section describes basic operation of this unit with the remote control. First, press AMP(TUNER) on the component selector. Refer to "PRESET REMOTE CONTROL" on page 38 for full details.

Indicator

This flashes in red when pressing a button on the remote control. If it flashes rapidly several times, press the selected button again.

2 Component selector buttons

Press one of these buttons which corresponds to the component you want to control with the remote control. (The proper code must be set for your component. Refer to "Setup codes" on page 43.) When the component selector button has been pressed, the remote control is set to that component operation mode.

O POWER

Each time you press this button, the unit switches between the power on and standby mode.

4 TEST

Press this button to output the test tone for each speaker.

6 A/B/C/D/E, PRESET +/-

These buttons are used to select a preset station.

A/B/C/D/E: To select one of a group (A to E) of preset

stations

PRESET +/-: To select a preset station number (1 to 8)

6 MUTE

Press this button to mute the sound. To cancel mute, press this button again.

7 VOLUME

These buttons are used to adjust the volume level.

∨: To turn down the volume

SLEEP

Press this button to set the SLEEP timer.

9 +/-

These buttons adjust the settings of the SET MENU and TIME/LEVEL mode.

TIME/LEVEL

Press this button to select the items in the TIME/LEVEL mode.

• Input selector buttons

These buttons select the input source.

CD: To play a CD

TUNER: To listen to an FM or AM broadcast

TAPE/MD: To play a tape or MD DVD/LD: To play a DVD or LD

SAT/D-TV: To watch a TV or satellite broadcast

VCR: To play a video cassette

AUX: To use another audio component EXT. DEC.: To play other multi-channel source

1 EFFECT

Press this button to turn on or off the effect speakers (center and rear).

B PRG+, PRG-

Press these buttons to select a DSP program.

(4) SET MENU

Press this button to select the items in the SET MENU.

0

SPEAKER SETUP

Speakers to Be Used

This unit is designed to provide the best sound-field quality with a 5-speaker system, using main speakers, rear speakers and a center speaker. If you use different brands of speakers (with different tonal qualities) in your system, the tone of a moving human voice and other types of sound may not shift smoothly. We recommend that you use speakers from the same manufacture or speakers with the same tonal quality.

The main speakers are used for the main source sound plus the effect sounds. They will probably be the speakers from your present stereo system. The rear speakers are used for the effect and surround sounds, and the center speaker is for the center sounds (dialog, vocals, etc.). If for some reason it is not practical to use a center speaker, you can do without it. Best results, however, are obtained with the full system.

The main speakers should be high-performance models and have enough power-handling capacity to accept the maximum output of your audio system. The other speakers do not have to be equal to the main speakers. For precise sound localization, however, it is ideal to use high-performance models that can reproduce sounds over the full range for the center speaker and the rear speakers.

Use of a subwoofer expands your sound field

It is also possible to further expand your system with the addition of a subwoofer. The use of a subwoofer is effective not only for reinforcing bass frequencies from any or all channels, but also for reproducing the LFE (low frequency effect) channel with high fidelity when playing back a source encoded with Dolby Digital. The YAMAHA Active Servo Processing Subwoofer System is ideal for natural and lively bass reproduction.

Speaker Placement

Refer to the following diagram when you place the

■ Main speakers

Place the right and left main speakers an equal distance from the ideal listening position. The distance of each speaker from each side of the TV monitor should be the same.

■ Rear speakers

Place these speakers behind your listening position, facing slightly inwards, nearly 1.8 m (approx. 6 feet) above the floor.

■ Center speaker

Align the front face of the center speaker with the front face of your TV monitor. Place the speaker as close to the monitor as possible, such as directly over or under the monitor and centrally between the main speakers.

Note

 If the center speaker is not used, the sound will be heard from the right and left main speakers. In that case, "CENTER SP" in the SET MENU is set to the NONE position. (Refer to page 32 for details.)

Subwoofer

The position of the subwoofer is not so critical, because low bass sounds are not highly directional. But it is better to place the subwoofer near the main speakers. Turn it slightly toward the center of the room to reduce the wall reflections.

CAUTION

Some types of speakers interfere with a TV monitor. If this problem occurs, move the speakers away from the monitor. If you cannot avoid installing the center speaker or subwoofer near the TV monitor, use magnetically shielded speakers.

CONNECTIONS

Before Connecting Components

CAUTION

Never connect this unit and other components to mains power until all connections between components have been completed.

Be sure all connections are made correctly, that is to say L (left) to L, R (right) to R, "+" to "+" and "-" to "-". Some components require different connection methods and have different terminal names. Refer to the instructions for each component to be connected to this unit.

When you connect other YAMAHA audio components (such as a tape deck, MD recorder and CD player or changer), connect it to the terminals with the same number labels as 1, 3, 4 etc. YAMAHA applies this labeling system to all its products.

Use RCA-type pin plug cables for connecting audio/video components with the exception described later.

The input and output terminals for pin plugs can be distinguished as follows:

Yellow	video signals (composite)		
White	analog audio signals for the left channel		
Red	analog audio signals for the right channel		(R)
	coaxial digital signals	=[C]	(C)=

After completing all connections, check them again to make sure they are correct.

Connecting the Antennas

Both AM and FM indoor antennas are included with this unit. In general, these antennas should provide sufficient signal strength. However, a properly installed outdoor antenna provides clearer reception than an indoor one. If you experience poor reception quality, an outdoor antenna may improve the quality.

Connect each antenna correctly to the designated terminals.

Indoor FM antenna (included)

Firmly insert the connector into the FM ANT terminal. The indoor FM antenna is only a simple antenna. For reception with better sound quality, installing the outdoor FM antenna (commercially available) is recommended.

Note

 Do not connect an outdoor FM antenna and the indoor FM antenna at the same time.

Outdoor FM antenna

You may be unable to obtain good FM radio reception depending on your local conditions (distance from the broadcasting station, interposing buildings and mountains, etc.). Consult your dealer or authorized service center and be sure to install an antenna that suits your local conditions.

Install the outdoor FM antenna (commercially available) in a high place as far away from any roads as possible to avoid being affected by automobile ignition noise.

■ AM loop antenna (included)

■ Connecting the AM loop antenna

Outdoor AM antenna

Ground (GND terminal)

The AM loop antenna can be removed from the stand and attached to a wall, etc. However, note that the reception sensitivity may deteriorate if the antenna is attached to a metal or steel reinforced wall.

Notes

- The AM loop antenna should be placed away from this unit.
- The AM loop antenna should always be connected, even if an outdoor AM antenna is connected to this unit.
- 1 Press the tab and unlock the terminal hole.
- Insert the AM loop antenna lead wires into the AM ANT and GND terminals.
- Return the tab to its original position to lock the lead wires. Lightly pull the lead wires to confirm a good connection.
- 4 Attach the loop antenna to the antenna stand.
- Orient the AM loop antenna so that the best reception is obtained.

If you cannot obtain good reception with the AM loop antenna, connect 5 m to 10 m of vinyl covered wire to the AM ANT terminal and extend it outdoors from a window.

For maximum safety and minimum interference, connect the antenna GND terminal to a good earth ground. A good earth ground is a metal stake driven into moist earth.

Connecting an Audio Component

(U.S.A. model)

Be sure to connect the right channel (R), left channel (L), input (IN) and output (OUT) properly.

Connecting to an External Decoder

External decoder

This unit has additional 6-channel audio signal input terminals for connecting an external decoder to this unit. Connect the 6-channel audio signal output terminals of the decoder to the EXTERNAL DECODER INPUT terminals of this unit.

Notes

- When a source connected to these terminals is selected, the digital sound field processor cannot be used.
- The settings of "CENTER SP", "REAR SP", "MAIN SP" and "BASS OUT" in the SET MENU have no effect on a source connected to these terminals. The setting of "MAIN LVL" is effective. (Refer to pages 32 and 33 for details.)

Connecting a Video Component

■ Audio signal terminals

Be sure to connect the right channel (R), left channel (L), input (IN) and output (OUT) properly.

■ Video signal terminals

Be sure to connect the input (IN) and output (OUT) properly.

■ Digital audio signal terminals

If your DVD/LD player, TV/digital TV or satellite tuner, etc. has coaxial or optical digital signal output terminals, they can be connected to this unit's COAXIAL and/or OPTICAL digital signal input terminals. To make a connection between the optical digital signal terminals, remove the cover from each terminal, and then connect them by using a commercially available optical fiber cable that conforms to EIA standards. Other cables might not function correctly.

When making connections between the digital signal terminals, you should connect the components to the samenamed analog audio signal terminals of this unit, because a digital signal cannot be recorded by a tape deck, MD recorder or VCR connected to this unit.

Notes

- Be sure to attach the covers when the OPTICAL terminals are not being used in order to protect them from dust.
- If your LD player has a Dolby Digital RF signal output terminal, be sure to use the RF demodulator (separately purchased).
- No sound will be heard when connecting your LD player's Dolby Digital RF signal output terminal directly to this unit's COAXIAL DVD/LD digital signal input terminal.

_`@′≤

- The input signal from the DVD/LD input terminals is selected in the following order of priority with the input mode set to AUTO: COAXIAL terminal → OPTICAL terminal → Analog terminal. Refer to page 21 for details.
- All digital signal input terminals are applicable to sampling frequencies of 32 kHz, 44.1 kHz and 48 kHz.

Connecting Speakers

Be sure to connect the right channel (R), left channel (L), "+" (red) and "-" (black) properly. If the connections are faulty, no sound will be heard from the speakers, and if the polarity of the speaker connections is incorrect, the sound will be unnatural and lack bass.

CAUTIONS

in amplifier, including the

- Use speakers with the specified impedance shown on the rear panel of this unit.
- · Do not let the bare speaker wires touch each other and do not let them touch any metal part of this unit. This could damage the unit and/or speakers.

Main speaker terminals

One or two speaker systems can be connected to these terminals. If you use only one speaker system, connect it to either of the SPEAKERS A or B terminals.

■ Rear speaker terminals

A rear speaker system can be connected to these terminals.

Center speaker terminal

A center speaker can be connected to this terminal.

■ Speaker cables

- 1 Remove approx. 10 mm (3/8") of insulation from each of the speaker cable.
- 2 Twist the exposed wires of the cable together to prevent short circuits.

■ Connecting to the MAIN SPEAKERS terminals

- 1 Unscrew the knob.
- Insert one bare wire into the hole in the side of each terminal.
- 3 Tighten the knob to secure the wire.

■ Connecting to the REAR and CENTER SPEAKERS terminals

- 1 Open the tab.
- Insert one bare wire into the hole of each terminal.
- 3 Return the tab to secure the wire.

Banana plug connections are also possible. Simply insert the banana plug connector into the corresponding terminal.

IMPEDANCE SELECTOR Switch

WARNING

Do not change the IMPEDANCE SELECTOR switch setting while the power to this unit is on, otherwise the unit may be damaged.

If this unit fails to turn on when STANDBY/ON is pressed, the IMPEDANCE SELECTOR switch may not be fully slide to either position. If so, slide the switch to either position fully when this unit is in the standby mode.

Select the right or left position according to the impedance of speakers in your system. Be sure to move this switch only when this unit is in the standby mode.

