

EXAMATA

RX-V461

AV Receiver

Important 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.

- 1 Read Instructions All the safety and operating instructions should be read before the product is operated.
- 2 Retain Instructions The safety and operating instructions should be retained for future reference.
- **3** Heed Warnings All warnings on the product and in the operating instructions should be adhered to.
- 4 Follow Instructions All operating and use instructions should be followed.
- 5 Cleaning Unplug this product from the wall outlet before cleaning. Do not use liquid cleaners or aerosol cleaners.
- **6** Attachments Do not use attachments not recommended by the product manufacturer as they may cause hazards.
- Water and Moisture Do not use this product near water for example, near a bath tub, wash bowl, kitchen sink, or laundry tub; in a wet basement; or near a swimming pool; and the like.
- 8 Accessories Do not place this product on an unstable cart, stand, tripod, bracket, or table. The product may fall, causing serious injury to a child or adult, and serious damage to the product. Use only with a cart, stand, tripod, bracket, or table recommended by the manufacturer, or sold with the product. Any mounting of the product should follow the manufacturer's instructions, and should use a mounting accessory recommended by the manufacturer.
- 9 A product and cart combination should be moved with care. Quick stops, excessive force, and uneven surfaces may cause the product and cart combination to overturn.

- 10 Ventilation Slots and openings in the cabinet are provided for ventilation and to ensure reliable operation of the product and to protect it from overheating, and these openings must not be blocked or covered. The openings should never be blocked by placing the product on a bed, sofa, rug, or other similar surface. This product should not be placed in a built-in installation such as a bookcase or rack unless proper ventilation is provided or the manufacturer's instructions have been adhered to.
- 11 Power Sources This product should be operated only from the type of power source indicated on the marking label. If you are not sure of the type of power supply to your home, consult your product dealer or local power company. For products intended to operate from battery power, or other sources, refer to the operating instructions.
- 12 Grounding or Polarization This product may be equipped with a polarized alternating current line plug (a plug having one blade wider than the other). This plug will fit into the power outlet only one way. This is a safety feature. If you are unable to insert the plug fully into the outlet, try reversing the plug. If the plug should still fail to fit, contact your electrician to replace your obsolete outlet. Do not defeat the safety purpose of the polarized plug.
- 13 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 product.
- 14 Lightning For added protection for this product during a lightning storm, or when it is left unattended and unused for long periods of time, unplug it from the wall outlet and disconnect the antenna or cable system. This will prevent damage to the product due to lightning and power-line surges.
- 15 Power Lines An outside antenna system should not be located in the vicinity of overhead power lines or other electric light or power circuits, or where it can fall into such power lines or circuits. When installing an outside antenna system, extreme care should be taken to keep from touching such power lines or circuits as contact with them might be fatal
- 16 Overloading Do not overload wall outlets, extension cords, or integral convenience receptacles as this can result in a risk of fire or electric shock.
- 17 Object and Liquid Entry Never push objects of any kind into this product through openings as they may touch dangerous voltage points or short-out parts that could result in a fire or electric shock. Never spill liquid of any kind on the product.
- 18 Servicing Do not attempt to service this product yourself as opening or removing covers may expose you to dangerous voltage or other hazards. Refer all servicing to qualified service personnel.
- 19 Damage Requiring Service Unplug this product from the wall outlet and refer servicing to qualified service personnel under the following conditions:
 - a) When the power-supply cord or plug is damaged,
 - If liquid has been spilled, or objects have fallen into the product,
 - c) If the product has been exposed to rain or water,

- d) If the product does not operate normally by following the operating instructions. Adjust only those controls that are covered by the operating instructions as an improper adjustment of other controls may result in damage and will often require extensive work by a qualified technician to restore the product to its normal operation,
- e) If the product has been dropped or damaged in any way, and
- f) When the product exhibits a distinct change in performance this indicates a need for service.
- 20 Replacement Parts When replacement parts are required, be sure the service technician has used replacement parts specified by the manufacturer or have the same characteristics as the original part. Unauthorized substitutions may result in fire, electric shock, or other hazards.
- 21 Safety Check Upon completion of any service or repairs to this product, ask the service technician to perform safety checks to determine that the product is in proper operating condition.
- 22 Wall or Ceiling Mounting The unit should be mounted to a wall or ceiling only as recommended by the manufacturer.
- 23 Heat The product should be situated away from heat sources such as radiators, heat registers, stoves, or other products (including amplifiers) that produce heat.

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.

24 Outdoor Antenna Grounding – If an outside antenna or cable system is connected to the product, be sure the antenna or cable 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.

EXAMPLE OF ANTENNA GROUNDING

FCC INFORMATION (for US customers)

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.

- 2 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.

Caution: Read this before operating your unit.

- 1 To assure the finest performance, please read this manual carefully. Keep it in a safe place for future reference.
- 2 Install this sound system in a well ventilated, cool, dry, clean place away from direct sunlight, heat sources, vibration, dust, moisture, and/or cold. Allow ventilation space of at least 30 cm on the top, 20 cm on the left and right, and 20 cm on the back of this unit.
- **3** Locate this unit away from other electrical appliances, motors, or transformers to avoid humming sounds.
- 4 Do not expose this unit to sudden temperature changes from cold to hot, and do not locate this unit in a environment with high humidity (i.e. a room with a humidifier) to prevent condensation inside this unit, which may cause an electrical shock, fire, damage to this unit, and/or personal injury.
- 5 Avoid installing this unit where foreign object may fall onto this unit and/or this unit may be exposed to liquid dripping or splashing. On the top of this unit, do not place:
 - Other components, as they may cause damage and/or discoloration on the surface of this unit.
 - Burning objects (i.e. candles), as they may cause fire, damage to this unit, and/or personal injury.
 - Containers with liquid in them, as they may fall and liquid may cause electrical shock to the user and/or damage to this unit
- 6 Do not cover this unit with a newspaper, tablecloth, curtain, etc. in order not to obstruct heat radiation. If the temperature inside this unit rises, it may cause fire, damage to this unit, and/or personal injury.
- **7** Do not plug in this unit to a wall outlet until all connections are complete.
- **8** Do not operate this unit upside-down. It may overheat, possibly causing damage.
- **9** Do not use force on switches, knobs and/or cords.
- **10** When disconnecting the power cable from the wall outlet, grasp the plug; do not pull the cord.
- 11 Do not clean this unit with chemical solvents; this might damage the finish. Use a clean, dry cloth.
- 12 Only voltage specified on this unit must be used. Using this unit with a higher voltage than specified is dangerous and may cause fire, damage to this unit, and/or personal injury. Yamaha will not be held responsible for any damage resulting from use of this unit with a voltage other than specified.
- 13 To prevent damage by lightning, keep the power cord and outdoor antennas disconnected from a wall outlet or the unit during a lightning storm.
- 14 Do not attempt to modify or fix this unit. Contact qualified Yamaha service personnel when any service is needed. The cabinet should never be opened for any reasons.
- 15 When not planning to use this unit for long periods of time (i.e. vacation), disconnect the AC power plug from the wall outlet.

- **16** Install this unit near the AC outlet and where the AC power plug can be reached easily.
- 17 Be sure to read the "Troubleshooting" section on common operating errors before concluding that this unit is faulty.
- 18 Before moving this unit, press STANDBY/ON to set this unit in the standby mode, and disconnect the AC power plug from the wall outlet
- 19 VOLTAGE SELECTOR (Asia and General models only) The VOLTAGE SELECTOR on the rear panel of this unit must be set for your local main voltage BEFORE plugging into the AC wall outlet.
 - Voltages are 110-120/220-240 V AC, 50/60 Hz.
- **20** The batteries shall not be exposed to excessive heat such as sunshine, fire or like.

WARNING

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

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 by STANDBY/ON. This state is called the standby mode. In this state, this unit is designed to consume a very small quantity of power.

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.

POUR LES CONSOMMATEURS CANADIENS

Pour éviter les chocs électriques, introduire la lame la plus large de la fiche dans la borne correspondante de la prise et pousser jusqu'au fond.

Cet appareil numérique de la classe B est conforme à la norme NMB-003 du Canada.

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.

Contents

INTRODUCTION	
Features	2
Getting started	3
Quick start guide	
Preparation: Check the items	4
Step 1: Set up your speakers	5
Step 2: Connect your DVD player	
and other components	6
Step 3: Turn on the power	
and press SCENE 1 button	8
What do you want to do with this unit?	9

PREPARATION	
Connections	10
Rear panel	10
Placing speakers	11
Connecting speakers	12
Setting the speaker impedance	
(U.S.A. and Canada models only)	13
Information on jacks and cable plugs	14
Connecting video components	15
Connecting audio components	17
Connecting a Yamaha iPod universal dock	18
Using the VIDEO AUX jacks on the front panel	18
Connecting the FM and AM antennas	19
Connecting the power cable	19
Turning on and off the power	19
Front panel display	20
Optimizing the speaker setting	
for your listening room	22
Using AUTO SETUP	22

Selecting the SCENE templates	20
Selecting the desired SCENE template	20
Creating your original SCENE templates	
Playback	30
Basic operations	30
Additional operations	
Sound field programs	35
Sound field program descriptions	
FM/AM tuning	
Automatic tuning	
Manual tuning	38
Automatic preset tuning	
Manual preset tuning	39
Selecting preset stations	
Exchanging preset station	40
XM Satellite Radio tuning	
Connecting the XM Mini-Tuner Dock	4
Activating XM Satellite Radio	
Basic XM Satellite Radio operations	42
Setting XM Satellite Radio preset channels	44
Displaying the XM Satellite Radio information	45
Using iPod TM	40
Controlling iPod TM	
Recording	48

		OPER	

SET MENU	49
Using SET MENU	50
1 SOUND MENU	51
2 INPUT MENU	55
3 OPTION MENU	57
Remote control features	59
Using remote control on the SCENE feature	59
Controlling this unit, a TV, or other components	60
Setting remote control codes	62
Resetting all remote control codes	63
Advanced setup	64

ADDITIONAL INFORMATION

Troubleshooting	65
Glossary	72
Specifications	
Index	75

APPENDIX

(at the end of this manual)

Front panel	i
Remote control	
List of remote control codes	iii

About this manual

- ᡩ indicates a tip for your operation.
- Some operations can be performed by using either the buttons on the front panel or the ones on the remote control. In case the button names differ between the front panel and the remote control, the button name on the remote control is given in parentheses.
- This manual is printed prior to production. Design and specifications are subject to change in part as a result of improvements, etc. In case of differences between the manual and product, the product has priority.
- "9 SPEAKERS" or "ADVD" (example) indicates the name of the parts on the front panel or the remote control. Refer to the attached sheet or the top pages of this manual for the information about each position of the parts.
- The symbol "FS" with page number(s) indicates the corresponding reference page(s).

Features

Built-in 5-channel power amplifier

◆ Minimum RMS output power

[U.S.A. and Canada models] (1 kHz, 0.9% THD, 8 Ω) Front: 100 W + 100 W Center: 100 W

Surround: 100 W + 100 W

[Other models]

(1 kHz, 0.9% THD, 6 Ω) Front: 100 W + 100 W Center: 100 W

Surround: 100 W + 100 W

SCENE select function

◆ Preset SCENE templates for various situations

SCENE template customizing capability

Decoders and DSP circuits

- Proprietary Yamaha technology for the creation of multichannel surround sound
- Compressed Music Enhancer mode to improve the sound quality of compression artifacts (such as the MP3 format) to that of a high-quality stereo
- Dolby Digital decoder
- ◆ Dolby Pro Logic/Dolby Pro Logic II decoder
- ◆ DTS decoder
- Neural Surround decoder
 (U.S.A. and Canada models only)
- ◆ Virtual CINEMA DSP
- ◆ SILENT CINEMA™

Sophisticated FM/AM tuner

- ♦ 40-station random and direct preset tuning
- ◆ Automatic preset tuning

DOLBY DIGITAL PROLOGIC II

Manufactured under license from Dolby Laboratories. "Dolby", "Pro Logic", and the double-D symbol are trademarks of Dolby Laboratories.