If you use	left position	right position
Center speaker	The impedance must be 6 Ω or higher.	The impedance must be 8 Ω or higher.
Rear speakers	The impedance of each speaker must be 6 Ω or higher.	The impedance of each speaker must be 8Ω or higher.
Main	If you use one pair of main speakers, the impedance of each speaker must be 4 Ω or higher.	If you use one pair of main speakers, the impedance of each speaker must be $8~\Omega$ or higher.
speakers	If you use two pairs of main speakers, the impedance of each speaker must be 8Ω or higher.	If you use two pairs of main speakers, the impedance of each speaker must be 16Ω or higher. [Canada model only] The impedance of each speaker must be 8Ω or
		higher.

Connecting the Power Supply Cords

After completing all connections, connect the AC power cord to an AC power outlet. Disconnect the AC power cord if you will not use this unit for a long period of time.

■ AC OUTLETS (SWITCHED)

ADJUSTING THE SPEAKER BALANCE

This procedure lets you adjust the sound output level balance between the main, center and rear speakers by using the built-in test tone generator. When this adjustment is performed, the sound output level heard at the listening position will be the same from each speaker. This is important for the best performance of the digital sound field processor, the Dolby Pro Logic decoder and Dolby Digital decoder.

Before You Start Adjusting

Set VOLUME to the "∞" position.

2 Turn the power on.

Press SPEAKERS A or B to select the main speakers to be used.

If you use two main speaker systems, press both A and B.

Set BASS, TREBLE and BALANCE to the "0" position.

Using the Test Tone

The adjustment of each speaker sound output level should be performed at your listening position with the remote control. After completing the adjustments, use VOLUME (\(\sigma \sigma \)) at your listening position to check if the adjustments are satisfactory.

Press AMP(TUNER) on the component selector.

2 Press TEST.

"TEST LEFT" appears on the display.

TEST LEFT

3 Turn up the volume.

You will hear a test tone (like pink noise) from each speaker for about two seconds in following order: left main speaker, center speaker, right main speaker, right rear speaker and left rear speaker. The display changes as shown below.

Notes

- If the test tone cannot be heard, turn down the volume, set the unit in the standby mode and check the speaker connections.
- If the test tone cannot be heard from the center speaker, check the setting of "CENTER SP" in the SET MENU.

4 Adjust BALANCE on the front panel so that the sound output level of the right main speaker and the left main speaker is the same.

Front panel

Press TIME/LEVEL repeatedly to select the speaker to be adjusted.

"CENTER", "R SUR." or "L SUR." appears on the display.

Press + to raise and – to lower the level. Adjust the sound output levels of the center speaker and the rear speakers so that they become almost the same as that of the main speakers.

While adjusting, the test tone is heard from the selected speaker.

Note

• You cannot adjust the delay time while the test tone is being heard even if "DELAY" appears on the display.

When the adjustment is complete, press TEST.

"TEST OFF" appears on the display and the test tone stops.

TEST OFF

Note

 If "CENTER SP" in the SET MENU is set to the NONE position, the sound output level of the center speaker cannot be adjusted in step 6. The center channel sound is automatically output from the right and left main speakers.

`ຕ໌′

- Once you have completed the adjustments, you can only adjust the overall volume level of your audio system by using VOLUME (or VOLUME (△/✓)).
- If there is insufficient sound output from the center and rear speakers, you may decrease the main speaker output level by setting "MAIN LVL" in the SET MENU to "-10 dB". (Refer to page 33 for details.)

PLAYING A SOURCE

When using the remote control, press AMP(TUNER) on the component selector.

1 Set VOLUME to the "∞" position.

Front panel

2 Turn the power on.

Front panel

Press SPEAKERS A or B to select the main speakers to be used.

> If you use two main speaker systems, press both A and B.

Front panel

4 Select the desired input source with INPUT (or the input selector buttons). (Turn on the TV monitor for video sources.)

> The name of the selected input source appears on the display.

Remote control

To select a tape or an MD source

Press TAPE/MD MON / EXT. DECODER (or TAPE/MD) so that the "TAPE/MD MONITOR" indicator lights up on the display.

b. To select a source connected to the **EXTERNAL DECODER INPUT terminals**

Press TAPE/MD MON / EXT. DECODER repeatedly (or EXT. DEC.) until "EXT. DECODER" appears on the display.

Notes

- An audio source can not be played if the "TAPE/MD MONITOR" indicator lights up or if "EXT. DECODER" appears. Press TAPE/ MD MON / EXT. DECODER twice (or TAPE/MD once) to turn off the "TAPE/MD MONITOR" indicator. Press TAPE/MD MON / EXT. DECODER once (or EXT. DEC.) to turn off "EXT. DECODER".
- If you select and play a video source when the "TAPE/MD MONITOR" indicator lights up or "EXT. DECODER" appears, the play back result will be a video image from the video source and the sound from the audio source selected by using TAPE/MD MON / EXT. DECODER (or TAPE/MD or EXT. DEC.).

For the DVD/LD, TV/digital TV and satellite tuner sources, the current input mode is also shown. Refer to page 21 for details about the input mode.

5 Play the source.

Refer to the instructions for the source component (and page 26 for details about tuning).

Note

When controlling an audio/video component (tape deck, MD recorder, CD player, DVD/LD player, etc.) with the remote control, press one of the component selector buttons, (TAPE/MD, CD, DVD/LD, etc.), which corresponds to the component you want to control. Refer to "PRESET REMOTE CONTROL" on page 38.

6 Adjust the volume to the desired output level.

If desired, adjust BASS, TREBLE, BALANCE, etc. These controls are only effective for the sound from the main speakers.

- BASS controls the low-frequency response.
- TREBLE controls the high-frequency response.
- BALANCE adjusts the balance of the output volume from the right and left main speakers.

7 Use the digital sound field processor.

Refer to page 22.

Front panel

Remote control

■ To mute the sound

Press MUTE on the remote control.

To cancel mute, press MUTE.

Note

• During muting, "MUTE ON" appears on the display.

■ When you have finished using this unit

Press STANDBY/ON (or POWER) to set this unit in the standby mode.

■ BGV (background video) function

The BGV function allows you to combine a video image from a video source with a sound from an audio source. (For example, you can listen to classical music while you are watching a video.) This function can only be controlled with the remote control.

Play a video source, and then select an audio source with the input selector buttons on the remote control. The BGV function does not work if you select the audio source with INPUT on the front panel.

English

Input Mode (for the DVD/LD and TV/ digital TV and satellite tuner sources)

This unit allows you to switch the input mode for sources that send both digital and analog signals to this unit. The AUTO and ANALOG input modes are provided.

When you turn on the power of this unit, the input mode for the DVD/LD source is always set to AUTO and for TV/ digital TV or satellite tuner source is set according to "SAT INPUT" in the SET MENU. (Refer to page 34 for details.)

AUTO

In this mode, the input signal is selected in the following order of priority:

- 1. Digital signal encoded with Dolby Digital
- 2. Normal digital signal (PCM)
- 3. Analog signal (ANALOG)

Note

 If digital signals are input from both the OPTICAL and COAXIAL terminals, the digital signal from the COAXIAL terminal is selected.

ANALOG

In this mode, only an analog signal is selected, even if a digital signal is being input at the same time. Select this mode when you want to use an analog signal instead of a digital signal.

Switching the input mode

Press INPUT MODE (or the input selector button that you have pressed to select the input source on the remote control) repeatedly until the desired input mode is shown on the display.

Notes

- Set the input mode to AUTO to play a DVD/LD source encoded with Dolby Digital.
- Set the input mode to ANALOG to play a normal 2-channel source with a Dolby Surround program.
- The sound output may be interrupted for some LD and DVD players in the following situation: The input mode is set to AUTO. A search is performed while playing the disc encoded with Dolby Digital, and then disc playing is restored. The sound output is interrupted for a moment because the digital signal was selected again.
- The input mode cannot be changed for the CD, TUNER, TAPE/ MD, VCR and AUX sources because only analog signals are used for these.
- The current input mode appears on the display when the DVD/ LD, TV/digital TV or satellite tuner source is selected or the input mode is changed.

Notes on playing an LD source

- Some audio/video component, such as LD player, output different audio signals through their analog and digital terminals. Change the input mode as necessary.
- If the input mode is set to AUTO for the LD source, this unit automatically determines which type of signal the LD source contains. If this unit detects a Dolby Digital signal, the decoder automatically switches to the appropriate setting and reproduces 5.1 channel sound.
- If the LD player is transmitting signals by a non-normal method, this unit cannot detect the Dolby Digital signal. In this case, the decoder automatically switches to PCM or analog.
- If the LD source does not contain a digital soundtrack, connect the LD player to the analog terminals.
- While you are operating the LD player, if you switch from the pause or chapter forwarding function to normal playback, you may hear the PCM or analog sound an instant before the Dolby Digital sound is played.

DIGITAL SOUND FIELD PROCESSOR (DSP) EFFECT

Selecting a DSP Program

You can enhance your listening experience by selecting a DSP program. Refer to pages 23 to 25 for details about each program.

On the front panel

Make sure that the effect speakers (center, rear, and subwoofer) are turned on.

The name of the selected program appears for a moment and the selected DSP program indicator lights up on the display.

On the remote control

Make sure that the effect speakers (center, rear, and subwoofer) are turned on.

Press AMP(TUNER) on the component selector.

Press PRG+ or PRGrepeatedly to select the desired program.

The name of the selected program appears for a moment and the selected DSP program indicator lights up on the display.

`\b':

If desired, adjust the delay time and the sound output level of each speaker. (Refer to pages 35 and 36 for details.)

Notes

- You can select a DSP program for each of the input sources. Once
 you select a program, it is linked with the input source selected at
 that time. So, when you select the input source next time, the
 same program is automatically selected.
- When a monaural source is being played with PRO LOGIC/ Normal or PRO LOGIC/ENHANCED, no sound will be heard from the main speakers and the rear speakers. Sound can only be heard from the center speaker. However, if "CENTER SP" in the SET MENU is set to the NONE position, the center channel sound is output from the main speakers.
- When a source connected to the EXTERNAL DECODER INPUT terminals of this unit is selected, the digital sound field processor cannot be used.

Canceling the Sound Effect (turning off the effect speakers)

Press EFFECT to cancel the sound effect and monitor only the main sound.

Press EFFECT again to turn the sound effect back on.

Notes

- If the sound effect is canceled when Dolby Digital is decoding, the sounds of all channels are mixed and output from the main speakers.
- If you turn off the sound effect when Dolby Digital is decoding, it
 may happen that the sound is output faintly or not output
 normally, depending on the source. In that case, turn back on the
 sound effect.

SOUND FIELD PROGRAM

This unit incorporates a sophisticated, multi-program digital sound field processor (DSP). This processor allows you to electronically expand and change the shape of the audio sound field from both audio and video sources, creating a theater-like experience in your listening room. You can create outstanding audio sound by selecting a suitable DSP program (this will, of course, depend on what you are listening to).

When you select a CINEMA DSP program, one of the built-in decoders (Dobly Pro Logic and Dolby Digital) is turned on according to which type of signals the source being played contains.

The following list gives you a brief description of the sound fields produced by each of the DSP programs. Keep in mind that most of these are precise digital re-creations of actual acoustic environments.

■ For movie or audio/video sources (Program No. 1 to No. 5: CINEMA DSP programs)

No.	PROGRAM	SU	BPROGRAM	FEATURES
1	[3	 [1] PRO LOGIC/No • Input source: • Output channel: • DSP: [2] DOLBY DIGITA • Input source: • Output channel: • DSP: 	Dolby Surround 2-ch Dolby Digital 4 channels — LI/Normal (DIGITAL) Dolby Digital 5.1 channels —	The built-in Dolby Pro Logic decoder or Dolby Digital decoder precisely reproduces the sound and effect of a source encoded with Dolby Surround or Dolby Digital. The realization of a highly efficient decoding process improves cross talk and channel separation, and makes sound positioning smoother and more precise. In this program, the digital sound field processor is not turned on.
		[3] PRO LOGIC/EN (Dolby Surround 2-ch Dolby Digital 4 channels 1 (surround)	This program ideally simulates the multi- surround speaker systems of the 35 mm-film movie theater. Dolby Pro Logic decoding or Dolby Digital decoding and digital sound field processing are precisely performed without altering the original sound orientation. The surround effect produced by the sound field folds around the viewer naturally from the rear to the right and left and toward the screen.

No.	PROGRAM	SUBPROGRAM	FEATURES
2	MOVIE THEATER 1	[1] 70 mm SPECTACLE (gital and the sound field incredible reality. It is ideal for any kind of video source encoded with
		[3] 70 mm SCI-FI (PRO LOGIC) • Input source: Dolby Surror 2-ch Dolby I • Output channel: 3 channels • DSP: 2 (presence 8 [4] DGTL SCI-FI (DOISTAL) • Input source: Dolby Digita • Output channel: 5.1 channels • DSP: 3 (presence 8 [4] DSP: 5.1 channels • DSP: 5.2 channels • Output channel: 5.3 (presence 8 [4] DSP: 5.3 (presence 8 [4] DSP: 5.4 channels • DSP: 5.5 chann	gital thus creating a broad and expansive cinematic space amid the silence. You can enjoy science fiction films in a virtual-space sound field that
3	MOVIE THEATER 2	[1] 70 mm ADVENTURE (gital theaters, so the reverberations of the sound field itself are restrained as much as possible. The
		[3] 70 mm GENERAL (☐ PRO LOG • Input source: Dolby Surror 2-ch Dolby I • Output channel: 3 channels • DSP: 2 (presence & [4] DGTL GENERAL (☐ DIGITAL • Input source: Dolby Digital • Output channel: 5.1 channels • DSP: 3 (presence & [4] (presence	multi-track film, and is characterized by a soft and extensive sound field. The front presence of the sound field is relatively narrow. It spatially surround) spreads all around and toward the screen,

		v		
	r	٦	٠	ı
		١	ř	
	c	á	d	
	r	a	r	
	Ľ	۳	1	
	С	=	Ξ	
	r	-	-	
	L	9		
	,		Ξ	
	ľ			١
		ú	ä	į
	E		×	,
			٥	
	ľ	-	ï	
	L		J	
	С	Ξ	7	
	P	7	ď	
	ŀ	۹	٠	
			ř	
	c	á	d	
	С	Ξ	Ξ	:
	F			ļ
		,	-	١
	ľ	d	В	ı
	ь	3	2	
	E	=	7	

No.		PROGRAM	FEATURES
4	MONO MOVIE • Input source: • Output channel: • DSP:	Monaural 1 channel 1	This program is designed specifically to enhance monaural sources. Compared to a strictly mono setting, the sound image is wider and slightly forward of the speaker pair, lending an immediacy to the overall sound. It is particularly effective for old mono movie, news broadcasts and dialog.
5	TV SPORTS • Input source: • Output channel: • DSP:	Audio/Video 2 to 5.1 channels 2 to 3 (presence & surround)	This program is furnished with a tight sound field in which the sound will not spread excessively at the front, but the rear surround produces dynamic sound expansion. It is the most suitable for sports programs.

For Hi-Fi audio sources

No.		PROGRAM	FEATURES
6	DISCO • Input source: • Output channel: • DSP:	2-ch PCM/Analog audio 2 channels 1	This program simulates the acoustic environment of a disco in the heart of a lively city. The sound is dense and highly concentrated.
7	ROCK CONCERT • Input source: • Output channel: • DSP:	2-ch PCM/Analog audio 2 channels	This program is ideally suited for rock music. You will experience a dynamic and lively sound field.
8	• Input source: • Output channel: • DSP:	2-ch PCM/Analog audio 2 channels 1	This program creates the expansive ambience of a large concert hall. It is suited for orchestra and opera music.

CINEMA DSP: Dolby Surround + DSP/Dolby Digital + DSP

■ Dolby Pro Logic + 2 digital sound fields

Digital sound fields are created in both the presence and rear surround zones of the Dolby Pro Logic-decoded sound field. They create a wide acoustic environment and emphasize the surround effect in the room, letting you feel as much presence as if you were watching a movie in a popular Dolby Stereo theater.

■ Dolby Digital + 3 digital sound fields

Digital sound fields are created in the presence zone and independently on the left and right surround zones of the Dolby Digital-decoded sound field. They create a wide acoustic environment and strong surround effect in the room without losing high channel separation. With the wide dynamic range of Dolby Digital sound, this sound field combination lets you feel as if you were watching a movie in the newest Dolby Digital theater. This is the most ideal home theater sound at the present time.

A_BC

TUNING

Automatic tuning is effective when station signals are strong and there is no interference. However, if the signal from the station you want to select is weak, you must tune in to it manually (manual tuning).

Automatic Tuning

Use INPUT to select the tuner as the input source.

Press FM/AM to select the reception band (FM or AM).

"FM" or "AM" appears on the display.

Press TUNING MODE so that the "AUTO" indicator lights up on the display.

4 Press PRESET/TUNING (EDIT) to turn ">" off.

Press PRESET/TUNING ➤ once to tune in to a higher frequency and ◀ once to tune in to a lower frequency.

Press the button again if the tuning search does not stop at the desired station.

Note

 If you tune in manually to an FM station, it will be automatically received in monaural mode to increase the signal quality.

<u>`</u>`&′≤

- Use the manual tuning method if the tuning search does not stop at the desired station (because the signal from the station is weak).
- When tuned in to a station, the frequency of the received station is shown on the display.

Manual Tuning

1 Use INPUT to select the tuner as the input source.

Press FM/AM to select the reception band (FM or AM).

"FM" or "AM" appears on the display.

Press TUNING MODE so that the "AUTO" indicator goes off.

4 Press PRESET/TUNING (EDIT) to turn ">" off.

Press PRESET/TUNING ➤ or ◄ to tune in to the desired station.

To continue the tuning search, hold down the button.

Πn

Automatic Preset Tuning (for FM stations only)

You can make use of the automatic preset tuning function for FM stations only. This function enables the unit to automatically tune in with strong signals and to sequentially store up to 40 FM stations (5 groups x 8 stations).

Press FM/AM to select the FM band.

Press TUNING MODE so that the "AUTO" indicator lights up on the display.

3 Hold down MEMORY for about three seconds.

The preset number, the "MEMORY" and "AUTO" indicators flash. After about five seconds, automatic preset tuning begins from the frequency currently displayed toward the higher frequencies.

Received stations are sequentially stored as A1, A2 ... A8. If more than 8 stations have been tuned, they are stored as preset station numbers in other groups (B, C, D and E) in that order.

Memory back-up

The memory back-up circuit prevents the stored data from being lost when this unit is set in the standby mode. If, however, the power cord is disconnected from the AC power outlet or the power is cut for more than one week, the memory will be erased. If so, store the stations again by using preset tuning methods.

■ Automatic preset tuning options

You can select the preset number from which the unit will store FM stations and/or begin tuning toward lower frequencies. Before automatic preset tuning begins (after pressing MEMORY in step 3),

- Press A/B/C/D/E and PRESET/TUNING to select the preset number with which the first station will be stored. The automatic preset tuning will stop when stations have all been stored up to E8.
- Press PRESET/TUNING (EDIT) to turn ">" off and then press PRESET/TUNING

 to begin tuning toward lower frequencies.

When automatic preset tuning is completed

The display shows the frequency of the last preset station. Check the contents and the number of preset stations by following the procedure in the section "To Recall a Preset Station" on page 28.

Notes

- A new setting can be stored in place of the former one.
- You can manually replace a preset station with another FM or AM station by simply using the manual preset tuning method.
- Even if the number of received stations is not enough to be stored up to E8, automatic preset tuning is automatically ended after searching for all stations.
- Only FM stations with sufficient signal strength are stored by automatic preset tuning. If the station you want to store is weak in signal strength, tune in to it manually in monaural mode and store it by using the manual preset tuning method.

Manual Preset Tuning

You can also store up to 40 stations (5 groups x 8 stations) manually.

1 Tune in to the desired station.

Refer to page 26 for the tuning procedure.

2 Press MEMORY.

The "MEMORY" indicator flashes for about five seconds.

Press A/B/C/D/E repeatedly to select the desired group (A to E) of preset stations before the "MEMORY" indicator goes off.

Make sure that " $\$ " appears on the display. The selected group appears on the display.

Press ➤ to select a higher preset station number and ◀ to select a lower preset station number.

Press MEMORY before the "MEMORY" indicator goes off.

The displayed station has been stored as the preset group and number you have selected, and the reception band and frequency appear on the display.

6 Repeat steps 1 to 5 to store other stations.

Notes

- A new setting can be stored in place of the former one.
- The reception mode (stereo or monaural) is stored along with the station frequency.

To Recall a Preset Station

You can recall any desired station simply by selecting the preset station number with which it was stored.

You can also recall a preset station with the remote control. Press AMP(TUNER) on the component selector and press TUNER on the input selector.

Press A/B/C/D/E to select the required group of preset stations.

Make sure that ">" appears on the display.

Press PRESET/TUNING ► or ◄ (or PRESET +/-) to select a preset station number (1 to 8).

The preset group and number appear on the display along with the reception band, frequency and signal strength information.

Exchanging Preset Stations

You can exchange the assignment of two preset stations with each other.

■ Example: If you want to exchange preset station "E1" with "A5".

1 Recall preset station "E1".

Refer to the procedure in the section "To Recall a Preset Station" on page 28.

Hold down (PRESET/TUNING) EDIT for about three second.

"E1" and the "MEMORY" indicator flash.

Recall preset station "A5" by using the buttons on the front panel.

"A5" and the "MEMORY" indicator flash.

4 Press (PRESET/TUNING) EDIT again.

The display shows the exchange of stations has been completed.

RECORDING A SOURCE ON TAPE, MD OR VIDEO CASSETTE

Recording adjustments and other operations are performed from the tape deck, MD recorder or VCR. Refer to the instructions for these components.

Set VOLUME to the "∞" position.

2 Select the source you want to record.

- Begin recording by the tape deck, MD recorder or VCR connected to this unit.
- Play the source and then turn up the volume to confirm the input source.

Front panel

Remote control

`\\\c\

If a tape deck or MD recorder is being used for recording, you can monitor the sounds being recorded by pressing TAPE/MD MON / EXT. DECODER (or TAPE/MD).

Notes

- The DSP program and the setting of VOLUME, BASS, TREBLE and BALANCE have no effect on the material being recorded.
- A source connected to this unit only through the digital terminals cannot be recorded by the tape deck, MD recorder or VCR connected to this unit.
- A source connected to the EXTERNAL DECODER INPUT terminals of this unit cannot be recorded.
- Check the copyright laws in your country to record from records, CDs, radio, etc. Recording of copyrighted material may infringe copyright laws.

If you play back a video source that uses scrambled or encoded signals to prevent it from being dubbed, the picture itself may be disturbed due to those signals.

SET MENU

This unit provides you with the following items in the SET MENU to maximize the performance of your system and expand your enjoyment for audio listening and video watching.