SILENT ™ CINEMA

"SILENT CINEMA" is a trademark of YAMAHA CORPORATION.

iPod™

"iPod" is a trademark of Apple Computer, Inc., registered in the U.S. and other countries.

XM Satellite Radio

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

- XM Satellite Radio tuning capability (using the "XM Mini-Tuner Dock" sold separately)
- Neural Surround decoder to play back the XM HD content of XM Satellite Radio broadcasts in multi-channels, resulting in a full surround sound experience

iPod controlling capability

- DOCK terminal to connect a Yamaha iPod universal dock (YDS-10, sold separately), which supports iPod (Click and Wheel), iPod nano, and iPod mini
- Playback information displaying capability
- ♦ Battery charging capability

Other features

- YPAO (Yamaha Parametric Room Acoustic Optimizer) for automatic speaker setup
- ◆ 192-kHz/24-bit D/A converter
- Direct Stereo mode for pure hi-fi stereo sound for analog and PCM 2-channel sources
- ◆ 6 additional input jacks for discrete multi-channel input
- OSD (on-screen display) menus that allow you to optimize this unit to suit your individual audiovisual system
- Component video input/output capability
 (3 COMPONENT VIDEO INs and 1 MONITOR OUT)
- S-video signal input/output capability
- ◆ Optical and coaxial digital audio signal jacks
- ♦ Sleep timer
- Cinema and music night listening modes
- ◆ Remote control with preset remote control codes

"DTS" and "DTS Digital Surround" are registered trademarks of DTS. Inc

The XM name and related logos are registered trademarks of XM Satellite Radio Inc.

Neural Surround TM name and related logos are trademarks owned by Neural Audio Corporation.

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.

Getting started

■ Checking the supplied accessories

Check that you received all of the following parts.

Remote control Batteries (2) (AA, R06, UM-3) Optimizer microphone TIMMMA AM loop antenna (AA, R06, UM-3) Indoor FM antenna microphone

Note

The form of the supplied accessories varies depending on the models.

VOLTAGE SELECTOR (Asia and General models only)

Caution

The VOLTAGE SELECTOR on the rear panel of this unit must be set for your local voltage BEFORE plugging the power cable into the AC wall outlet. Improper setting of the VOLTAGE SELECTOR may cause damage to this unit and create a potential fire hazard.

Select the switch position (upper or lower) according to your local voltage using a straight slot screwdriver.

Voltages are 110-120/220-240 V AC, 50/60 Hz.

Installing batteries in the remote control

- 1 Take off the battery compartment cover.
- Insert the two supplied batteries (AA, R6, UM-3) according to the polarity markings (+ and -) on the inside of the battery compartment.
- 3 Snap the battery compartment cover back into place.

Notes

- Change all of the batteries if you notice the following conditions:
- the operation range of the remote control decreases.
- the TRANSMIT indicator does not flash or its light becomes dim.
- Do not use an old battery and a new one together.
- Do not use different types of batteries (such as alkaline and manganese batteries) together. Read the packaging carefully as these different types of batteries may have the same shape and color
- 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.
- Do not throw away batteries with general house waste; dispose
 of them correctly in accordance with your local regulations.
- If the remote control is without batteries for more than 2 minutes, or if exhausted batteries remain in the remote control, the contents of the memory may be cleared. When the memory is cleared, insert new batteries and set up the remote control code.

Quick start guide

The following steps describe the easiest way to enjoy DVD movie playback in your home theater.

Step 1: Set up your speakers

₽ P. 5

Step 2: Connect your DVD player and other components

₽ P. 6

Step 3: Turn on the power and press SCENE 1 button

₽ P. 8

Enjoy DVD playback!

Preparation: Check the items

In these steps, you need the following supplied accessories.

- ☐ Indoor FM antenna
- ☐ AM loop antenna

The following items are not included in the package of this unit

☐ Speakers
☐ Front speakers2
☐ Center speaker1
☐ Surround speakers2
Select magnetically shielded speakers. The
minimum required speakers are two front speakers.
☐ Active subwoofer1
Select an active subwoofer equipped with an RCA input jack.
□ Speaker cables5
□ Subwoofer cable1
Select a monaural RCA cable.
□ DVD player1
Select DVD player equipped with coaxial digital audio output jack and composite video output jack.
□ Video monitor1
Select a TV monitor, video monitor or projector
equipped with a composite video input jack.
□ Video cable1
Select an RCA composite video cable.
☐ Digital coaxial audio cable1

Step 1: Set up your speakers

Place your speakers in the room and connect them to this

- Place your speakers and subwoofer in the room.
- 2 Connect speaker cables to each speaker.

Cables are colored or shaped differently, perhaps with a stripe, groove or ridge. Connect the striped (grooved, etc.) cable to the "+" (red) terminals of your speaker. Connect the plain cable to the "-" (black) terminals.

3 Connect each speaker cable to the corresponding speaker terminal of this unit.

- ① Make sure that this unit and the subwoofer are unplugged from the AC wall outlets.
- ② Twist the exposed wires of the speaker cables together to prevent short circuits.
- ③ Do not let the bare speaker wires touch each other.
- ④ Do not let the bare speaker wires touch any metal part of this unit.

Be sure to connect the left channel (L), right channel (R), "+" (red) and "-" (black) properly.

Front speakers

Center and surround speakers

4 Connect the subwoofer cable to the input jack of the subwoofer and the SUBWOOFER OUTPUT jack of this unit.

Step 2: Connect your DVD player and other components

Make sure that this unit and the DVD player are unplugged from the AC wall outlets

1 Connect the digital coaxial audio cable to the digital coaxial audio output jack of your DVD player and the DVD DIGITAL INPUT COAXIAL jack of this unit.

2 Connect the video cable to the composite video output jack of your DVD player and the DVD VIDEO jack of this unit.

Connect the video cable to the video input jack of your video monitor and the VIDEO MONITOR OUT jack of this unit.

4 Connect the FM and AM antennas to this unit.

See page 19 for the details.

`\\\\

The wire of the AM loop antenna does not have any polarity and you can connect either end of the wire to AM and GND terminal.

5 Connect the power plug of this unit and other components into the AC wall outlet.

`\oʻ:

This unit is equipped with AC OUTLET(S) for the power supply of the other components (except Korea model). See page 19 for details

■ For further connections

 Using the other kind of speaker combinations

☞ P. 12

Connecting a video monitor

☞ P. 15, 16

Connecting a DVD player

☞ P. 15, 16

Connecting a DVD recorder

☞ P. 15, 16

Connecting a cable TV or a satellite tuner

☞ P. 15, 16

Connecting a CD player and an MD recorder

☞ P. 17

 Connecting a DVD player via analog multi-channel audio connection

r P. 17

Connecting a Yamaha iPod universal dock

☞ P. 18

Using the VIDEO AUX jacks on the front panel

r P. 18

Connecting an outdoor FM/AM antenna

☞ P. 19

Connecting the XM Mini-Tuner Dock

🖙 P. 41

Step 3: Turn on the power and press SCENE 1 button

Check the type of the connected speakers.

If the speakers are 6 ohm speakers, set "SP IMP." to " 6Ω MIN" before using this unit (see page 13).

- 1 Turn on the video monitor connected to this unit.
- 2 Press ① STANDBY/ON on the front panel.

3 Press ® SCENE 1.

"DVD Viewing" appears in the front panel display, and this unit automatically optimize own status for the DVD playback.

``⊚′≤

The indicator on the selected SCENE button lights up while this unit is in the SCENE mode.

- 4 Start playback of the desired DVD on your player.
- 5 Rotate **®VOLUME** to adjust the volume.

Note

When you change the input source or sound field program, the SCENE mode is deactivated, and the indicator on the selected SCENE button turns off.

■ Using the other SCENE buttons

In the following cases, try pressing the corresponding SCENE button to enjoy playback of the desired sources.

Case A: "I want to listen to a music disc from the connected DVD player as the background music for this room..."

→ Press ®SCENE 2 (or (F)SCENE 2) to select "Disc Listening".

Case B: "I want to watch a TV program..."

→ Press ®SCENE 3 (or PSCENE 3) to select "TV Viewing".

Note

To use the "TV Viewing" template (Case B), you must connect a cable TV or a satellite tuner to this unit in advance. See page 15 for details.

→ Press ® SCENE 4 (or FSCENE 4) to select "Radio Listening".

Notes

- To use the "Radio Listening" template (Case C), you must tune into the desired radio station in advance. See pages 38 to 40 for tuning information.
- To achieve the best possible reception, orient the connected AM loop antenna, or adjust the position of the end of the indoor FM antenna.

`\o'_

If you cannot find the desired situation, you can select and change the assigned SCENE template for the SCENE buttons. See page 26 for details.

■ After using this unit...

Press ① **STANDBY/ON** on the front panel to set this unit to the standby mode.

This unit is set to the standby mode. In the standby mode, this unit consumes a small amount of power in order to receive infrared signals from the remote control. To turn on this unit from the standby mode, press ①STANDBY/ON (or @STANDBY). See page 19 for details.

Note

In the standby mode, this unit consumes a small amount of power in order to receive infrared signals from the remote control.

What do you want to do with this unit?

- Customizing the SCENE templates
- Using various SCENE templates

™ P. 26

Creating your original SCENE templates

☞ P. 29

■ Using various input sources

· Basic controls of this unit

☞ P. 30

• Enjoying FM/AM radio programs

r P. 38

Enjoying XM Satellite Radio programs

☞ P. 41

Using your iPod with this unit.

r P. 46

- Using various sound features
- · Using various sound field programs

☞ P. 35

 Using the pure direct mode for the high fidelity sound

☞ P. 32

· Customizing the sound field programs

☞ P. 37

- Adjusting the parameters of this unit
- Automatically optimizing the speaker parameters for your listening room (AUTO SETUP)

☞ P. 22

 Manually adjusting various parameters of this unit

☞ P. 49

Setting the remote control

r P. 59

· Adjusting the advanced parameters

☞ P. 64

Additional features

Automatically turning off this unit

☞ P. 34

Connections

Rear panel

1 DOCK terminal

See page 18 for connection information.

2 XM jack (U.S.A. and Canada models only)

See page 41 for connection information.

③ COMPONENT VIDEO jacks

See page 16 for connection information.

(4) VIDEO jacks

See pages 15 and 16 for connection information.

(5) ANTENNA terminals

See page 19 for connection information.

6 SPEAKERS terminals

See page 12 for connection information.

7 AC OUTLET(S)

See page 19 for connection information.

® DIGITAL INPUT jacks

See pages 15 and 17 for connection information.

MULTI CH INPUT jacks

See page 17 for connection information.

10 AUDIO jacks

See pages 15 and 17 for connection information.

(1) SUBWOOFER OUTPUT jack

See page 12 for connection information.

VOLTAGE SELECTOR(Asia and General models only)

See page 3 for details.

The speaker layout below shows the speaker setting we recommend. You can use it to enjoy CINEMA DSP and multichannel audio sources.

Front left and right speakers (FL and FR)

The front speakers are used for the main source sound plus effect sounds. Place these speakers at an equal distance from the ideal listening position. The distance of each speaker from each side of the video monitor should be the same.

Center speaker (C)

The center speaker is for the center channel 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.

Surround left and right speakers (SL and SR)

The surround speakers are used for effect and surround sounds.