- 1. CENTER SP
- 2. REAR SP
- 3. MAIN SP
- 4. BASS OUT
- 5. MAIN LVL
- 6. D.D. LFE
- 7. D-RANGE
- 8. CNTR DELAY
- 9. MEM. GUARD
- **10.SAT INPUT**

Adjusting Items in the SET MENU

Adjustments should be performed with the remote control while watching the information on the display.

1 Press AMP(TUNER) on the component selector.

Press SET MENU repeatedly to select the item you want to adjust.

MENU SET MEND

The selected item appears on the display.

CENTER SPYLRG

Press + or – repeatedly to adjust the setting.

CENTER SP > SML

4 Repeat steps 2 and 3 to adjust the setting of any other item in the same way.

Memory back-up

The memory back-up circuit prevents the stored data from being lost when this unit is set in the standby mode. If, however, the power cord is disconnected from the AC power outlet or the power is cut for more than one week, the settings of the SET MENU will automatically return to the preset positions and values. If so, adjust the settings of the SET MENU again.

Description of Each Item

1. CENTER SP

Choices: LRG (Large)/SML (Small)/NONE

Preset position: LRG (Large)

CENTER SPYLRG

LRG (Large)

Select this position if your center speaker is approximately the same size as the main speakers. In this position, fullrange signals on the center channel are directed to the center speaker.

SML (Small)

Select this position if you use a center speaker that is smaller than the main speakers. In this position, low bass signals (below 90 Hz) on the center channel are distributed to the SUBWOOFER OUTPUT terminal (or to the right and left main speakers if "BASS OUT" is set to the MAIN position).

NONE

Select this position if you do not have a center speaker (4-speaker system). In this position, full-range signals on the center channel are directed to the right and left main speakers.

2. REAR SP

Choices: LARGE/SMALL Preset position: LARGE

REAR SPYLARGE

LARGE

Select this position if your rear speakers have high ability for bass reproduction, or if a subwoofer is connected in parallel to the rear speaker. In this position, full-range signals on the rear channels are directed to the rear speakers.

SMALL

Select this position if your rear speakers do not have high ability for bass reproduction. In this position, low bass signals (below 90 Hz) on the rear channels are distributed to the SUBWOOFER OUTPUT terminal (or to the right and left main speakers if "BASS OUT" is set to the MAIN position).

3. MAIN SP

Choices: LARGE/SMALL Preset position: LARGE

MAIN SP>LARGE

LARGE

Select this position if your main speakers have high ability for bass reproduction. In this position, full-range signals on the main channels are directed to the right and left main speakers.

SMALL

Select this position if your main speakers do not have high ability for bass reproduction. However, if your system does not include a subwoofer, do not select this position. In this position, low bass signals (below 90 Hz) on the main channels are distributed to the SUBWOOFER OUTPUT terminal if "BASS OUT" is set to the SW or BOTH position.

4. BASS OUT

Choices: SW/MAIN/BOTH Preset position: BOTH

BASS OUT BOTH

SW

Select this position if your system includes a subwoofer. In this position, signals on the LFE channel and other low bass signals that are distributed from other channels are directed to the SUBWOOFER OUTPUT terminal when playing a source encoded with Dobly Digital.

Note

 When playing a 2-channel source (tape, MD, CD, video cassette etc.), select the BOTH position to direct low bass signals (below 90 Hz) to the SUBWOOFER OUTPUT terminals.

MAIN

Select this position if your system does not include a subwoofer. In this position, besides full-range signals on the main channels, signals on the LFE channel and other low bass signals (below 90 Hz) that are distributed from other channels are directed to the right and left main speakers.

вотн

Select this position if your system includes a subwoofer. In this position, signals on the LFE channel are directed to the SUBWOOFER OUTPUT terminal. Low bass signals on the main channels are directed to both the main speakers and the SUBWOOFER OUTPUT terminal.

5. MAIN LVL

Choices: NORM (Normal)/–10 dB Preset position: NORM (Normal)

MAIN LVL>NORM

NORM (Normal)

Normally select this position.

-10 dB

Select this position if the sound output from the main speakers is too loud and cannot be balanced with the sound output from the center and rear speakers. In this position, the sound output from the main speakers is attenuated.

Notes

- The setting of "CENTER SP", "REAR SP", "MAIN SP" and "BASS OUT" have no effect on a source connected to the EXTERNAL DECODER INPUT terminals on the rear of this unit.
- Once you have adjusted appropriately for "CENTER SP", "REAR SP", "MAIN SP", "BASS OUT" and "MAIN LVL", you do not have to change any settings unless your speaker system is modified

D.D. LFE (Adjusting the output level of the LFE channel for Dolby Digital)

Control range: -20 dB to 0 dB (in 1 dB steps)

Preset value: 0 dB

IJ.IJ.LFE □®

Note

 This adjustment is only effective when Dolby Digital is being decoded and the selected source encoded with Dolby Digital contains LFE signals.

This adjusts the output level of the LFE channel. If the LFE signals are mixed with signals of other channels and they are directed to the same speakers, the ratio of the LFE signal level to the level of the other signals can be adjusted.

7. D-RANGE (Adjusting the dynamic range)

Choices: MAX/STD (Standard)/MIN

Preset position: MAX

II-RANGE>MAX

Note

 This adjustment is only effective when Dolby Digital is being decoded.

"Dynamic range" is the difference between the maximum level and the minimum level of sounds. Sounds on a movie originally designed for movie theaters feature a very wide dynamic range. Dolby Digital technology can modify the original sound track into a home audio format with this wide dynamic range unchanged. Powerful sounds of extremely wide dynamic range are not always suitable for home use. Depending on the condition of your listening environment, it may not be possible to increase the sound output to a level as high as that in a movie theater. However, at the normal level suitable for listening in your room, the low-level parts of source sound often cannot be heard well because they will be lost among noise in your environment. Dolby Digital technology has also made it possible to reduce an original sound track's dynamic range for a home audio format by "compressing" the sound data.

MAX

In this position, a source encoded with Dolby Digital is reproduced in the original sound track's wide dynamic range to provide you with powerful sounds just like those in a movie theater. Selecting this position will be even better if you can listen to a source at a high output level in a room specially soundproofed for audio/video enjoyment.

STD (Standard)

In this position, a source encoded with Dolby Digital is reproduced in the "compressed" dynamic range of the source that is suitable for low-level listening.

MIN

In this position, the dynamic range is more reduced than in the STD position. Selecting this position will be effective when you must listen to a source at a low level.

Note

 It may happen that sound is output faintly or not output normally depending on the source. In that case, select the MAX or STD position.

8. CNTR DELAY (Adjusting the delay of the center sound)

Control range: 0 ms to 5 ms (in 1 ms steps)

Preset value: 0 ms

ENTR DELAY O-

Note

 This adjustment is only effective when Dolby Digital is being decoded and the selected source encoded with Dolby Digital contains center channel signals.

This adjusts the delay between the main sound (on the main channels) and dialog, etc. (on the center channel). The larger the value, the later the dialog, etc. is generated.

This makes sounds from the left main, center and right main speakers reach your listening position at the same time. This is achieved by delaying the sound from the center speaker if the distance from the center speaker to your listening position is shorter than the distance from the right and left main speaker to your listening position.

9. MEM. GUARD (Locking the settings)

Choices: ON/OFF Preset position: OFF

MEM - GUARIDOFF

If you wish to prevent accidental alterations to the settings of the SET MENU and other adjustments on this unit, select the ON position. The following settings on this unit can be locked:

- Settings of other items in the SET MENU
- · Settings in the TIME/LEVEL mode
- · Settings when using TEST

10.SAT INPUT (Selecting the initial input mode for a source connected to the SAT/D-TV input terminals)

Choices: AUTO/LAST Preset position: AUTO

SAT INPUT AUTO

The input mode for a source connected to the SAT/D-TV input terminals of this unit can be automatically set when the power of this unit is turned on. Refer to page 21 for details about the input mode.

ΔΙΙΤΟ

In this position, the input mode is always set to AUTO.

LAST

In this position, the input mode is automatically set to that selected the last time when the power of this unit was turned on.

DELAY TIME AND SPEAKER OUTPUT LEVELS

When using the digital sound field processor with the Dolby Pro Logic decoder or Dolby Digital decoder, you can adjust the delay time between the main sound and sound effect, and each speaker's output level as you wish.

Delay Time

You can adjust the time difference between the beginning of the sound from the main speakers and the beginning of the sound effect from the rear speakers. The larger the value, the later the sound effect is generated. The delay time can be individually adjusted to all DSP programs.

Notes

- Adding too much delay will cause an unnatural effect with some sources.
- The sound is momentarily interrupted while adjusting the delay time.

		G . 1	ъ .
	Program	Control	Preset
	Togram	range (ms)	value
1.	PRO LOGIC/Normal	15 to 30	20
	DOLBY DIGITAL/Normal	0 to 15	5
	PRO LOGIC/ENHANCED	15 to 30	20
	DOLBY DIGITAL/ENHANCED	0 to 15	5
2.	70 mm SPECTACLE	15 to 30	23
	DGTL SPECTACLE	1 to 99	15
	70 mm SCI-FI	15 to 30	20
	DGTL SCI-FI	1 to 99	16
3.	70 mm ADVENTURE	15 to 30	20
	DGTL ADVENTURE	1 to 99	15
	70 mm GENERAL	15 to 30	20
	DGTL GENERAL	1 to 99	15
4.	MONO MOVIE	1 to 99	49
5.	TV SPORTS	1 to 99	9
6.	DISCO	1 to 99	40
7.	ROCK CONCERT	1 to 99	16
8.	CONCERT HALL	1 to 99	44

Sound Output Level of the Center, Right Rear and Left Rear Speakers, and Subwoofer

If desired, you can adjust the sound output level of each speaker even if it has already been adjusted in "ADJUSTING THE SPEAKER BALANCE" on pages 17 and 18.

Notes

- The sound output level of the center speaker cannot be adjusted when the input signal is analog, PCM audio, or encoded with Dolby Digital in 2-channel.
- If "CENTER SP" in the SET MENU is set to the NONE position, the sound output level of the center speaker cannot be adjusted.
 This is because the center channel sound is automatically output from the right and left main speakers.
- Once the sound output level has been adjusted, the level will be the same for all DSP programs.

Speaker	Control range (dB)	Preset value
Center	-20 to +10	0
Right rear	-20 to +10	0
Left rear	-20 to +10	0
Subwoofer	-20 to 0	0

Adjusting Method

Adjustments should be performed with the remote control while watching the information on the display.

1 Press AMP(TUNER) on the component selector.

Press TIME/LEVEL repeatedly to select the item you want to adjust.

Each time you press TIME/LEVEL, the selected item changes and appears on the display as below.

Note

 Depending on the setting of the SET MENU, you may not be able to select all these items. Press + or – to adjust the delay time or speaker output levels.

4 Repeat steps 2 and 3 to adjust the settings of any other item.

Memory back-up

The memory back-up circuit prevents the stored data from being lost when this unit is set in the standby mode. If, however, the power cord is disconnected from the AC power outlet or the power is cut for more than one week, the latest values for the delay time and the center/rear/ subwoofer output levels that were set will automatically return to the preset values. If so, adjust the delay time and output levels again.

SLEEP TIMER

The SLEEP timer can be used to automatically set this unit in the standby mode. This timer is useful when you are going to sleep while enjoying a broadcast or other desired input source. The SLEEP timer can only be set with the remote control.

Notes

- First press AMP(TUNER), TAPE/MD, CD or DVD/LD on the component selector to set the SLEEP timer for this unit.
- The SLEEP timer is effective for the components connected to the AC OUTLET(S) on the rear panel of this unit.