Subwoofer (SW)

The use of a subwoofer with a built-in amplifier, such as the Yamaha Active Servo Processing Subwoofer System, is effective not only for reinforcing bass frequencies from any or all channels, but also for high fidelity sound reproduction of the LFE (low-frequency effect) channel included in Dolby Digital and DTS sources. 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 front speakers. Turn it slightly toward the center of the room to reduce wall reflections.

Connecting speakers

Be sure to connect the left channel (L), right channel (R), "+" (red) and "-" (black) properly. If the connections are faulty, this unit cannot reproduce the input sources accurately.

Caution

- Before connecting the speakers, make sure that this unit is turned off (see page 19).
- Do not let the bare speaker wires touch each other or let them touch any metal part of this unit. This could damage this unit and/or the speakers.
- Use the magnetically shielded speakers. If this type of speaker still creates interference with the monitor, place the speakers away from the monitor.
- If you are to use 6 ohm speakers, be sure to set "SP IMP." to "6Ω MIN" before using this unit (see page 13).

Note

A speaker cord is actually a pair of insulated cables running side by side. Cables are colored or shaped differently, perhaps with a stripe, groove or ridge. Connect the striped (grooved, etc.) cable to the "+" (red) terminals of this unit and your speaker. Connect the plain cable to the "-" (black) terminals.

Before connecting to the SPEAKERS terminal

A speaker cord is actually a pair of insulated cables running side by side. Cables are colored or shaped differently, perhaps with a stripe, groove or ridges. Connect the striped (grooved, etc.) cable to the "+" (red) terminals of this unit and your speaker. Connect the plain cable to the "-" (black) terminals.

Remove approximately 10 mm (3/8") of insulation from the end of each speaker cable and then twist the bare wires of the cable together to prevent short circuits.

Connecting to the SPEAKERS terminals

- Loosen the knob.
- 2 Insert the bare end of the speaker wire into the hole on the terminal.
- 3 Tighten the knob to secure the wire.

Connecting the banana plug (except Korea and Asia models)

The banana plug is a single-pole electrical connector widely used to terminate speaker cables. First, tighten the knob and then insert the banana plug connector into the end of the corresponding terminal.

Setting the speaker impedance (U.S.A. and Canada models only)

Caution

If you are to use 6 ohm speakers, set "SP IMP." to " 6Ω MIN" as follows BEFORE using this unit.

1 Make sure this unit is turned off.

See page 19 for details about turning on or off this unit.

2 Press and hold **TONE CONTROL** and then press **STANDBY/ON** to turn on this unit.

This unit turns on, an the advanced setup menu appears in the front panel display.

3 Press ⊕ PROGRAM
/ > repeatedly to select "SP IMP.".

The following display appears in the front panel display.

SP IMP. - 8QMIN

4 Press ② STRAIGHT repeatedly to select "6Ω MIN".

The following display appears in the front panel display.

SP IMP.- 6ΩMIN

Press ①STANDBY/ON to confirm your selection and set this unit to the standby mode.

Note

The setting you made is reflected next time you turn on this unit.

Information on jacks and cable plugs

Audio jacks and cable plugs

■ Audio jacks

This unit has three types of audio jacks. Connection depends on the availability of audio jacks on your other components.

AUDIO jacks

For conventional analog audio signals transmitted via left and right analog audio cables. Connect red plugs to the right jacks and white plugs to the left jacks.

DIGITAL AUDIO COAXIAL jacks

For digital audio signals transmitted via coaxial digital audio cables.

DIGITAL AUDIO OPTICAL jacks

For digital audio signals transmitted via optical digital audio cables.

Notes

- You can use the digital jacks to input PCM, Dolby Digital and DTS bitstreams. All digital input jacks are compatible with digital signals with up to 96 kHz of sampling frequency.
- This unit handles digital and analog signals independently. Thus audio signals input at the digital jacks are not output at the analog AUDIO OUT (REC) jacks.
- Pull out the cap from the optical jack before you connect the fiber optic cable. Do not discard the cap. When you are not using the optical jack, be sure to put the cap back in place. This cap protects the jack from dust.

Video jacks and cable plugs

Video jacks

This unit has three types of video jacks. Connection depends on the availability of input jacks on your video monitor.

VIDEO jacks

For conventional composite video signals transmitted via composite video cables.

S VIDEO jacks

For S-video signals, separated into the luminance (Y) and chrominance (C) video signals transmitted on separate wires of S-video cables.

COMPONENT VIDEO jacks

For component signals, separated into the luminance (Y) and chrominance (PB, PR) video signals transmitted on separate wires of component video cables.

Note

The OSD signal is not output at the DVR OUT (REC) jacks.

nglish

Connecting video components

Connect the video components as follows.

`\o'_

You can also connect a video monitor, DVD player, digital TV, and cable TV to this unit using the S VIDEO or COMPONENT VIDEO connections (see page 16).

Make sure that this unit and other components are unplugged from the AC wall outlets.

Connecting a video monitor and a DVD player

----- indicates recommended connections
----- indicates alternative connections

Connecting a cable TV/satellite tuner and a DVD recorder

----- indicates recommended connections
----- indicates alternative connections

■ Connecting to the COMPONENT VIDEO or S VIDEO jacks

You can enjoy high-quality pictures by connecting your video monitor and video source components to this unit using COMPONENT VIDEO or S VIDEO connections.

Note

Be sure to connect your video components in the same way you connect your video monitor to this unit. For example, if you connect your video monitor to this unit using a COMPONENT VIDEO connection, connect your video components to this unit using the COMPONENT VIDEO connection.

COMPONENT VIDEO connection

S VIDEO connection

Connecting audio components

Connect the audio components as follows.

Connecting a CD player and a CD recorder/MD recorder

Note

When you connect your CD player via analog and digital connection, priority is given to the signal input at the DIGITAL INPUT jack.

Make sure that this unit and other components are unplugged from the AC wall outlets.

----- indicates recommended connections

■ Connecting to the MULTI CH INPUT jacks

This unit is equipped with 6 additional input jacks (FRONT L/R, SURROUND L/R, CENTER and SUBWOOFER) for discrete multi-channel input from a multi-format player, external decoder or sound processor. Connect the output jacks on your multi-format player or external decoder to the MULTI CH INPUT jacks. Be sure to match the left and right output jacks to the left and right input jacks for the front and surround channels.

Notes

- When you select the component connected to the MULTI CH INPUT jacks as the input source (see page 31), this unit automatically turns off the digital sound field processor, and you cannot select sound field programs.
- This unit does not redirect signals input at the MULTI CH INPUT jacks to accommodate for missing speakers. We recommend that you connect a 5.1-channel speaker system before using this feature.

Connecting a Yamaha iPod universal dock

Make sure that this unit and other components are unplugged from the AC wall outlets.

This unit is equipped with the DOCK terminal on the rear panel that allows you to connect a Yamaha iPod universal dock (YDS-10, sold separately) where you can station your iPod and control playback of your iPod using the supplied remote control. Connect a Yamaha iPod universal dock (YDS-10, sold separately) to the DOCK terminal on the rear panel of this unit using its dedicated cable. Once the connection is complete, station your iPod in the Yamaha iPod universal dock.

Using the VIDEO AUX jacks on the front panel

Use the VIDEO AUX jacks on the front panel to connect a game console or a video camera to this unit.

Caution

Be sure to turn down the volume of this unit and other components before making connections.

Notes

- To reproduce the source signals input at these jacks, select "V-AUX" as the input source.
- When audio signals are input at the AUDIO jacks, PORTABLE jack and the DOCK terminal on the rear panel, the priority order of the input signal is as follows:
 - 1. DOCK
 - 2. PORTABLE
 - 3. AUDIO

Both FM and AM indoor antennas are supplied with this unit. In general, these antennas should provide sufficient signal strength. Connect each antenna correctly to the designated terminals.

Notes

- The AM loop antenna should be placed away from this unit.
- A properly installed outdoor antenna provides clearer reception than an indoor one. If you experience poor reception quality, install an outdoor antenna. Consult the nearest authorized Yamaha dealer or service center about outdoor antennas.
- The AM loop antenna should always be connected, even if an outdoor AM antenna is connected to this unit.

Outdoor AM antenna Use a 5 to 10 m (16 to 32 ft) of vinyl-covered wire extended outdoors from a window. AM loop antenna (supplied) Indoor FM antenna (supplied)

moist earth.

Connecting the power cable

Once all connections are complete, plug the power cable into the AC wall outlet.

(U.S.A. model)

■ AC OUTLET(S) (SWITCHED)

Australia model	1 outlet
Korea model	None
Other models	2 outlets

Use these outlet(s) to supply power to any connected components. Connect the power cable of your other components to these outlet(s). Power to these outlet(s) is supplied when this unit is turned on. However, power to these outlet(s) is cut off when this unit is set to the standby mode. For information on the maximum power or the total power consumption of the components that can be connected to these outlet(s), see "Specifications" on page 74.

Turning on and off the power

Turning on this unit

Press 1 STANDBY/ON (or H POWER) to turn on this unit.

\\\\

When you turn on this unit, there will be a 4 to 5-second delay before this unit can reproduce sound.

Set this unit to the standby mode

Press ① **STANDBY/ON** (or ③ **STANDBY**) to set this unit to the standby mode.

In the standby mode, this unit consumes a small amount of power in order to receive infrared signals from the remote control.

Front panel display

1 Decoder indicator

The respective indicator lights up when any of the decoders of this unit functions.

② ENHANCER indicator

Lights up when the Compressed Music Enhancer mode is selected (see page 35).

③ VIRTUAL indicator

Lights up when Virtual CINEMA DSP is active (see page 36).

(4) SILENT CINEMA indicator

Lights up when headphones are connected and a sound field program is selected (see page 36).

5 DOCK indicator

Lights up when you station your iPod in a Yamaha iPod universal dock (YDS-10, sold separately) connected to the DOCK terminal of this unit (see page 18) and you select V-AUX as the input source.

6 Input source indicators

The corresponding cursor lights up to show the currently selected input source.

7 YPAO indicator

Lights up when you run "AUTO SETUP" and when the speaker settings set in "AUTO SETUP" are used without any modifications (see page 22).

® Tuner indicators

Lights up when this unit is in the FM, AM or XM Satellite Radio tuning mode (see pages 38 and 41).

9 MUTE indicator

Flashes while the MUTE function is on (see page 34).

10 VOLUME level indicator

Indicates the current volume level.

(f) PCM indicator

Lights up when this unit is reproducing PCM (Pulse Code Modulation) digital audio signals.

12 Headphones indicator

Lights up when headphones are connected (see page 34).

(3) SP A B indicators

Light up according to the set of front speakers selected (see page 30).

(4) NIGHT indicator

Lights up when you select a night listening mode (see page 33).

(15) CINEMA DSP indicator

Lights up when you select a CINEMA DSP sound field program (see page 35).

HiFi DSP indicator

Lights up when you select a HiFi DSP sound field program (see page 35).

16 Multi-information display

Shows the name of the current sound field program and other information when adjusting or changing settings.

(7) SLEEP indicator

Lights up while the sleep timer is on (see page 34).

(8) Input channel and speaker indicators

LFE indicator

Lights up when the input signal contains the LFE signal.

Input channel indicators

Indicate the channel components of the current digital input signal.

Using the remote control

The remote control transmits a directional infrared ray. Be sure to aim the remote control directly at the remote control sensor on this unit during operation.

WInfrared window

Outputs infrared control signals. Aim this window at the component you want to operate.

WTRANSMIT indicator

Flashes while the remote control is sending infrared signals.

®Operation mode selector

The function of some buttons depends on the operation mode selector position.

AMP

Operates the amplifier function of this unit.

SOURCE

Operates the component selected with an input selector button (see page 61).