Setting the SLEEP Timer

- Play a source you want to enjoy when you are going to sleep.
- Press SLEEP repeatedly to select the desired SLEEP time.

Each time you press SLEEP, the SLEEP time will change as below:

The "SLEEP" indicator soon lights up on the display after the SLEEP timer has been set.

The display returns to the previous indication.

Canceling the Selected SLEEP Timer

Press SLEEP repeatedly until "SLEEP OFF" appears on the display.

It will soon disappear and the "SLEEP" indicator will go off.

Note

 The SLEEP timer can also be canceled by setting the unit in the standby mode by using POWER on the remote control (or STANDBY/ON), or by disconnecting the AC power cord from the AC power outlet.

37

PRESET REMOTE CONTROL

The provided remote control is factory set to control not only this unit but also most YAMAHA audio components connected to it.

There are eight component selector buttons. Press one of these buttons which corresponds to the component you want to control with the remote control. For example, if you press CD on the component selector, the remote control is set to the CD operation mode, allowing the CD player to be controlled by the buttons on the remote control.

Note

• The button functions on the remote constrol differ depending on the operation mode. Refer to the following pages for details.

Controlling the Components Connected to This Unit

Example: To control YAMAHA CD player

- Make sure that VOLUME is set to the "∞" position.
- Press AMP(TUNER) on the component selector.

3 Turn on the power.

4 Press CD on the input selector.

Press CD on the component selector.

6 Press ►.

Refer to page 40 for the CD player operation buttons.

Adjust the volume.

If you set the remote control with the manufacturers' codes **listed from page i at the end of this manual**, you can control other brands of components. Refer to "Setup codes" on page 43 for details.

Description of Each Mode

■ TAPE/MD MODE

Note

• TV VOLUME functions if you have set the code for your TV.

■ CD MODE

Note

• TV VOLUME and TV INPUT function if you have set the code for your TV.

`\<u>\</u>'

PAUSE/STOP function

Press the button once to give a pause in operation and press once more to stop operation.

■ DVD/LD MODE

Note

• TV VOLUME and TV INPUT function if you have set the code for your TV.

■ DVD MENU MODE

Note

• TV VOLUME and TV INPUT function if you have set the code for your TV.

■ VCR MODE

Note

• TV VOLUME, TV INPUT and TV SLEEP function if you have set the code for your TV.

■ CBL/SAT MODE

Note

• TV VOLUME, TV INPUT and TV SLEEP function if you have set the code for your TV.

TV MODE

Note

Advanced Information

Setup codes

You can set the code for the manufacturer of your component after pressing the component selector buttons other than AMP(TUNER).

- 1 Turn on your component to be used.
- 2 Press one of the component selector buttons which corresponds to the component to be controlled.

3 Press both VOLUME buttons (\wedge / \vee) at the same time for about four seconds.

The indicator flashes twice.

If the indicator does not flash, repeat step 3 and re-enter the code.

If your component cannot be controlled with the remote control, try setting another code for the same manufacturer.

Notes

- You can set only one code for one mode.
- In the DVD/LD and DVD MENU modes:
 - Be sure to press DVD/LD on the component selector before entering the code for the DVD/LD player. The code set in the DVD/LD mode is also simultaneously set in the DVD MENU mode. You cannot set the code for a DVD player after pressing DVD MENU on the component selector.
 - DVD MENU operations cannot be performed for some DVD
- A second (and third) VCR can be controlled. Refer to "To use a second (and third) VCR" for details.
- · If your component does not respond to any of the codes listed for the manufacturer, use the original remote control supplied with your component.

■ To use a second (and third) VCR

You can control a second (and third) VCR in the CBL/SAT and DVD MENU modes if a cable TV or satellite tuner, or DVD player is not being used.

Note

- If you want to control a second (and third) VCR in the DVD MENU mode, you must set the code for an LD player in the DVD/LD mode.
- Turn on the VCR to be used.
- 2 Press CBL/SAT or DVD MENU on the component selector.

3 Press both VOLUME buttons (\wedge / \vee) at the same time for about four seconds.

The indicator flashes twice.

4 Use the numeric buttons to enter the four-digit code for the second (and third) VCR. Make sure that the indicator flashes twice.

repeat step 3 and re-enter the code.

5 Press POWER (or any other button) on the remote control to check if you have set the code correctly.

If the VCR cannot be controlled with the remote control, try setting another code for the same manufacturer.

■ Returning to the factory-set codes

To return all components to the factory-set codes, follow these steps.

Press one of the component selector buttons other than AMP(TUNER).

Press both VOLUME buttons (</br>
buttons (
for about four seconds.

The indicator flashes twice.

To return each component to the factory-set codes, follow these steps.

Press one of the component selector buttons which corresponds to the component to be returned to the factory-set code.

Press both VOLUME buttons (✓✓) at the same time for about four seconds.

The indicator flashes twice.

3 Enter the code number "0000".

Make sure that the indicator flashes twice.

The following codes are factory set.

The following codes are factory set.			
Component selector button	Component	Code	
TV	TV	0101	
CBL/SAT	Satellite tuner	0006	
VCR	VCR	0002	
DVD/LD	DVD player	0008 (YAMAHA DVD player)	
CD	CD player	0005 (YAMAHA CD player)	
TAPE/MD	Tape deck	0004 (YAMAHA Tape deck)	

We recommend that you write all the code numbers you have set on the "Quick Reference Card".

TROUBLESHOOTING

If the unit fails to operate normally, check the following points to determine whether the fault can be corrected by the simple measures suggested. If it cannot be corrected, or if the fault is not listed in the SYMPTOM column, disconnect the power cord and contact your authorized YAMAHA dealer or service center.

■ General

SYMPTOM	CAUSE	REMEDY	Refer to page
The unit fails to turn on when STANDBY/ON is	The power cord is not connected or the plug is not completely inserted.	Firmly connect the power cord.	16
pressed, or enters in the standby mode soon after the power has been turned on.	The IMPEDANCE SELECTOR switch on the rear panel is not fully set to the right or left position.	Set the switch fully to the right or left position when the unit is in the standby mode.	16
The unit does not work normally.	The internal microcomputer has been frozen by an external electric shock (lightning, excessive static electricity, etc.) or by a power supply with low voltage.	Set the unit in the standby mode and disconnect the AC power cord from the AC power outlet. After about 30 seconds have passed, connect the power and operate the unit again.	_
No sound and/or no picture.	Incorrect input or output cable connections.	Connect the cables properly. If the problem persists, the cables may be defective.	12, 13
	An appropriate input source has not been selected.	Select an appropriate input source with INPUT or TAPE/MD MON / EXT. DECODER (or the input selector buttons).	19
	The speaker connections are not secure.	Secure the connections.	14
	SPEAKERS have not been set properly.	Set SPEAKERS corresponding to the speakers in use to the ON position.	19
	The sound is muted.	Set VOLUME to the "∞" position, press MUTE to cancel a mute and adjust the volume.	20
	Digital signals other than PCM audio and the signals encoded with Dolby Digital which this unit cannot reproduce are being input to this unit by a CD-ROM, etc.	Play a source whose signals this unit can reproduce.	_
The sound suddenly goes off.	The protection circuit has been activated because of a short circuit, etc.	Set the unit in the standby mode and then turn on to reset the protection circuit.	_
	The SLEEP timer has functioned.	Turn on the power, and play the source again.	37
Only the speaker on one side can be heard.	Incorrect cable connections.	Connect the cables properly. If the problem persists, the cables may be defective.	14
	Incorrect setting of BALANCE.	Adjust it to the appropriate position.	20
No sound from the effect	The sound effect is off.	Press EFFECT to turn it on.	22
speakers.	A Dolby Surround or Dolby Digital decoding DSP program is being used with material not encoded with Dolby Surround or Dolby Digital.	Select another DSP program.	25
No sound from the center speaker.	The sound output level of the center speaker is set to minimum.	Raise the level of the center speaker.	35
-	"CENTER SP" in the SET MENU is set to the NONE position.	Select the LRG or SML position.	32
	Incorrect DSP program is selected.	Select the appropriate program.	23, 24, 25
	The source encoded with Dolby Digital does not have a center channel signal.		_
No sound from the rear speakers.	The output level of the rear speakers is set to minimum.	Raise the output level of the rear speakers.	35
	A monaural source is being played with the PRO LOGIC/Normal or PRO LOGIC/ENHANCED program.	Select another DSP program suitable for the monaural source.	25

TROUBLESHOOTING

SYMPTOM	CAUSE	REMEDY	Refer to page
No sound from the subwoofer.	"BASS OUT" in the SET MENU is set to the SW or MAIN position when playing a 2-channel source.	Select the BOTH position.	32
	The source does not contain low bass signals (below 90 Hz).		_
A "humming" sound can be heard.	Incorrect cable connections.	Firmly connect the audio plugs. If the problem persists, the cables may be defective.	12, 13
The volume level cannot be increased, or the sound is distorted.	The component connected to the TAPE/MD OUT (REC) terminals of this unit is in the standby mode.	Turn on the power to the component.	_
The sound effect cannot be recorded.	It is not possible to record the sound effect by a tape deck or MD recorder connected to the TAPE/MD OUT (REC) terminals of this unit.		30
The DVD/LD, TV/digital TV or satellite tuner source cannot be recorded by tape deck, MD recorder or VCR connected to this unit.	The DVD/LD player, TV/digital TV or satellite tuner is connected to the unit only through the digital terminals.	Make additional connections between the analog terminals.	13
Adjusting this unit by using SET MENU, TIME/ LEVEL or TEST cannot be performed.	"MEM. GUARD" in the SET MENU is set to the ON position.	Set "MEM. GUARD" to the OFF position.	34

■ Tuner

	SYMPTOM	CAUSE	REMEDY	Refer to page
	FM stereo reception is noisy.	The characteristics of FM stereo broadcasts may cause this problem when the transmitter is too far away or the antenna input is poor.	Check the antenna connections. Try using a high-quality directional FM antenna. Use the manual tuning method.	10, 26
FM	There is distortion, and clear reception cannot be obtained even with a good FM antenna.	There is multipath interference.	Adjust the antenna position to eliminate multipath interference.	10
	The desired station cannot be tuned in with the automatic tuning method.	The station is too weak.	Use the manual tuning method. Use a high-quality directional FM antenna.	10, 26
	Previously preset stations can no longer be tuned in.	The unit has been disconnected for a long period.	Re-store the stations.	27
	The desired station cannot be tuned in with the automatic tuning method.	The signal is weak or the antenna connections are loose.	Tighten the AM loop antenna connections and orient it for best reception. Use the manual tuning method.	11, 26
АМ	There are continuous crackling and hissing noises.	Noises result from lightning, fluorescent lamps, motors, thermostats and other electrical equipment.	Use an outdoor antenna and a ground wire. This will help somewhat, but it is difficult to eliminate all noise.	11
	There are buzzing and whining noises (especially in the evening).	A TV set is being used nearby.	Move this unit away from the TV.	_

■ Remote control

SYMPTOM	CAUSE	REMEDY	Refer to page
The remote control does not work.	Direct sunlight or lighting (from an inverter type of fluorescent lamp, etc.) is striking the remote control sensor of this unit.	Reposition the unit.	3
	The batteries are weak.	Replace all batteries with new ones.	2
The unit or other component cannot be controlled.	The component to be controlled has not been selected.	Press one of the component selector buttons which corresponds to the component to be controlled.	38
	The manufacturer's code has not been set	Enter the code again.	43
	properly.	Try setting another code for the same manufacturer.	

■ Others

SYMPTOM	CAUSE	REMEDY	Refer to page
The sound is degraded when listening with headphones to a tape deck or CD player connected to this unit.	This unit is in the standby mode.	Turn on the power of the unit.	_
There is noise interference from digital or high-frequency equipment, or the unit.	The unit is too close to the digital or high-frequency equipment.	Move the unit further away from such equipment.	_

SPECIFICATIONS

AUDIO SECTION • Minimum RMS Output Power	FM SECTION • Tuning Range .
20 Hz to 20 kHz, 0.06% THD, 8 ohms Main L/R, Center, Rear L/R	Usable Sensitiv Mono (S/N 26 Stereo (S/N 4)
Maximum Output Power (EIAJ)	Selectivity (twoSignal-to-Noise
1 kHz, 10% THD, 8 ohms	DINIHF
1 kHz, 0.7% THD, 4 ohms	Harmonic Distormono/Stereo
• Dynamic Power (IHF)	Stereo Separation
8/6/4/2 ohms	 Frequency Resp
Damping Factor 20 Hz to 20 kHz, 8 ohms	Antenna Input .
Frequency Response CD etc. to MAIN L/R 20 Hz to 20 kHz, ±0.5 dB	• Tuning Range .
• Total Harmonic Distortion (20 Hz to 20 kHz)	Usable Sensitiv
CD etc. to MAIN L/R, 1/2 power, 8 ohms	Signal-to-Noise Antanna
CD etc. to MAIN L/R (150 mV, Input Shorted)	• Antenna GENERAL • Power Supply
Residual Noise (IHF-A Network) MAIN L/R	[U.S.A. and C [Europe, U.K. [Australia mo [China model [General mod
EXT. DECODER	Power Consump
Output Level/Impedance REC OUT	• AC Outlets (100 [U.K. and Aus [Other models
Channel Separation (Vol. –30 dB) CD etc. (Input 5.1 k-ohms Terminated, 1 kHz/10 kHz)	• Dimensions (W
Tone Control Characteristics BASS: Boost/cut	Weight Accessories
VIDEO SECTION • Video Signal Type	Specifications are
• Signal-to-Noise Ratio	
• Monitor Out Frequency Response 5 Hz to 10 MHz, –3 dB	

FM SECTION • Tuning Range 87.5/87.50 to 107.9/108.00 MHz
• Usable Sensitivity (DIN) Mono (S/N 26 dB)
Stereo (S/N 46 dB)
• Selectivity (two signals, 40 kHz Dev., ± 300 kHz)
 Signal-to-Noise Ratio (Mono/Stereo) DIN
Harmonic Distortion (1 kHz) Mono/Stereo
Stereo Separation (1 kHz)
• Frequency Response
• Antenna Input
AM SECTION
• Tuning Range530/531 to 1,710/1,611 kHz
• Usable Sensitivity
• Signal-to-Noise Ratio
Antenna Loop antenna
GENERAL
GENERAL
• Power Supply
Power Supply [U.S.A. and Canada models] AC 120 V, 60 Hz
Power Supply [U.S.A. and Canada models]
Power Supply [U.S.A. and Canada models]
Power Supply [U.S.A. and Canada models]
 Power Supply [U.S.A. and Canada models] AC 120 V, 60 Hz [Europe, U.K. and Singapore models] AC 230 V, 50 Hz [Australia model] AC 240 V, 50 Hz [China model] AC 220 V, 50 Hz
 Power Supply [U.S.A. and Canada models] AC 120 V, 60 Hz [Europe, U.K. and Singapore models] AC 230 V, 50 Hz [Australia model] AC 240 V, 50 Hz [China model] AC 220 V, 50 Hz [General model] AC 110/120/220/240 V, 50/60 Hz Power Consumption approx. 190 W AC Outlets (100 W max. total)
 Power Supply [U.S.A. and Canada models] AC 120 V, 60 Hz [Europe, U.K. and Singapore models] AC 230 V, 50 Hz [Australia model] AC 240 V, 50 Hz [China model] AC 220 V, 50 Hz [General model] AC 110/120/220/240 V, 50/60 Hz Power Consumption approx. 190 W
 Power Supply [U.S.A. and Canada models] AC 120 V, 60 Hz [Europe, U.K. and Singapore models] AC 230 V, 50 Hz [Australia model] AC 240 V, 50 Hz [China model] AC 220 V, 50 Hz [General model] AC 110/120/220/240 V, 50/60 Hz Power Consumption approx. 190 W AC Outlets (100 W max. total) [U.K. and Australia models] 1 (SWITCHED) [Other models] 2 (SWITCHED) Dimensions (W x H x D)
 Power Supply [U.S.A. and Canada models] AC 120 V, 60 Hz [Europe, U.K. and Singapore models] AC 230 V, 50 Hz [Australia model] AC 240 V, 50 Hz [China model] AC 220 V, 50 Hz [General model] AC 110/120/220/240 V, 50/60 Hz Power Consumption APPOWER CO
 Power Supply [U.S.A. and Canada models] AC 120 V, 60 Hz [Europe, U.K. and Singapore models] AC 230 V, 50 Hz [Australia model] AC 240 V, 50 Hz [China model] AC 110/120/220/240 V, 50/60 Hz Power Consumption AC 110/120/220/240 V, 50/60 Hz Power Consumption AC Outlets (100 W max. total) [U.K. and Australia models] [U.K. and Australia models] [U.K. and Aust
 Power Supply [U.S.A. and Canada models] AC 120 V, 60 Hz [Europe, U.K. and Singapore models] AC 230 V, 50 Hz [Australia model] AC 240 V, 50 Hz [China model] AC 110/120/220/240 V, 50/60 Hz Power Consumption AC 110/120/220/240 V, 50/60 Hz Power Consumption Approx. 190 W AC Outlets (100 W max. total) [U.K. and Australia models] 1 (SWITCHED) [Other models] 2 (SWITCHED) Dimensions (W x H x D) 435 x 151 x 391 mm (17-1/8" x 5-15/16" x 15-3/8") Weight 10 kg (22 lbs.) Accessories AM loop antenna Indoor FM antenna
 Power Supply [U.S.A. and Canada models] AC 120 V, 60 Hz [Europe, U.K. and Singapore models] AC 230 V, 50 Hz [Australia model] AC 240 V, 50 Hz [China model] AC 220 V, 50 Hz [General model] AC 110/120/220/240 V, 50/60 Hz Power Consumption Approx. 190 W AC Outlets (100 W max. total) [U.K. and Australia models] 1 (SWITCHED) [Other models] 2 (SWITCHED) Dimensions (W x H x D) 435 x 151 x 391 mm (17-1/8" x 5-15/16" x 15-3/8") Weight ACcessories AM loop antenna Indoor FM antenna Todoor FM antenna 75-ohm/300-ohm antenna adapter (U.K. model only)
 Power Supply [U.S.A. and Canada models] AC 120 V, 60 Hz [Europe, U.K. and Singapore models] AC 230 V, 50 Hz [Australia model] AC 240 V, 50 Hz [China model] AC 220 V, 50 Hz [General model] AC 110/120/220/240 V, 50/60 Hz Power Consumption Approx. 190 W AC Outlets (100 W max. total) [U.K. and Australia models] 1 (SWITCHED) [Other models] 2 (SWITCHED) Dimensions (W x H x D) 435 x 151 x 391 mm (17-1/8" x 5-15/16" x 15-3/8") Weight 10 kg (22 lbs.) Accessories AM loop antenna Indoor FM antenna Toolm/300-ohm antenna adapter (U.K. model only) Antenna adapter (U.S.A. and Canada models only)
 Power Supply [U.S.A. and Canada models] AC 120 V, 60 Hz [Europe, U.K. and Singapore models] AC 230 V, 50 Hz [Australia model] AC 240 V, 50 Hz [China model] AC 220 V, 50 Hz [General model] AC 110/120/220/240 V, 50/60 Hz Power Consumption Approx. 190 W AC Outlets (100 W max. total) [U.K. and Australia models] 1 (SWITCHED) [Other models] 2 (SWITCHED) Dimensions (W x H x D) 435 x 151 x 391 mm (17-1/8" x 5-15/16" x 15-3/8") Weight ACcessories AM loop antenna Indoor FM antenna Todoor FM antenna 75-ohm/300-ohm antenna adapter (U.K. model only)

Specifications are subject to change without notice.

GLOSSARY

■ Dolby Surround

Dolby Surround uses four discrete channels and five speakers to reproduce realistic and dynamic sound effects: two main channels (left and right), a center channel for dialog, and a rear channel for special sound effects. The rear channel reproduces sound within a narrow frequency range. Most video tapes and laser discs include Dolby Surround encoding, as do many TV and cable broadcasts. The Dolby Pro Logic decoder built into this unit employs a digital signal processing system that stabilizes each channel for even more accurate sound positioning than is available with standard analog processors.

■ Dolby Digital

Dolby Digital is a digital surround sound system that provides completely independent multi-channel audio to you. Dolby Digital provides five full-range channels in what is sometimes referred to as a "3/2" configuration: three front channels (left, center and right), and two surround channels. A sixth bass-only effect channel is also provided for output of LFE (low frequency effect), or low bass effects that are independent of other channels. (This is called the "LFE channel".) This channel is counted as 0.1, thus giving rise to the term 5.1 channels in total.

The wide dynamic range of sound reproduced by the five full-range channels and precise sound orientation by digital sound processing provides listeners with excitement and realism that have never been experienced before.

■ CINEMA DSP CINEMA DSP

The Dolby Surround and Dolby Digital sound systems show their full ability in a large movie theater, because movie sounds are originally designed to be reproduced in a large movie theater that uses a multitude of speakers. Trying to create a sound environment similar to that of a movie theater in your home is difficult because of the room size, material inside the walls, the number of speakers, and so on. In other words, your listening room is very different from a movie theater.

However, YAMAHA DSP technology allows you to create nearly the same sound experience as that of a large movie theater in your home by compensating for the lack of presence and dynamics in the listening room with original digital sound fields combined with Dolby Surround or Dolby Digital.

The YAMAHA "CINEMA DSP" logo indicates those programs that are created by the combination of YAMAHA DSP technology and Dolby Surround or Dolby Digital.

■ LFE 0.1 Channel

This channel is for reproduction of low bass signals. The frequency range for this channel is 20 Hz to 120 Hz. This channel is called the channel 0.1 because it only reproduces a low frequency range compared to the full-range from 20 Hz to 20 kHz that is reproduced by the 5 channels in a Dolby Digital 5.1 channel system.