ΤV

Operates the TV assigned to DTV/CBL (see page 60).

`\o':

To set the remote control codes for other components, see page 62.

Notes

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

Optimizing the speaker setting for your listening room

This unit employs the YPAO (Yamaha Parametric Room Acoustic Optimizer) technology which lets you avoid troublesome listening-based speaker setup and achieves highly accurate sound adjustments automatically. The supplied optimizer microphone collects and this unit analyzes the sound your speakers produce in your actual listening environment.

Using AUTO SETUP

Notes

- Be advised that it is normal for loud test tones to be output during the "AUTO SETUP" procedure.
- To achieve the best results, make sure the room is as quiet as possible while the "AUTO SETUP" procedure is in progress. If there is too much ambient noise, the results may not be satisfactory.

`\b':

You can run "AUTO SETUP" using the system menu that appears in the OSD or in the front panel display. This manual uses the OSD illustrations to explain the "AUTO SETUP" procedure.

- Make sure of the following check points before starting the AUTO SETUP operations.
 - Speakers are connected appropriately.
 - ☐ Headphones are disconnected from this unit.
 - This unit and the video monitor are turned on.
 - The connected subwoofer is turned on and the volume level is set to about half way (or slightly
 - The crossover frequency controls of the connected subwoofer is set to the maximum.
 - FRONT A speakers are selected as the front speaker system (see page 30).
 - The room is sufficiently quiet.

2 Connect the supplied optimizer microphone to the OPTIMIZER MIC jack on the front panel.

The following display appears in the OSD.

Place the optimizer microphone at your normal listening position on a flat level surface with the microphone heading upward.

`\oʻ:

It is recommended that you use a tripod (etc.) to affix the optimizer microphone at the same height as your ears would be when you are seated in your listening position. You can use the attached screw of a tripod (etc.) to fix the optimizer microphone to the tripod (etc.).

Set the operation mode selector ((K)) to AMP and then press $\bigcirc \triangleleft / \triangleright$ to select "AUTO".

Choices: AUTO, RELOAD, UNDO, DEFAULT

- · Select "AUTO" to automatically run the entire "AUTO SETUP" procedure.
- · Select "RELOAD" to reload the last "AUTO SETUP" settings and override the previous settings.
- Select "UNDO" to undo the last "AUTO SETUP" settings and restore the previous settings.
- Select "DEFAULT" to reset the "AUTO SETUP" parameters to the initial factory settings.

Note

"RELOAD" or "UNDO" is available only when you have previously run "AUTO SETUP" and confirmed the results.

Press [®] ∇ to select "START" and then press **DENTER** to start the setup procedure.

This unit starts the auto setup procedure. Loud test tones are output from each speaker during the auto setup procedure. Once all items are set, the "AUTO:RESULT" display appears in the OSD.

Notes

- During the auto setup procedure, do not perform any operation on this unit.
- We recommend getting out of the room while this unit is in the auto setup procedure. It takes approximately 3 minutes for this unit to complete the auto setup procedure.

This unit performs the following checks:

Speaker wiring/volume level WIRING/LEVEL

Checks which speakers are connected and the polarity of each speaker. Also checks and adjusts the volume level of each speaker.

Speaker distance DISTANCE

Checks the distance of each speaker from the listening position and adjusts the timing of each channel.

Speaker size SIZE

Checks the frequency response of each speaker and sets the appropriate low-frequency crossover for each channel.

The display changes as follows.

The results displayed under "RESULT" are as follows.

Number of speakers SP

Displays the number of speakers connected to this unit in the following order:

Front/Back/Subwoofer

Speaker distance DIST

Displays the speaker distance from the listening position in the following order:

Closest speaker distance/Farthest speaker distance

Speaker level LUL

Displays the speaker output level in the following order: Lowest speaker output level/Highest speaker output level

Notes

- If "E-6:INTERNAL ERROR" appears during the testing procedure, restart from step 4.
- If you selected "RELOAD" in step 4, no test tones are output.
- If an error occurs during the "AUTO:CHECK" procedure, the setup procedure is canceled and an error screen appears. For details, see "If an error screen appears" on page 25.
- When this unit detects potential problems during the "AUTO SETUP" procedure, "WARNING" and the number of warning messages appears in the above of "RESULT" (see page 25).

- 6 Press © ENTER to display the setup results in detail.
- 7 Press ⊕⊲ / ⊳ repeatedly to toggle between the setup result displays.

`\oʻ:

If you are not satisfied with the results or want to manually adjust each parameter, run "MANUAL SETUP" (see page 49).

Note

The distances displayed in the "DISTANCE" results may be longer than the actual distance depending on the characteristics of your speakers.

8 Press **©ENTER** to return to the "AUTO:RESULT" display.

9 Make sure the pointer is pointing at "SET" and "CANCEL" and then press (□
/ > to select "SET" or "CANCEL".

Choices: **SET**. CANCEL

- Select "SET" to confirm the "AUTO SETUP" results.
- Select "CANCEL" to cancel the "AUTO SETUP" results.

10 Press DENTER to confirm your selection.

The top "SET MENU" display appears in the OSD.

11 Press (N) SET MENU to exit from "SET MENU".

12 Disconnect the optimizer microphone from this unit.

The optimizer microphone is sensitive to heat. Keep it away from direct sunlight and do not place it on top of this unit.

\\\\

If you change speakers, speaker positions, or the layout of your listening environment, run "AUTO SETUP" again to recalibrate your system.

■ If "WARNING" appears
When this unit detects potential problems during the
"AUTO SETUP" procedure, "WARNING" appears in the
"RESULT:EXIT" display. Check the warning messages to

■ If an error screen appears

Press $\textcircled{0} \land / \bigtriangledown / \lhd / \rhd$ to select "RETRY" or "EXIT" and then press 0 ENTER.

The following display is an example where "E-5:USER CANCEL" appears in the OSD.

Choices: **RETRY**, EXIT

- Select "RETRY" to retry the "AUTO SETUP" procedure.
- Select "EXIT" to exit from the "AUTO SETUP" procedure.

Note

correct your speaker settings.

Warnings differ from errors in that warnings do not cancel the "AUTO SETUP" procedure.

1 Make sure the pointer is pointing at "WARNING" and then press © ENTER to display the detailed information about the warning.

The number on the right of "WARNING" indicates the number of warning messages.

Press ⊚⊲ / ⊳ repeatedly to toggle between the warning displays.

`\<u>\</u>':

- For details about each warning message, see the "AUTO SETUP" section in "Troubleshooting" on page 65.
- When the corresponding warning message is not applicable to a speaker, "——" is displayed instead.
- 3 Press **© ENTER** to return to the top "RESULT:EXIT" display.

Selecting the SCENE templates

This unit is equipped with 16 preset SCENE templates for various situations of using this unit. As the initial factory setting, the following SCENE templates are assigned to each SCENE button:

SCENE 1: DVD Viewing SCENE 2: Disc Listening SCENE 3: TV Viewing SCENE 4: Radio Listening

If you want to use other SCENE templates, you can select the desired SCENE templates from the SCENE template library and assign the templates to the selected SCENE buttons on the front panel and the remote control.

Selecting the desired SCENE template

1 Press and hold the desired **SCENE** (or **SCENE**) button for 3 seconds.

The indicator on the selected SCENE button on the front panel starts to flash, and the name of the currently assigned SCENE template appears in the front panel display.

Press ⁽¹⁾ INPUT
/ ▷ (or set the operation mode selector (ⓒ) to AMP and then press
(□
/ ▷) to select the desired template.

Remote control

Press the **©SCENE** (or **ESCENE**) button again to confirm the selection.

The selected SCENE template is assigned to the button.

Notes

- If you do not carry out any operation within 30 seconds from the last operation in these steps, this procedure is automatically canceled.
- Once the desired SCENE templates are assigned to the corresponding SCENE buttons, you may need to set the input source of the SCENE template on the remote control. See page 59 for details.

■ Which SCENE template would you like to select?

Notes

``@´:

You can create your original SCENE templates by editing the preset SCENE templates. See page 29 for details.

^{*1} To enjoy XM Satellite Radio programs, you need to connect the XM Mini-Tuner Dock (sold separately) and activate the service (see page 41).

^{*2} To enjoy listening to your iPod, you need to connect the Yamaha iPod universal dock (sold separately) to this unit (see page 18).

■ Preset SCENE templates descriptions

SCENE template	
Feat	tures
Input source	Playback mode

DVD Viewing (SCENE 1 as the default setting)

Select this SCENE template when you play back general contents on your DVD player.

DVD STRAIGHT

DVD Movie Viewing

Select this SCENE template when you play back movies on your DVD player.

DVD Movie Dramatic

DVD Live Viewing

Select this SCENE template when you enjoy music live video on your DVD player.

DVD Pop/Rock

DVR Viewing

Select this SCENE template when you play back movies on your digital video recorder.

DVR Movie Dramatic

Disc Hifi Listening

Select this SCENE template when you enjoy the high fidelity sound of the music discs on your DVD player.

DVD DIRECT STEREO

Music Disc Listening

Select this SCENE template when you play back music discs on your DVD player.

DVD 2ch Stereo

Disc Listening (SCENE 2 as the default setting)

Select this SCENE template when you play back music sources on your DVD player as the background music.

DVD 5ch Stereo

CD Hifi Listening

Select this SCENE template when you enjoy the high fidelity sound of the music discs on your CD player.

CD DIRECT STEREO

CD Listening

Select this SCENE template when you play back music discs on your CD player.

CD 2ch Stereo

CD Music Listening

Select this SCENE template when you play back the music source on your CD player as the background music.

CD 5ch Stereo

Radio Listening (SCENE 4 as the default setting)

Select this SCENE template when you enjoy FM or AM radio programs.

TUNER MUSIC ENHANCER 5ch STEREO

XM Listening

Select this SCENE template when you enjoy XM Satellite Radio programs.

XM MUSIC ENHANCER 5ch STEREO

iPod Listening

Select this SCENE template when you play back music on your iPod stationed in a Yamaha iPod universal dock.

DOCK (V-AUX)

MUSIC ENHANCER
5ch STEREO

TV Viewing (SCENE 3 as the default setting)

Select this SCENE template when you enjoy TV programs.

DTV/CBL STRAIGHT

TV Sports Viewing

Select this SCENE template when you enjoy sports programs on TV

DTV/CBL TV Sports

Game Playing

Select this SCENE template when you play video games.

V-AUX* Game

You can select "V-AUX" as the input source even if iPod is stationed to the Yamaha Universal Dock connected to this unit.

Creating your original SCENE templates

You can create your original SCENE templates for each SCENE button. You can refer to the preset 16 SCENE templates to create the original SCENE templates.

Customizing the preset SCENE templates

Use this feature to customize the preset SCENE templates.

- 1 Turn on the video monitor connected to this unit.
- 2 Set the operation mode selector (®) to AMP and then press and hold the desired
 © SCENE button for 3 seconds.

The SCENE template customizing screen appears on the video monitor.

Note

When the SCENE template you want to customize is not assigned to any of the F SCENE button, press $\textcircled{0} \lhd / \rhd$ repeatedly to recall the desired SCENE template on the menu screen.

3 Press ⊕∆ / ▽ to select the desired parameter of the SCENE template and then ⊕⊲ / ▷ to select the desired value of the selected parameter.

You can adjust the following parameters for a SCENE template:

 INPUT: The input source component
 MODE: The active sound field programs, STRAIGHT or DIRECT STEREO

mode (see pages 33 and 36)

• **NIGHT**: The night listening mode setting (see

page 33)

SYSTEM: Keeps the current night listening

mode.

- CINEMA: Sets the night listening mode to the

CINEMA mode.

- MUSIC: Sets the night listening mode to the

MUSIC mode.

4 Press the FSCENE button again to confirm the edit.

`\<u>\</u>'

An asterisk mark (*) appears by the name of the original SCENE template.

Notes

- Once the desired SCENE templates are assigned to the corresponding
 © SCENE buttons, you may need to set the input source of the SCENE template on the remote control. See page 59 for details.
- You can create a customized SCENE template for each

 \(\mathbb{C} \) SCENE button, and if you create another customized

 SCENE template, this unit overwrites the old customized

 SCENE template with the new one.
- The newly created template is only available for the assigned **FSCENE** button.

Renaming the SCENE templates

Select "SCENE" in step 3 of "Customizing the preset SCENE templates" and then press
© ENTER.

- Press D∆ / ∇ to select the desired character.
- Press (D)
 / > to place "_" (underscore) under the space or the desired character.
- Press **E RETURN** to cancel the new name.
- Press **©ENTER** to confirm the new name.

Playback

Caution

Extreme caution should be exercised when you play back CDs encoded in DTS. If you play back a CD encoded in DTS on a DTS-incompatible CD player, you will only hear some unwanted noise that may damage your speakers. Check whether your CD player supports CDs encoded in DTS. Also, check the sound output level of your CD player before you play back a CD encoded in DTS.

`\o'`

Before performing operations, set the operation mode selector $((\mathcal{K}))$ to **AMP**.

Basic operations

- 1 Turn on the video monitor connected to this unit.
- 2 Press ^(A) INPUT <1/ > repeatedly (or press one of the input selector buttons (A)) to select the desired input source.

The name of the currently selected input source appears in the front panel display for a few seconds.

Available input source

\\\\

The corresponding input selector button on the remote control for the currently selected input source lights up for approximately 5 seconds after you press any buttons on the remote control, showing which source component is currently being operated.

- 3 Start playback on the selected component or select a broadcast station.
 - Refer to the operating instructions for the source component.
 - See page 38 for details about FM/AM tuning instructions.
 - See page 41 for details about XM Satellite Radio tuning instructions.

- Press ^① PROGRAM
 / ▷ repeatedly (or press one of the sound field program selector buttons ([®]) repeatedly) to select the desired sound field program.

The name of the selected sound field program appears in the front panel display.

See page 35 for details about sound field programs.

Notes

- Choose a sound field program based on your listening preference, not merely on the name of the program.
- When you select an input source, this unit automatically selects the last sound field program used with the corresponding input source.
- Sound field programs cannot be selected when the component connected to the MULTI CH INPUT jacks is selected as the input source (see page 31).
- When PCM signals with a sampling frequency higher than 48 kHz are input, this unit is automatically set to the "STRAIGHT" mode (see page 36).
- To display information about the currently selected input source in the OSD, see page 33 for details.

■ A quick guide to contents

When you want to	See page
Enjoy pure hi-fi stereo sound	32
Adjust the tonal quality of the front speakers	32
Adjust the parameters of sound field programs	37
Enjoy the sources with a wide dynamic range at night	33
Use headphones	34
Select a decoder to play back sources with	36
Automatically set this unit to the standby mode	34

Additional operations

 Selecting the component connected to the MULTI CH INPUT jacks as the input source

Press (4) INPUT
✓ / > repeatedly (or press
(a) MULTI CH IN) so that "MULTI CH" appears in the front panel display.

`\o':

Use "MULTI CH SET" menu in "INPUT MENU" to set the parameter for MULTI CH INPUT (see page 57).

Notes

- Sound field programs cannot be selected when the component connected to the MULTI CH INPUT jacks is selected as the input source.
- When headphones are used, signals are output only from the front left and right channels.

Selecting the front speaker set

Press **9 SPEAKERS** on the front panel repeatedly to turn on or off the set of front speakers connected to the FRONT A or FRONT B speaker terminals.

The active front speaker set changes as follows:

Note

Turn off the volume level of this unit when you switch the front speaker setting.

■ Using the Zone B feature

When you set "FRONT B" to "ZONE B" (see page 51), you can use the speakers connected to the FRONT B speaker terminals in another room (Zone B).

Press **9 SPEAKERS** on the front panel repeatedly to turn on or off the Zone B speakers.

When you activate the Zone B speakers, all the speakers in the main room are muted.

Notes

- You cannot activate both the main room and Zone B speakers simultaneously.
- If you select CINEMA DSP sound field program and activate the Zone B speakers, Virtual CINEMA DSP activates automatically (see page 36).

Selecting audio input jacks (AUDIO SELECT)

This unit comes with a variety of input jacks. Use this feature (audio input jack select) to switch between input jacks when more than one input jack is assigned to the same input source.

`\oʻ′-

- We recommend setting audio input jack select to "AUTO" in most cases
- You can adjust the default audio input jack select of this unit by using "AUDIO SELECT" in "OPTION MENU" (see page 58).

Press (5) AUDIO SELECT (or (1) AUDIO SEL) repeatedly to select the desired audio input jack select setting.

AUTO Automatically selects input signals in the

following order:

(1) Digital signals

(2) Analog signals

ANALOG Selects only analog signals. If no analog

signals are input, no sound is output.

Note

This feature is not available when no digital input jacks are assigned to the currently selected input source.

■ Enjoying pure hi-fi stereo sound

The DIRECT STEREO mode allows sources to bypass the decoders and DSP processors of this unit so that you can enjoy pure hi-fi sound from 2-channel PCM and analog sources.

Press ③ **DIRECT STEREO** (or set the operation mode selector (ⓒ) to **AMP** and then press ① **DIRECT ST.**) to select "DIRECT STEREO".

Notes

- To avoid unexpected noise, do not play CDs encoded in DTS when the DIRECT STEREO mode is selected.
- When multi-channel signals (Dolby Digital and DTS) are input, this unit automatically switches to the corresponding analog input.
- No sound will be output from the subwoofer.
- "TONE CONTROL" (see page 30) and "SOUND MENU" (see page 51) settings (except for speaker level settings) are not effective.
- The front panel display automatically dims.

Adjusting the tonal quality

Press ® TONE CONTROL repeatedly to select "BASS" or "TREBLE" and then press
⊕ PROGRAM
/> to adjust the corresponding frequency response level.

- Select "BASS" to adjust the low-frequency response.
- Select "TREBLE" to adjust the high-frequency response.

Notes

- Speaker and headphone adjustments are stored independently.
- If you increase or decrease the high-frequency or low-frequency sound to an extreme level, the tonal quality of the surround speakers may not match that of the front left and right speakers.

Adjusting speaker levels during playback

You can adjust the output level of each speaker while listening to a music source.

Note

This operation will override the level adjustments made in "AUTO SETUP" (see page 22) and "SP LEVEL" (see page 53).

1 Set the operation mode selector (ⓒ) to AMP and then press © LEVEL repeatedly to select the speaker you want to adjust.

Display	Adjusted speaker
FRONT L	Front left speaker
FRONT R	Front right speaker
CENTER	Center speaker
SUR.L	Surround left speaker
SUR.R	Surround right speaker
SWFR	Subwoofer

`\o':

Once you press OLEVEL on the remote control, you can also select the speaker by pressing $\textcircled{D} \triangle / \nabla$.

2 Press ⊚
/> on the remote control to adjust the speaker output level.

The control range is from +10 dB to -10 dB.

`\<u>\</u>'

You can press **④ A/B/C/D/E** to select a speaker and then **⑤ PRESET/TUNING/CH ⊲**/ **⊳**to adjust the speaker output level.

■ Selecting the night listening mode

The night listening modes are designed to improve listenability at lower volumes or at night.

1 Set the operation mode selector (ⓒ) to AMP and then press (®) NIGHT repeatedly to select "NIGHT:CINEMA" or "NIGHT:MUSIC".

Choices: NIGHT:CINEMA, NIGHT:MUSIC, OFF

- Select "NIGHT:CINEMA" to reduce the dynamic range of film soundtracks and make dialog easier to hear at lower volumes.
- Select "NIGHT:MUSIC" to preserve ease-oflistening for all sounds.
- Select "OFF" if you do not want to use this feature.

`\oʻ:

When a night listening mode is selected, the NIGHT indicator lights up in the front panel display.

2 Press ⊕ 'NIGHT:CINEMA" or "NIGHT:MUSIC" is displayed in the front panel display.

Choices: MIN, MID, MAX

- Select "MIN" for minimum compression.
- · Select "MID" for standard compression.
- Select "MAX" for maximum compression.

`\o':

"NIGHT:CINEMA" and "NIGHT:MUSIC" adjustments are stored independently.

Notes

- You cannot use the night listening modes in the following cases:
 - when the DIRECT STEREO mode (see page 32) is selected.
- when the component connected to the MULTI CH INPUT jacks is selected as the input source.
- when headphones are connected to the PHONES jack.
- The night listening modes may vary in effectiveness depending on the input source and surround sound settings you use.

■ Displaying signal information

You can display the format, sampling frequency, channel, bit rate and flag data of the current input signal.

1 Set the operation mode selector ((K)) to AMP and then press (N) SET MENU on the remote control.

The top "SET MENU" display appears in the OSD.

Press ⊕ 7 repeatedly to select "SIGNAL INFO" and then press ⊕ ENTER.

The following information about the input source appears in the OSD.

Display	Description	
FORMAT	Signal format.	
SAMPLING	The number of samples per second taken from a continuous signal to make a discrete signal.	
CHANNEL	The number of source channels in the input signal (front/surround/LFE).	
BITRATE	The number of bits passing a given point per second.	
FLAG	Flag data encoded in DTS, Dolby Digital, or PCM signals that cue this unit to automatically switch decoders.	

`\o':

The information indicated by the cursor is also displayed in the front panel display.

3 Press (NSET MENU again to exit from "SET MENU".

Playing video sources in the background

You can combine a video image from a video source with sound from an audio source. For example, you can enjoy listening to classical music while viewing beautiful scenery from the video source on the video monitor.

Press the input selector buttons on the remote control to select a video source and then an audio source.

Using your headphones

Connect a pair of headphones with a stereo analog audio cable plug to the PHONES jack on the front panel.

\\\\

When you select a sound field program, SILENT CINEMA mode activates automatically (see page 36).

Notes

- When you connect headphones, no signals are output at the speaker terminals.
- All Dolby Digital and DTS audio signals are mixed down to the left and right headphone channels.

■ Muting the audio output

Press () MUTE to mute the audio output.

Press **() MUTE** again to resume the audio output.

`\o`:

- You can also rotate ® VOLUME (or press (J) VOLUME +/-) to resume the audio output.
- You can adjust the muting level by using "MUTE TYPE" in "SOUND MENU" (see page 54).
- The MUTE indicator flashes in the front panel display when the audio output is muted and disappears from the front panel display when the audio output is resumed.

■ Using the sleep timer

Use this feature to automatically set this unit to the standby mode after a certain amount of time. The sleep timer also automatically turns off any external components connected to the AC OUTLET(S) (see page 19).

Set the operation mode selector (ⓒ) to AMP and then press (ⓒ) SLEEP repeatedly to set the amount of time.

Each time you press **MSLEEP**, the front panel display changes as shown below.

```
SLEEP 120min → SLEEP 90min − SLEEP 0FF ← SLEEP 30min ← SLEEP 60min ←
```

The SLEEP indicator flashes while you are switching the amount of time for the sleep timer. Once the sleep timer is set, the SLEEP indicator lights up in the front panel display, and the display returns to the selected sound field program.

``@´<u>·</u>

- To cancel the sleep timer, press (M) SLEEP on the remote control repeatedly until "SLEEP OFF" appears in the front panel display.
- You can also cancel the sleep timer setting by pressing
 STANDBY/ON (or @STANDBY) to set this unit to the standby mode.