INDEX

Α
Accessories
AC outlet
Antennas
В
BALANCE
BGV (background video) function
C
Canceling sound effect
CINEMA DSP
Connections
Antennas
Audio components (tape deck/MD recorder and CD
player)
Digital connections
Speakers
TV monitor
Video components (DVD/LD player, VCR and TV/
digital TV, satellite tuner)
D
Delay time (TIME/LEVEL mode)
Display 6
Dolby Digital
Dolby Surround
DSP program
E
External decoder
F
Front panel
I
IMPEDANCE SELECTOR switch
Input mode
1
L I FE 33.40

M	
Muting	20
P	
Playing	19
Preset stations	
To recall a preset station	28
Exchanging preset stations	29
Preset tuning	
Automatic preset tuning	27
Manual preset tuning	28
R	
Recording	30
Remote control	
Basic operations	7
Batteries	
Component selector	
Factory-set code	
Manufacturer's codes i (at the end of this mar	
Setup codes	43
S	
SET MENU	31
Sleep timer	
Speaker	
Output levels (TIME/LEVEL mode)	35
Output mode (SET MENU)	
Speaker balance (test tone)	17
Placement	8
STANDBY/ON	4
Т	
Test tone	7, 18
Tone controls	
Tuning	
Automatic tuning	26
Manual tuning	

LIST OF MANUFACTURER'S CODES LISTES DES CODES FABRICANT

		T21:	1001	**	1001	D	0161 0261 0521
TV		Elin Elta	1001 0331	Kaypani Kenwood	1021 0361, 1031, 1111	Penny	0161, 0361, 0521, 0531, 0621, 0731,
A-Mark	1161	Emerson	0001, 0021, 0061,	Kloss	0631, 0721, 1131		0751, 0761, 0781,
A Tandy	0941	Zinerson	0071, 0081, 0091,	KTV	0921, 0941, 1011,		0791, 0861, 0931,
Abex	1151		0111, 0811, 0821,		1051, 1111		0941, 1031, 1041,
Admira	1141		0831, 0841, 0851,	Leyco	1001		1111, 1151, 1161
Adventura	1131		0861, 0871, 0901,	Liesenk & Tter	1001	Peony	1561, 1621
Aiko	1121		0921, 0941, 0981,	Lloytron	0941	Philco	0361, 0581, 0591,
Akai	0331, 1101, 1111		1011, 1031, 1051,	Loewe	1001		0601, 0611, 0631,
Alba	0431		1081, 1091	Logik	0991, 1771		0961, 1031, 1111
Alleron	1091	Envision	0361, 1111	Luxman	0351, 0971	Philips	0101, 0401, 1001
Ambassador	1081	Erres	1001	Lxi	0101, 0621, 0761,	Phonola	1001
Amstrad Anam	0481, 1081 0251, 1041, 1051,	Etron	0331	M	0861, 0981	Pilot	0941, 1031, 1111
Allalli	1061, 1071	Ferguson Finlux	1001 1001	Magnavox	0101, 0341, 0391,	Pioneer	0511, 0551, 0871, 1331
Anam National	1041	Fisher	0171, 0801, 0981		0401, 0411, 0421, 0581, 0591, 0601,	Portland	0941, 1031, 1121
AOC	0361, 1021, 1031,	Formenti	0441		0611, 0631, 0661,	Priceclub	0931
	1111, 1161	Formonti	1001		0961, 1111	Prism	0751
Archer	1161	Fortress	1141	Majestic	0991	Proscan	0761
Audiosonic	1001	Fujitsu	1091	Marantz	0101, 0221, 0361,	Protech	1001
Audiovox	1051, 1161	Funai	1051, 1091, 1341,		1001, 1111	Proton	0501, 0861, 0941,
Awai	1481		1361, 1411, 1451,	Mark	1001		1021, 1161
Bauer	0441		1501, 1521	Matsui	0271, 0331, 1001	Pulsar	0891
Baur	1001	Futuretech	1051	Mediator	1001	Pulser	1031
Beijing	1511, 1551, 1561	GE	0131, 0161, 0201,	Megatron	0691, 0861, 1161	Quasar	0251, 0751, 1041
Belcor	1031		0751, 0761, 0771,	MEI	1011	Quelle	1001
Bell & Howell	0981, 0991		0781, 0791, 0811,	M Electronic	1001	Radio Shack	0541, 0941, 1031,
Beon	1001	ana	0861, 1041	Memorex	0331, 0571, 0861,	D 11 1	1051, 1151
Bradford Brockwood	1051 1031	GEC	0271, 1001		0971, 0981, 0991,	Radiola	1001
Broksonic	1161	Gemini Genexxa	0391 0431	Mara	1771	RCA	0051, 0141, 0151,
Bush	1001	Gibralter	0891, 1031, 1111	Metz	1791, 1831, 1891, 1901, 1911, 1921,		0181, 0411, 0491, 0531, 0761, 0771,
Candle	0351, 0361, 0961,	GoldStar	0031, 0121, 0351,		1931, 1941		0871, 1031
	0971, 1111, 1131	Gordotta	0411, 0731, 0741,	MGA	0361, 0561, 0571,	Realistic	0541, 0861, 0941,
Capehart	1021		0861, 0941, 0971,	1.1011	0861, 1031, 1111	reamstre	0971, 0981, 1031,
Carver	0101		1001, 1031, 1111,	Midland	0751, 0761, 0891,		1051, 1111, 1151
Cathay	1001		1151		0941, 1151	Rhapsody	1011
Celebrity	0951	Goodmans/Tas	shiko 0271, 0661,	Mitsubishi	0221, 0321, 0561,	R-line	1001
Centurion	0411		1001		0571, 0661, 0861,	Runco	0891, 1111
Changhong	1541, 1551, 1561,	Granada	1001		1031, 1101, 1381	Saisho	0331, 1081
	1621	Grundig	1781, 1791, 1801,	Montgomery	1091	Sampo	0361, 0941, 1021,
Citizen	0351, 0361, 0921,		1811, 1821, 1831,	Motorola	1041, 1141	_	1111, 1151
	0931, 0941, 0961,		1841, 1851, 1861,	MTC	0351, 0361, 0881,	Samsung	0331, 0341, 0351,
	0971, 1111, 1121,		1871, 1881		0931, 0971, 1011,		0361, 0861, 0931,
Clairtone	1131 1011	Gunpy	1051, 1091	Multitooh	1031, 1111		0941, 0971, 1001,
Clarivox	1001	H/K Hallmark	0721 0861	Multitech NAD	0881, 1051 0551, 0621, 0861		1031, 1111, 1151, 1461
Concerto	0351, 0971	Hanseatic	1001	NEC	0241, 0351, 0361,	Samsux	0941
Conrowa	1751	Harvard	1051, 1061	NEC	0661, 0971, 1031,	Sanyo	0171, 0231, 0271,
Contec	0901, 0911, 1011,	Hinari	1001, 1091		1111, 1321, 1711	Bullyo	0661, 0801, 0911,
	1051	Hitachi	0181, 0351, 0671,	Neckermann	1001		0981, 1231, 1251,
Corando	0941		0681, 0691, 0701,	Nei	1001		1261
Craig	0251, 1051		0711, 0871, 0941,	Nikkai	0271, 0431, 1001,	SBR	1001
Crown	0941, 1051		0971, 1351		1151	Schneider	1001
Curtis Mathes	0161, 0361, 0931,	Hypson	1001	Nikko	0861, 1111, 1121	Scimitsu	1031
	0941, 0981, 1111	Ima	1051	Novabeam	0721	Scotch	0861
CXC	1051	Indiana	1001	NTC	1121	Scott	0831, 0861, 0941,
Daewoo	0291, 0301, 0331,	Infinity Refere		Onwa	1051		1031, 1051, 1091
	0721, 0941, 1001,	Interfunk	1001	Optimus	0551	Sears	0101, 0161, 0171,
	1031, 1121, 1191, 1531, 1581, 1591,	ITT	0611	Optonica	0541, 1141		0351, 0481, 0521,
		Janeil	1131	Orion	0831, 1001		0621, 0761, 0801,
Dansai	1601 1001	JBL ICB	0101 0951	Osaki Otto Vorcend	0271, 1151		0861, 0971, 0981, 1091
Daytron	0941, 1031	JCB Jensen	0311	Otto Versand Panasonic	1001 0101, 0191, 0251,	Shanghai	1561, 1681
Decca	0271, 1001	Jinxing	1531, 1541, 1551,	1 anasonic	0751, 1041, 1311,	Sharp	0461, 0471, 0541,
Dixi	0331, 1001, 1071	JIIAIIIg	1561, 1571, 1621,		1371, 1431	Snarp	0661, 0911, 0941,
Dumont	0891, 1031		1631, 1641, 1651,	Panda	1541, 1721		1141, 1241, 1271
Dynatech	0881		1691, 1731			Shogun	1031
Electroband	0951, 1011	JVC	0261, 0281, 0641,			Signature	0991, 1771
Electrohome	0941		0651, 0661, 0841			_	•
Electron	0941	Kawasho	0901				