Sound field programs

This unit is equipped with a variety of precise digital decoders that allow you to enjoy multi-channel playback from almost any stereo or multi-channel sound source.

Press ① **PROGRAM** \lhd / \triangleright (or set the operation mode selector (&) to **AMP** and then press one of the sound field program selector buttons ($\ensuremath{\mathbb{P}}$) repeatedly).

The name of the selected sound field program appears in the front panel display.

Notes

- When you select an input source, this unit automatically selects the last sound field program used with the corresponding input source.
- Sound field programs cannot be selected when the component connected to the MULTI CH INPUT jacks is selected as the input source (see page 31).
- When PCM signals with a sampling frequency higher than 48 kHz are input, this unit is automatically set to the "STRAIGHT" mode (see page 36).

`\\\\

Choose a sound field program based on your listening preference, not merely on the name of the program itself.

Sound field program descriptions

Remote control button	Program	Features
	Pop/Rock	CINEMA DSP processing. This program presents an image of pop, rock, or jazz live concert. The sound field reproduces the spaciousness of a massive pavilion with an emphasis on the vividness of vocals on the stage and solo instruments and the beats of rhythm instruments.
MUSIC	Hall	HiFi DSP processing. This sound field is suitable for classic and orchestral music. The program uses data collected in a large concert hall in Munich. You can enjoy delicate and beautiful reverberation and a majestic atmosphere.
	Jazz	HiFi DSP processing. The sound field is suitable for jazz and fusion music. It uses data collected in a famous jazz club in New York. You can enjoy clear reverberation.
	Game	CINEMA DSP processing. You can enjoy dynamic and thrilling sound effects as you play games. The program lets you feel the depth and three-dimensional surrounding sounds of the field where you are playing, and offers cinema-like surrounding sound effects for the scenes of movies.
ENTERTAIN	TV Sports	CINEMA DSP processing. You can enjoy sports relays broadcast in stereo and variety shows with a live sound environment. For sports relays, the voices of commentators and announcers come clearly from the center; the cheers and atmosphere in the stadium spread around within a comfortable range, and you can feel like as if you are in the stadium.
	Movie Spacious	CINEMA DSP processing. The sound field is suitable for movies with an emphasis on spectacular sound effects, and is a perfect fit with a wide screen. The program reproduces a wide dynamic range from minimum sound effects to powerful sounds.
MOVIE	Movie Dramatic	CINEMA DSP processing. This sound field is also suitable for movies with an emphasis on three- dimensional sound effects. It restrains reverberation to an moderate extent, but reproduces sound effects and background music in a soft, three-dimensional manner with clarity and center orientation of voices as pivots.
	2ch Stereo	Downmixes multi-channel sources to 2 channel or plays back 2-channel sources as they are.
STEREO	5ch Stereo	HiFi DSP processing. Using this program increases the listening position range. This is a sound field suitable for background music at parties.
ENHANCER	Music Enh. 2ch Music Enh. 5ch	Select these programs to play back compression artifacts (such as the MP3 format) in 2-channel or 5-channel stereo. This program enhances your listening experience by regenerating the missing harmonics in a compression artifact.

Note

The sound field programs of this unit are recreations of real-world acoustic environments made from precise measurements taken in the actual concert hall, music venue, movie theater, etc. Thus, you may notice variations in the strength of the reflections coming from each direction.

35 En

Enjoying 2-channel sources using the standard decoders

Signals input from 2-channel sources can also be played back on multi-channels.

Set the operation mode selector (®) to AMP and then press @SUR. DECODE repeatedly to select a decoder.

You can select from the following decoders depending on the type of source you are playing and your personal preference.

STANDARD	Functions
PRO LOGIC	Dolby Pro Logic processing for any sources
PLII Movie	Dolby Pro Logic II processing for movie sources
PLII Music	Dolby Pro Logic II processing for music sources
PLII Game	Dolby Pro Logic II processing for game sources
Neural	Neural Surround processing for any sources

Using sound field programs without surround speakers (Virtual CINEMA DSP)

Virtual CINEMA DSP allows you to enjoy the CINEMA DSP programs without surround speakers by creating virtual speakers.

If you set "SUR. L/R SP" to "NONE" (see page 52), Virtual CINEMA DSP activates automatically whenever you select a CINEMA DSP or HiFi DSP program (see page 35).

Note

Virtual CINEMA DSP will not activate even when "SUR. L/R SP" is set to "NONE" (see page 52) in the following cases:

- When "5ch Stereo" (see page 35) is selected.
- When headphones are connected to the PHONES jack.

Enjoying multi-channel sources and sound field programs with headphones (SILENT CINEMA)

SILENT CINEMA allows you to enjoy multi-channel music or movie sound, including Dolby Digital and DTS sources, through ordinary headphones. SILENT CINEMA activates automatically whenever you connect headphones to the PHONES jack while listening to CINEMA DSP or HiFi DSP sound field programs (see page 35). When activated, the SILENT CINEMA indicator lights up in the front panel display.

Note

SILENT CINEMA does not activate when the component connected to the MULTI CH INPUT jacks is selected as the input source (see page 31).

■ Enjoying unprocessed input sources (Straight decoding mode)

When this unit is in the "STRAIGHT" mode, multichannel sources are decoded straight into the appropriate channels without any additional effect processing. 2channel stereo sources are output from only the front left and right speakers.

Press @ STRAIGHT (or set the operation mode selector ($(\!(\&)\!)$ to AMP and then press

STRAIGHT) to select "STRAIGHT".

To deactivate the "STRAIGHT" mode, press ② STRAIGHT (or ③ STRAIGHT) again so that

"STRAIGHT" disappears from the front panel display.

Editing sound fields parameters

You can enjoy good quality sound with the factory preset parameters. Although you do not have to change the initial settings, you can change some of the parameters to better suit the input source or your listening room.

Note

You cannot change parameter values when "MEMORY GUARD" in "OPTION MENU" is set to "ON" (see page 58).

`\o':

Initial settings are indicated in bold under each parameter.

For Pop/Rock, Hall, Jazz, Game, TV Sports, Movie Spacious and Movie Dramatic:

DSP level DSP LEVEL

Function: Adjusts the effect level. Choices: MIN, **MID**, MAX

For PRO LOGIC II Music:

Panorama PANORAMA

Function: Sends stereo signals to the surround

speakers as well as the front speakers for

a wraparound effect.

Choices: **OFF**, ON

Dimension DIMENSION

Function: Gradually adjusts the sound field either

towards the front or towards the rear.

Control range: -3 (towards the rear) to +3 (towards the

front), initial setting is STD (standard).

Center width CT WIDTH

Function: Adjusts the center image from all three

front speakers to varying degrees. A larger value adjusts the center image towards the front left and right speakers.

Control range: 0 (center channel sound is output only

from center speaker) to 7 (center channel sound is output only from front left and right speakers), initial setting is 3.

For Music Enh. 2ch and Music Enh. 5ch

Effect level

Function: Adjusts the effect level.

Choices: LOW, HIGH

FM/AM tuning

There are 2 tuning methods: automatic and manual. Automatic tuning is effective when station signals are strong and there is no interference. If the signal from the station you want to select is weak, tune into it manually. You can also use the automatic and manual preset tuning features to store up to 40 stations.

Automatic tuning

Automatic tuning is effective when station signals are strong and there is no interference.

- 1 Press ⑭ INPUT
 / ▷ repeatedly so that "TUNER" is displayed in the front panel display.
- Press ③ FM/AM to select the reception band (FM or AM).
- 3 Press TUNING AUTO/MAN'L so that the AUTO indicator lights up in the front panel display.

If a colon (:) appears in the front panel display, automatic tuning is not possible. Press ② **PRESET/TUNING** to turn the colon (:) off.

When this unit is tuned into a station, the TUNED indicator lights up and the frequency of the received station is shown in the front panel display.

Manual tuning

If the signal received from the station you want to select is weak, tune into it manually.

Note

Manually tuning into an FM station automatically switches the tuner to monaural reception to increase the signal quality.

- 1 Press ⊕INPUT
 / > repeatedly so that "TUNER" is displayed in the front panel display.
- 2 Press ③ FM/AM to select the reception band (FM or AM).
- 3 Press TUNING AUTO/MAN'L so that the AUTO indicator disappears from the front panel display.

If a colon (:) appears in the front panel display, manual tuning is not possible. Press ② **PRESET/ TUNING** to turn the colon (:) off.

4 Press ⑤ PRESET/TUNING/CH <1/>
✓ / > to tune into the desired station manually.

.'∳′:

Hold down the button to continue searching.

Automatic preset tuning

You can use the automatic preset tuning feature to store FM stations with strong signals up to 40 (A1 to E8: 8 preset station numbers in each of the 5 preset station groups) of those stations in order. You can then recall any preset station easily by selecting the preset station number.

- Press ⊕ INPUT
 / > repeatedly so that "TUNER" is displayed in the front panel display.
- 2 Press ③ FM/AM to select "FM" as the reception band.
- 3 Press and hold **MEMORY** for more than 3 seconds.

The preset station number as well as the MEMORY and AUTO indicators flashes. After approximately 5 seconds, automatic presetting starts from the current frequency and proceeds toward the higher frequencies.

When automatic preset tuning is completed, the front panel display shows the frequency of the last preset station.

`\\\

You can select the preset station group and the preset station number where the first received station will be stored by pressing (a) A/B/C/D/E and then (5) PRESET/TUNING/CH

Notes

- Any stored station data existing under a preset station number is cleared when you store a new station under the same preset station number.
- Only FM stations with sufficient signal strength are stored automatically by automatic preset tuning. If the station you want to store is weak in signal strength, tune into it manually and store it as described in "Manual preset tuning" on this page.

Manual preset tuning

You can also store up to 40 stations (A1 to E8: 8 preset station numbers in each of the 5 preset station groups) manually.

- Tune into a station automatically or manually. See page 38 for tuning instructions.
- 2 Press ® MEMORY.

The MEMORY indicator flashes in the front panel display for approximately 10 seconds.

3 Press ④ A/B/C/D/E and ⑤ PRESET/
TUNING/CH

¬ / ▷ repeatedly to select a preset station group (A1 to E8) while the MEMORY indicator is flashing.

Check that the colon (:) appears in the front panel display.

4 Press **MEMORY** while the MEMORY indicator is flashing.

The station band and frequency appear in the front panel display with the preset station group and number you have selected.

The displayed station has been stored as C3.

Notes

- Any stored station data existing under a preset station number is cleared when you store a new station under the same preset station number.
- The reception mode (stereo or monaural) is stored along with the station frequency.

Selecting preset stations

You can tune into any desired station simply by selecting the preset station group and number under which it was stored.

`\o':

When performing this operation with the remote control, set the operation mode selector (**⑤**) to **SOURCE** and then press **⑥ TUNER** to select "TUNER" as the input source.

1 Press ④ A/B/C/D/E (or ⑩ A-E/CAT.
repeatedly to select the desired preset station group (A to E).

The preset station group letter appears in the front panel display and changes each time you press the button.

Press ⑤ PRESET/TUNING/CH
O PRESET/CH △ / ▽) to select the desired preset station number (1 to 8).

The preset station group and number appear in the front panel display along with the station band and frequency.

`\<u>\</u>'

You can select the desired preset station number (1 to 8) directly by pressing the numeric buttons on the remote control.

Exchanging preset station

You can exchange the assignments of two preset stations with each other. The example below describes the procedure to exchange preset station "E1" with "A5".

- 1 Select preset station "E1" using ④ A/B/C/D/E and ⑤ PRESET/TUNING/CH
 See "Selecting preset stations" on this page.
- 2 Press and hold ② PRESET/TUNING for more than 3 seconds.

"E1" and the MEMORY indicator flash in the front panel display.

3 Select preset station "A5" using ④ A/B/C/D/ E and ⑤ PRESET/TUNING/CH

"A5" and the MEMORY indicator flash in the front panel display.

See "Selecting preset stations" on this page.

4 Press 2 PRESET/TUNING again.

"EDIT E1–A5" appears in the front panel display and the assignments of the two preset stations are exchanged.

XM Satellite Radio tuning

XM Satellite Radio offers an extraordinary variety of commercial-free music, plus the best in sports, news, talk and entertainment. XM is broadcast in superior digital audio from coast to coast. From rock to reggae, from classical to hip hop, XM has something for every music fan. XM's dedication to playing the richest selection of music is matched by its passion for live sporting events, talk radio, up-to-the-minute news, stand-up comedy, children's programming, and much more.

For U.S. customers, information about XM Satellite Radio is available online at www.xmradio.com.

For Canadian customers, information about XM Canada is online at www.xmradio.ca.

This unit is equipped with the Neural Surround decoder that plays back the XM HD surround sound content of the XM Satellite Radio broadcasts in multi-channels, resulting in a full surround sound experience.

Note

The XM Satellite Radio service is only available in the 48 contiguous United States (not available in Alaska and Hawaii) and Canada.

■ Information from XM Satellite Radio Inc.

Hardware and required monthly subscription sold separately. Other fees and taxes, including a one-time activation fee may apply. Subscription fee is consumer only. All fees and programming subject to change. Subscriptions subject to Customer Agreement available at xmradio.com (US residents) and xmradio.ca (Canadian residents). Only available in the 48 contiguous United States and Canada. ©2006 XM Satellite Radio Inc. All rights reserved. All other trademarks are the property of their respective owners.

Connecting the XM Mini-Tuner Dock

Connect XM Mini-Tuner and XM Dock (sold separately) to the XM jack on the rear panel of this unit.

For details, see the operating instructions provided with XM Mini-Tuner Dock.

XM Mini-Tuner and XM Dock (sold separately)

`@':

- To ensure optimal reception of the XM Satellite Radio signals, the XM Mini-Tuner Dock must be placed at or near a southerly facing window with no obstacles in the path to the sky. You can mount it indoors or outdoors.
- You can display the XM Satellite Radio reception level by using the "XM ANTENNA" parameter in "OPTION MENU" (see page 58).

Note

If "CHECK ANTENNA" appears in the front panel display, XM Mini-Tuner Dock may not be connected to the XM jack on the rear panel of this unit properly.

Activating XM Satellite Radio

Once you have installed the XM Mini-Tuner Dock, inserted the XM Mini-Tuner, connected the XM Dock to your XM Ready® home audio system, and installed the antenna, you are ready to subscribe and begin receiving XM programming. There are three places to find your eight character XM Radio ID: on the XM Mini-Tuner, on the XM Mini-Tuner package, and on XM Channel 0. Record the Radio ID in the following eight squares for reference.

Note

The XM Radio ID does not use the letters "I", "O", "S" or "F". Activate your XM Satellite Radio service in the U.S. online at http://www.xmradio.com/ or call 1-800-XM-RADIO (1-800-967-2346). You will need a major credit card. XM will send a signal from the satellites to activate the full channel lineup. Activation normally takes 10 to 15 minutes, but during peak busy periods you may need to keep your XM Ready home audio system on for up to an hour. When you can access the full channel lineup on your XM Ready home audio system you are done. For more information or to subscribe in Canada, visit XM on the Web at www.xmradio.ca or call XM's Listener Care at 1-877-GET-XMSR (1-877-438-9677).

Basic XM Satellite Radio operations

The cursor on the left of the XM indicator lights up in the front panel display and the XM Satellite Radio information (such as channel number, channel name, category, artist name, or song title) for the currently selected channel appears in the front panel display.

\\\\\

When you select "XM" as the input source, this unit automatically recalls the previously selected channel.

2 Search for a channel by using one of the XM Satellite Radio search modes.

- To select a channel from the all channel list, see "All Channel Search mode" on page 43.
- To select a channel by category, see "Category Search mode" on page 43.
- To select a channel from the preset channels, see "Preset Search mode" on page 43.
- To select the desired channel directly by entering the channel number, see "Direct Number Access mode" on page 43.

``@´-

- You can use the Neural Surround decoder to enjoy the XM HD surround sound content of the XM Satellite Radio broadcasts in multi-channels (see page 36).
- You can set the XM Satellite Radio preset channels (see page 44).
- You can display the XM Satellite Radio information in the front panel display or in the OSD (see page 45).

`\\.

Before performing operations, set the operation mode selector (k) to **SOURCE** and then press k **XM** to select "XM" as the input source.

- All Channel Search mode
- 1 Press ② SEARCH MODE (or ® SRCH MODE) repeatedly to select "ALL CH SEARCH".
- 2 Press ⑤ PRESET/TUNING/CH
 O PRESET/CH \(\times \) / \(\nabla \)) repeatedly to search for a channel within all channels.

`\b':

- You can search for a channel quickly by pressing and holding
 ⑤ PRESET/TUNING/CH
 ✓ / ▷ (or ⑥ PRESET/CH ∧ / ▽).
- To display the XM Radio ID number displayed in the front panel display, select channel "0".
- Category Search mode
- 1 Press ② SEARCH MODE (or ® SRCH MODE) repeatedly to select "CAT SEARCH".
- Press **④ CATEGORY** (or **⑤A-E/CAT.** <1/>
 ✓/ <>
 repeatedly to change the channel category.
- 3 Press ⑤ PRESET/TUNING/CH
 PRESET/CH △ / ▽) repeatedly to search for a channel within the selected channel category.

`\\\

You can search for a channel quickly by pressing and holding 5 **PRESET/TUNING/CH** \circlearrowleft (or 0 **PRESET/CH** \bigwedge / \bigvee).

■ Preset Search mode

Prior to selecting a preset channel in the Preset Search mode, you must preset XM Satellite Radio channels. For details, see "Setting XM Satellite Radio preset channels" on page 44.

\\\\\

All preset channels (A1 to E8) recalls "001 Preview" by the initial factory setting.

- 1 Press ② SEARCH MODE (or ® SRCH MODE) repeatedly to select "PRESET SEARCH".
- 2 Press **③ CATEGORY** (or **◎ A-E/CAT. </**/>
 ✓ / ▷) repeatedly to change the preset channel group (A to E).

Press ⑤ PRESET/TUNING/CH
(or ⑥ PRESET/CH △ / ▽) repeatedly to change the preset channel number (1 to 8).

You can also select the preset channel number directly by pressing the numeric buttons (1 to 8) on the remote control.

- Direct Number Access mode
- 1 Press **NSRCH MODE** repeatedly to select "ALL CH SEARCH" or "CAT SEARCH".
- 2 Press the numeric buttons (®) to enter the desired three-digit channel number.

For example, to enter the number 123, press the numeric buttons as shown below.

The display changes as follows.

``⊚′≤

- To enter a one-digit or two-digit channel number, press the numeric buttons (B) and then press WENT to confirm the input number. Instead of pressing WENT to tune into the channel immediately, you can wait a few seconds until this unit confirms the entered channel number.
- If no button is pressed within a few seconds after you enter a one-digit or two-digit number, this unit automatically confirms the entered channel number.

Setting XM Satellite Radio preset channels

You can use this feature to store up to 40 XM Satellite Radio channels (A1 to E8: 8 preset channel numbers in each of the 5 preset channel groups). You can then recall any preset channel easily by selecting the preset channel group and number as described in "Preset Search mode" on page 43.

Search for a channel you want to set as a preset channel by using one of the XM Satellite Radio search modes.

See "Basic XM Satellite Radio operations" on page 42 for details.

Press ® MEMORY (or ® XM MEMORY). The MEMORY indicator flashes in the front panel display for approximately 10 seconds.

Note

You must proceed to and carry out steps 3 through 5 while the MEMORY indicator is flashing in the front panel display.

3 Press ④ CATEGORY (or ◎ A-E/CAT. </br>
repeatedly to select a preset channel group
(A to E) while the MEMORY indicator is flashing.

The preset channel group letter appears in the front panel display.

4 Press ⑤ PRESET/TUNING/CH <1/> ○ PRESET/CH △ / ▽) repeatedly to select a preset channel number (1 to 8) while the MEMORY indicator is flashing.

The preset channel number appears in the front panel display.

5 Press ® MEMORY (or ® XM MEMORY) to set the selected XM Satellite Radio channel as a preset channel while the MEMORY indicator is flashing.

A colon (:) appears next to the preset channel number for confirmation, and the MEMORY indicator turns off in the front panel display.

Note

Once you set a new preset channel, the one previously stored in the same preset channel group and number is cleared.

Displaying the XM Satellite Radio information

You can display the XM Satellite Radio information (such as channel number, channel name, category, artist name, or song title) for the currently selected channel in the front panel display or in the OSD.

Note

If a status message or an error message appears in the front panel display or in the OSD, see the "XM Satellite Radio (U.S.A. and Canada models only)" section in "Troubleshooting" on page 68 for appropriate remedies.

 Displaying the XM Satellite Radio information in the front panel display

Press **ODISPLAY** (or **DISPLAY**) repeatedly to toggle between the following XM Satellite Radio information display modes.

When the channel number / name is displayed:

When the channel category is displayed:

When the artist name / song title is displayed:

`\o':

- The front panel display can indicate up to 14 alphanumeric characters at once. You can set whether to display the XM Satellite Radio information in the front panel display in a continuous manner or by 14 alphanumeric characters at once by using the "FL SCROLL" parameter in "OPTION MENU" (see page 57).
- If the XM Satellite Radio information contains a character that cannot be recognized by this unit, the character will be displayed with a space.

Note

If you press ⑦ **DISPLAY** (or ② **DISPLAY**) while the XM Satellite Radio information display is scrolling from right to left in the front panel display, the XM Satellite Radio information display mode toggles as described above.

Displaying the XM Satellite Radio information in the OSD

Press 7 DISPLAY (or ODISPLAY).

The following screen is displayed in the OSD.

``⊚′≤

- To turn off the OSD, press DISPLAY (or DISPLAY) again.
- You can select the amount of time the XM Satellite Radio information is displayed in the OSD by using the "OSD-SOURCE" parameter in "OPTION MENU" (see page 57).
- To hold the XM Satellite Radio information screen, press
 ENTER while it is being displayed in the OSD. The XM Satellite Radio information screen on hold is released if you press
 ENTER on the remote control again or if you change the XM Satellite Radio channel.
- This unit can save up to two XM Satellite Radio information screens for future reference. To view the previous two XM Satellite Radio information screens, press ©TITLE repeatedly while the current XM Satellite Radio information screen is being hold.

Using iPod™

Once you have stationed your iPod in a Yamaha iPod universal dock (YDS-10, sold separately) connected to the DOCK terminal of this unit (see page 18), you can enjoy playback of your iPod using the supplied remote control. You can also use the Compressed Music Enhancer mode of this unit to improve the sound quality of the compression artifacts (such as the MP3 format) stored on your iPod (see page 18).

Notes

- Only iPod (Click and Wheel), iPod nano, and iPod mini are supported.
- Some features may not be compatible depending on the model or the software version of your iPod.

\\\\

- For a complete list of the remote control functions used to control your iPod, see the "iPod" column in "Controlling other components" on page 61.
- For a complete list of status messages that appear in the front panel display and in the OSD, see the "iPod" section in "Troubleshooting" on page 70.
- · Once your iPod is stationed in a Yamaha iPod universal dock, this unit begins signal transmission with your iPod.
- Once the connection between your iPod and this unit is complete, "iPod connected" appears in the front panel display and the DOCK indicator lights up in the front panel display.
- Only the analog audio and video signals of your iPod are input at the DOCK terminal, and the analog audio signals can be output at the analog AUDIO OUT (REC) jacks for recording.
- Your iPod battery is automatically charged when your iPod is stationed in a Yamaha iPod universal dock connected to the DOCK terminal of this unit as long as this unit is turned on.