Simpson	0581, 0961	CARLE	Unika 0136	Harley Davidson 0992
Solavox	1151	CABLE	Universal 0136, 0156, 0206,	Harmon/Kardon 0632, 1082
Sonoko	1001	ABC 0256, 0376	0286	Harwood 0752, 0852
Sontec	1001	Antronix 0136	Videoway 0096	Headquarter 0612
Sony	0371, 0451, 0661,	Archer 0136, 0286	Viewstar 0216	HI-Q 0842
	0841, 0951, 1281,	BBT 0076	Zenith 0246, 0386, 0486	Hinari 0852
	1441	Cabletime 0166		Hitachi 0102, 0562, 0572,
Soundesign	0861, 0961, 1051,	Cablevision 0196	SATELLITE TUNER	0582, 0592, 0602,
	1091	Colour Voice 0306, 0346	Alpha Star 0826	0992
Soundwave	1001	Comtronics 0216, 0276	Chaparral 0756	ITT 0942
Spectricon	1161	Eagle Comronics 0276	Echostar 0836	JVC 0202, 0522, 0532,
Squareview	0481	Eastern 0066	General Instrument 0776	0542, 0552
SSS	1031, 1051	Electricord 0206	HTS 0836	Kenwood 0202, 0542, 0612,
Star-lite	1051	Electus 0266	Hughes Network Systems 0816	0632, 0902
Suprem	0951	GE 0116, 0126	Jerrold 0776, 0786	KLH 0852
Supre-macy	1131	GEC Cable System 0196	Panasonic 0806	Kodak 0912, 0932
Surpa	0351, 0971	Hamlin H5 0676	Primestar 0776, 0786	Lloyd 0992
Sylvania	0101, 0361, 0441,	Hamlin H6 0666	RCA 0766	Logik 0852
	0581, 0591, 0601,	Hamlin H6S 0656	Sony 0796	Luxor 0942
	0611, 0631, 0961,	Hamlin H8 0646	Bony 0770	LXI 0022, 0912
	1111	Hamlin H9 0636	VCR	Magnavox 0002, 0482, 0492,
Symphonic	0481	Jerrold 0256		0502, 0512, 0932
Sysline	1001	Jerrold 400L 0626	A Tandy 0902	Magnin 0922
Tandy	0271, 0431, 1141	Jerrold 450L 0616	Adventura 0992	Marantz 0002, 0202, 0402,
Tatung	0271, 0881, 1001,	Jerrold 550 0606	Aiko 0982	0632, 0932
	1041, 1161	Jerrold Osd Catv 0596	Aiwa 0992	Marta 0912
Tcl	1561, 1631, 1701	Jerrold Sprucer 0436	Akai 0262, 0942, 0952,	Matsui 0722
Technics	0751	Magnavox/Philips 0416, 0426	0962, 0972	Matsushita 0932
Techwood	0351, 0751, 0971	Mamm 0296	American High 0932	MEI 0222, 0932
Teknika	0101, 0351, 0571,	Memorex 0386	Amstrad 0992	Memorex 0232, 0242, 0472,
	0931, 0941, 0961,	Movie Time 0146, 0206	ASA 0002, 0912	0512, 0612, 0842,
	0971, 0991, 1031,	Northcoast 0016	Asha 0922	0902, 0912, 0922,
	1051, 1091, 1121,	NSC 0146	Audio Dynamics 0202	0932, 0992
	1131, 1771	Oak 0106	Audiovox 0912	MGA 0762, 0952
Teletech	0331	Oak Sigma 450 0546	Beaumark 0922	MGA Technology 0922
Tera	0501	Oak Sigma 550 0536	Bell & Howell 0902	Minolta 0592, 0602
Thakral	1671	Panasonic TZ 120/130 0476	Blaupunkt 0412	Mitsubishi 0452, 0462, 0542,
Thorm	1001	Panasonic TZ 170/180 0446	Broksonic 0872, 0882, 0892	0762, 0952, 1082
TMK	0351, 0861, 0971,	Panasonic TZ140 0466	Bush 0852	Motorola 0472, 0932
	1081	Panasonic TZ150/160 0456	Calix 0912	MTC 0922, 0992
Toshiba	0381, 0521, 0621,	Paragon 0386	Canon 0862, 0932	Multitech 0852, 0992
	0661, 0931, 0981,	Philips 0036, 0216, 0306,	CCE 0852, 0982	NAD 0442
	1301	0316, 0326, 0336,	Citizen 0912, 0982	NEC 0122, 0202, 0292,
Tosonic	1011	0346	Colt 0852	0422, 0432, 0542,
Totevision	0941	Pioneer 0006, 0086	Craig 0832, 0842, 0852,	0632
Trical	0911	Pioneer BR50 0846	0912, 0922	Nikko 0912
Universal	0781, 0791	Pioneer BR60/70/80/81/82	Curtis Mathes 0662, 0822, 0932	Noblex 0922
Universum	1001	0696	Cybernex 0922	Olympus 0412, 0932
Vector Research	0361, 1111	Pioneer BR90 0556	Daewoo 0802, 0812, 0982	Optimus 0442, 0472, 0912
Vestel	1001	Pulsar 0386	DBX 0202	Optonica 0402
Victor	0651, 1201, 1211,	RCA Digital Satellite System	Dynatech 0472, 0992	Orion 0212, 0722, 0742,
	1221	0396, 0406	Electrohome 0912	0772
Video Concept	1101	Realistic 0136	Electrophonic 0912	Osaki 0912
Vidikron	0101, 0211	Regency/Eastern 0686	Emerex 0792	Panasonic 0012, 0052, 0092,
Vidtech	0861, 1031	Runco 0386	Emerson 0072, 0132, 0142,	0222, 0372, 0382,
Viking	1131	Samsung 0276	0152, 0162, 0172,	0392, 0412, 0932
Wards	0101, 0361, 0451,	Scientific Atlanta 175/475 0576	0182, 0192, 0212,	Penny 0202, 0432, 0602,
	0541, 0581, 0591,	Scientific Atlanta 75 0366, 0586	0702, 0712, 0722,	0632, 0692, 0912,
	0601, 0611, 0771,	Scientific Atlanta 8650 0566	0732, 0742, 0752,	0922, 0932
	0781, 0791, 0861,	Signal 0276	0762, 0772, 0782,	Pentax 0592, 0602
	0971, 0991, 1031,	SL Marx 0276	0872, 0882, 0892,	Perdio 0992
	1091, 1111, 1771	Spectavision 0236	0912, 0952, 0992,	Philco 0002, 0932
Watson	1001	Standard Components 0186	1072	Philips 0002, 0282, 0402,
Xogego	1611, 1621, 1661,	Starcom V 0256	Finlux 0002, 0992	0492, 0932
	1741, 1761	Stargate 0276	Fisher 0682, 0692, 0842,	Pilot 0912
Yamaha	0221, 0361, 0571,	Sylvania/Texscan 0376, 0496	0902	Pioneer 0442, 0542
	1031, 1111, 1141,	Teknika 0176	Fuji 0672, 0932	Proscan 1002, 1012, 1022,
	1381	Teleservice 0056	Funai 0992	1032, 1042, 1052,
Yoko	1001	Teleview 0276	Garrard 0992	1062
Zenith	0011, 0041, 0891,	Texscan 0186, 0376	GE 0662, 0822, 0932	Pulsar 0512
·	0991, 1771	TFC 0026	Go Video 0642, 0652	Quarter 0612
Zonda	1161	Tocom 0226, 0356	GoldStar 0082, 0632, 0912	Quartz 0272, 0612
Londa	1101	Tocom 5503A 0526	Goodmans 0402	Quasar 0382, 0392, 0932
		Tocom 5503VIP/5507 0516	Gradiente 0992	Radio Shack 0912, 0992
		Tocom TC56 0506	Granda 0612, 0902	Radix 0912
		Toshiba 0386	Grundig 0002	Randex 0912
		Tudi 0046	H/K 1082	Randes 0912
		1.001		

RCA	0112, 0382, 0392,
	0482, 0592, 0602,
	0662, 0822, 0942
Realistic	0402, 0472, 0612,
	0682, 0842, 0902,
	0912, 0922, 0932,
	0992
Ricoh	0352, 0362
Saisho	0212, 0582, 0722,
	0732, 0742, 0772
Salora	0612, 0762
Samsung	0212, 0312, 0922,
	0962
Sanky	0472, 0512
Sansui	0292, 0542, 0832
Sanyo	0242, 0612, 0842,
	0902, 0922
SBR	0002, 0282
Schneider	0852
Scott	0342, 0712, 0762,
~	0872, 0882, 0892
Sears	0302, 0592, 0602,
	0612, 0682, 0692,
	0842, 0902, 0912,
C1	0932
Sharp	0402, 0472
Shintom	0852 0922
Shogun	0852
Singer Sony	0032, 0332, 0352,
Solly	0362, 0672, 0792,
	0932
STS	0602
Sunpak	0352
Sylvania	0002, 0492, 0502,
~,	0762, 0932, 0992
Symphonic	0992
Tandy	0992
Tashiko	0712, 0992
Teac	0992
Technics	0932
Teknika	0322, 0912, 0932,
	0992
Telefunken	0252
TMK	0212, 0732, 0772,
	0922
Toshiba	0062, 0302, 0342,
	0622, 0682, 0712,
	0762
Totevision	0912, 0922
Unitech	0922
	0202, 0432, 0632
Victor	0532, 0542, 0552 0202, 0432, 0632,
Video Concepts	
Wards	0952 0322, 0402, 0472,
watus	0482, 0602, 0712,
	0842, 0852, 0922,
	0932, 0992
Yamaha	0202, 0632, 0762
Zenith	0042, 0362, 0702
	0672

	0072
DVD PLA	YER
Akai	0108
IVC	0168
Onkyo	0128
Panasonic	0048
Philips	0188
Pioneer	0208, 0228
Samsung	0148
Sharp	0068
Sony	0028
Toshiba	0088
Yamaha	0008, 0048

LD PLAYER		
Aiwa	0157	
Denon	0147	
Disco Vision	0017	
Funai	0157	
Hitachi (E)	0017	
Kenwood	0087, 0107	
Magnavox	0027	
Marantz	0027	
Mitsubishi	0137	
NAD	0137	
Panasonic	0077, 0177	
Philips	0027	
Pioneer	0037, 0017, 0137	
RCA	0167	
Realistic	0157	
Sharp	0127	
Sony	0047, 0057, 0117	
Victor	0097	
Yamaha	0007, 0067	

CD PLAYER		
Acoustic Resear	ch 1295	
ADC	0025, 0065	
Adcom	0205, 0255, 1015	
ADS	0265	
Aiwa	0295, 0945, 1035,	
	1055	
Akai	0175, 0485, 0535	
Alpine	1215, 1305	
Audio-Technica		
BSR	0245, 0655, 0775	
California Audio		
Capetronic	1205	
Carrera	0245	
Carver	0285, 1135	
Casio	0345	
Crown	0185	
Curtis Maths	0345	
Denon	0275, 0875, 0885	
Deual (E)	0505	
Dynamic Bass (
Emerson	0205, 0325, 1105	
Eroica	1275	
Fisher	0095, 0555, 0925,	
Tisher	1005	
Garrard	0365	
Genexxa	0305, 0325, 1105	
GoldStar	1225, 1265, 1135,	
Goldstai	1335	
H/K	0105, 0175, 0465,	
Π/K	0995	
Hitachi	0195, 0505, 0205,	
Tittaciii	0815	
Inkel	0115, 0395	
JVC	0315	
Kenwood	0045, 0095, 0405,	
Kellwood		
	0585, 0725, 0735, 0745, 0755, 0895	
Kyocera	0025	
Luxman	0075, 0425, 0675,	
Luxinan		
M	0705, 0715, 0985	
Magnavox	0165, 0215, 0645,	
Mozonta	0955	
Marantz	0215, 0235, 0375,	
MaIntach	0785, 1345	
McIntosh MCS	0355, 1085	

McIntosh MCS

Memorex

0905, 1315

0205, 0225, 0235, 0305, 0325, 1105

MGA	0135
Mission	0215
Mitsubishi	0135, 0445
MTC	1255
NAD	0035, 0615, 0685,
NAD	
	0695
Nakamichi	0125, 0435, 0515
NEC	0255, 0905, 0965
Nikko	0545, 1005
Onkyo	0155, 0455, 0495,
Omyo	0805, 1155
Ontinuus	0225, 0245, 0555,
Optimus	
	0595, 0845, 0855,
	0865, 0895, 0935
Panasonic	0055, 0825, 1095,
	1125
Penny	0905
Philips	0165, 0215
-	
Pioneer	0305, 0935, 1045
Proton	0215, 1185
Quasar	0055
RCA	0205, 0915, 1115
Realistic	0205, 0225, 0235,
	0325, 0555, 0845
Revox	1175
	0215
Rotel	
	ander (E) 0505
SAE	0215
Samsung	1285
Sansui	0215, 0625, 0975,
	1025, 1105
Sanyo	0145, 0555, 0635,
Sanyo	0765
a	
Scott	0325, 1105
Sears	0345
Sharp	0235, 0665, 0895,
	1065, 1075
Sherwood	0115, 0235, 0395,
	0475
Siements Garrare	
	0175
Signature	
Sontec	1165
Sony	0065, 0565, 0865,
	1145
Staron	1235
STS	0025
Sylvania	0215
Symphnoic	0335
Tandy	0305
Tangberg	1195
Teac	0235, 0335, 0385,
	0525, 0795, 0835,
	1355
Technics	0055, 0605, 1095
Techwood	1325
Telefunken (E)	0505
Thomson (E)	0505
Toshiba	0035, 0685
Vector Research	
Victor	0315
Wards	0175
Yamaha	0005, 0015, 0575,
ıamana	1065
	1003

TAPE DE	CK
Aiwa	0094, 0214, 0224
Akai	0184
Carver	0094
Denon	0304
Fisher	0144
Garrard	0194, 0204
JVC	0274, 0284, 0294
Kenwood	0124, 0134, 0154,
	0234, 0244, 0264
Magnavox	0094
Marantz	0094, 0344
Mitsubishi	0184
Onkyo	0364, 0374
Optimus	0034, 0064, 0204,
	0334
Philips	0094
Pioneer	0034, 0044, 0064
Revox	0354
Sansui	0094, 0344
Sharp	0264
Sherwood	0334
Sony	0054, 0084, 0324
Teac	0194, 0254
Technics	0074, 0314
Victor	0294
Wards	0034
Yamaha	0004, 0014

MD RECORDER

0024 Yamaha

Quick Reference Card

Quick Reference Card

Premere due volte questo tasto per iniziare la registrazione. Presione dos veces este botón para empezar a grabar. Druk tweemaal op deze toets om met opnemen te beginnen. 按此按钮两次即可开始录像。

Connection Guide (when listening to a digital 5.1-channel source)