Controlling iPod™

You can control your iPod when "V-AUX" is selected as the input source. The operations of your iPod can be done with the aid of the OSD of this unit (menu browse mode) or without it (simple remote mode).

Controlling iPod in the simple remote mode

You can perform the basic operations of your iPod (play, stop, skip, etc.) using the supplied remote control without the aid of the OSD of this unit.

`\o'_

- You can view the photos or video clips stored on your iPod.
- Operations can be also done with the controls on your iPod.

Controlling iPod in the menu browse mode

You can perform the advanced operations of your iPod using the supplied remote control when you connect this unit and a monitor using the S VIDEO or VIDEO connection. You can browse the songs stored on your iPod in the OSD. Further, you can change or adjust settings for your iPod to suit your personal preferences.

`\o`:

- The name of the song being played also appears in the front panel display according to the "FL SCROLL" parameter in "OPTION MENU" (see page 57).
- You can select the amount of time the iPod menu and play information is displayed in the OSD by using the "OSD-SOURCE" in "OPTION MENU" (see page 57)

Notes

- Operations cannot be done with the controls on your iPod.
- The Yamaha logo appears in the display window of your iPod.
- There are some characters that cannot be displayed in the front panel display or in the OSD of this unit. Those characters are replaced with underscores "_".
- The "Settings" parameters can be changed or adjusted only in the OSD. Press ©ENTER to toggle between the "Settings" parameter settings.
- You cannot browse the photos or video clips stored on your iPod in the OSD. Use the simple remote mode to enjoy watching the photos or video clips stored on your iPod.

1 Set the operation mode selector (ⓒ) to SOURCE and then press © DISPLAY on the remote control.

The following display appears in the OSD.

Choices: Playlists (playlists), Artists (artists), Albums (albums), Songs (songs), Genres (genres), Composers (composers), Settings (settings)

- Playlists > Songs
- Artists > Albums > Songs
- Albums > Songs
- Songs
- Genres > Artists > Albums > Songs
- Composers > Albums > Songs
- Settings > Shuffle, Repeat

Shuffle Shuffle

Use this feature to set this unit to play songs or albums in random order.

Choices: Off, Songs, Albums

- · Select "Off" to deactivate this feature.
- Select "Songs" to set this unit to play songs in random order.
- Select "Albums" to set this unit to play albums in random order.

`\o':

When "Shuffle" is set to a setting other than "Off", "¬¬¬¬;" appears in the top right corner while songs or albums are being shuffled.

Repeat Repeat

Use this feature to set this unit to repeat one song or a sequence of songs.

Choices: Off, One, All

- · Select "Off" to deactivate this feature.
- Select "One" to set this unit to repeat one song.
- Select "All" to set this unit to repeat a sequence of songs.

`\o':

When "Repeat" is set to a setting other than "Off", " ϕ " or " $\frac{1}{40}$ " appears in the top right corner while one song or a sequence of songs are being repeated.

The function of the play information display

- (1) Track number/total tracks
- (2) Name of the artist
- (3) Name of the album
- (4) Name of the song
- ⑤ Progress bar
- (6) Elapsed time
- (7) Shuffle and repeat icons
- (8) ▷ (playback), **III** (pausing), ▷ (search forward) and **<** (search backward)
- 9 Remaining time

Recording

Recording adjustments and other operations are performed from the recording components. Refer to the operating instructions for those components.

Notes

- · When this unit is set to the standby mode, you cannot record between other components connected to this unit.
- TONE CONTROL (see page 32) and VOLUME settings, speaker levels (see page 32) and the sound field programs (see page 35) do not affect recorded material.
- The source connected to the MULTI CH INPUT jacks of this unit cannot be recorded.
- The XM Satellite Radio signals cannot be output at the AUDIO OUT (REC) jacks.
- Digital signals input at the DIGITAL INPUT jacks are not output at the analog AUDIO OUT (REC) jacks for recording. Therefore, if
 your source component is connected to provide only digital signals, you cannot record the source.
- S-video and composite video signals pass independently through the video circuits of this unit. Therefore, when recording or dubbing
 video signals input from a video source component that provides only an S-video or a composite video signal, you can record only an
 S-video or a composite video signal on your DVD recorder.
- A given input source is not output on the same OUT (REC) channel.
- The analog audio signals input at the DOCK terminal can be output at the analog AUDIO OUT (REC) jacks for recording.
- Once you have connected a recording component to this unit, keep the component turned on while using this unit. If the component is
 turned off, this unit may distort the sound from other components.
- Check the copyright laws in your country to record from CDs, radio, etc. Recording of copyrighted material may infringe copyright laws.

`\o'`

Do a test recording before you start an actual recording.

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.

- 1 Turn on all the connected components.
- 2 Press (♣) INPUT <1/>
 one of the input selector buttons (♠)) to select the source component you want to record from.
- 3 Start playback on the selected source component or select a broadcast station.
- 4 Start recording on the recording component.

SET MENU

You can use the following parameters in "SET MENU" to adjust a variety of system settings and customize the way this unit operates. Change the initial settings (indicated in bold under each parameter) to reflect the needs of your listening environment.

■ Auto setup AUTO SETUP

Use this feature to automatically adjust speaker and system parameters (see page 22).

■ Manual setup MANUAL SETUP

Use this feature to manually adjust speaker and system parameters.

Sound menu 1 SOUND MENU

Use this menu to manually adjust any speaker settings, alter the quality and tone of the sound output by the system or compensate for video signal processing delays when using LCD monitors or projectors.

Parameter	Features	Page
A)SPEAKER SET	Selects the size of each speaker, the speakers for low-frequency signal output, and the crossover frequency, and the location of the front speakers connected to the FRONT B terminals.	51
B)SP LEVEL	Adjusts the output level of each speaker.	53
C)SP DISTANCE	Adjusts the delay time of each speaker.	53
D)CENTER GEQ	Adjusts the tonal quality of the center speaker.	54
E)LFE LEVEL	Adjusts the output level of the LFE channel for Dolby Digital or DTS signals.	54
F)D. RANGE	Adjusts the dynamic range of Dolby Digital or DTS signals.	54
G)AUDIO SET	Adjusts the muting level, audio delay, maximum volume level and initial volume level.	54

Input menu 2 INPUT MENU

Use this menu to manually reassign the input jacks, select the input mode or rename the input source.

Parameter	Features	
A)INPUT ASSIGN	Assigns the input jacks of this unit according to the component to be used.	55
B)INPUT RENAME	Changes the name of the input source.	56
C)VOLUME TRIM	Adjusts the output volume of each input source.	56
D)DECODER MODE	Selects the decoder mode for the sources connected to the DIGITAL INPUT jacks on the rear panel of this unit.	56
E)MULTI CH SET	Selects the video source played in the background of the sources input from the MULTI CH INPUT jacks.	57

SET MENU

Option menu 3 OPTION MENU

Use this menu to manually adjust the optional system parameters.

Parameter	Features	Page
A)DISPLAY SET	Adjusts the brightness of the front panel display and the way in which the XM and iPod information is displayed.	57
B)MEMORY GUARD	Locks sound field program parameters and other "SET MENU" settings.	58
C)AUDIO SELECT	Designates the default audio input jack select setting for the input sources connected to the DIGITAL INPUT jacks when you turn on the power of this unit.	58
D)PARAM. INI	Initializes the parameters of a group of sound field programs.	58
E)XM RADIO SET	Displays the current reception level of the XM Satellite Radio signals.	58

Note

The "XM RADIO SET" parameter is only applicable to the U.S.A. and Canada models.

■ Signal information SIGNAL INFO

Use this feature to check audio signal information (see page 33).

Using SET MENU

Use the remote control to access and adjust each parameter.

`\o':

You can change the "SET MENU" parameters while this unit is reproducing sound.

1 Set the operation mode selector to AMP and then press (N) SET MENU to enter "SET MENU".

The top "SET MENU" display appears in the OSD.

2 Press $\bigcirc \land \land \lor \lor$ to select "MANUAL SETUP".

3 Press DENTER to enter "MANUAL SETUP".

The "MANUAL SETUP" display appears in the OSD.

- 4 Press ②∆ / ▽ / ⊲ / ⊳ and ② ENTER to select and change the parameter.
 - Press \bigwedge / ∇ to select the desired menu or parameter.
 - Press \triangleleft / \triangleright to change the parameter value.
 - Press **DENTER** to enter the selected menu or to confirm the parameter.
 - Press © RETURN to return to the previous menu level.
- 5 Press (N) SET MENU to exit from "SET MENU".

1 SOUND MENU

Use this menu to manually adjust any speaker settings or compensate for video signal processing delays when using LCD monitors or projectors.

■ Speaker settings ADSPEAKER SET

Use this feature to manually adjust any speaker settings.

FRONT B speaker setting FRONT B

Use this feature to select the location of the front speakers connected to the FRONT B terminals.

Choices: FRONT, ZONE B

- Select "FRONT" to turn on or off SPEAKERS A and B
 when the speakers connected to the FRONT B
 terminals are set in the main zone.
- Select "ZONE B" if the speakers connected to the FRONT B terminals are set in another zone. If SPEAKERS A is turned off and SPEAKERS B is turned on, all the speakers including the subwoofer in the main zone are muted and this unit outputs sound at the FRONT B terminals only.

Notes

- If you connect headphones to the PHONES jack of this unit, the sound is output from both headphones and the FRONT B terminals when "FRONT B" is set to "ZONE B".
- If a DSP program is selected when "FRONT B" is set to "ZONE B", this unit automatically enters the Virtual CINEMA DSP mode (see page 36).

Woofer section of a speaker is 16 cm (6.5 in) or larger: large

Woofer section of a speaker is smaller than 16 cm (6.5 in); small

Front speakers FRONT SP Choices: SMALL, LARGE

When the front speakers are large

Select "LARGE" (large).

When the front speakers are small

Select "SMALL" (small).

Note

When "LFE/BASS OUT" is set to "FRNT" (see page 52), you can select only "LARGE" in "FRONT SP". If the value of "FRONT SP" is set to a setting other than "LARGE" in advance, this unit automatically changes the value to "LARGE".

Center speaker CENTER SP

Choices: NONE, SML, LRG

When the center speaker is large Select "LRG" (large).

When the center speaker is small Select "SML" (small).

When you do not use the center speaker

Select "NONE" (none). The center channel signals are directed to the front left and right speakers.

Surround left/right speakers SUR. L/R SP

Choices: NONE, SML, LRG

When the surround speakers are large Select "LRG" (large).

When the surround speakers are small Select "SML" (small).

When you do not use the surround speakers

Select "NONE" (none). This unit is set to the Virtual CINEMA DSP mode (see page 36).

LFE Bass out LFE/BASS OUT

Use this feature to select the speakers that output the LFE (low-frequency effect) and the low-frequency signals. Choices: SWFR, FRNT, **BOTH**

When a subwoofer is connected to this unit and you want to get natural bass sound

Select "SWFR" (subwoofer). The LFE signals as well as the low-frequency signals of other speakers set to "SML" (or "SMALL") are directed to the subwoofer.

When a subwoofer is connected to this unit and you want to get rich bass sound

Select "BOTH" (both). The low-frequency signals of any source are output from the subwoofer. The LFE signals as well as the low-frequency signals of other speakers set to "SML" (or "SMALL") are directed to the subwoofer. The low-frequency signals of the front left and right channels are directed to the front left and right speakers and the subwoofer regardless of the "FRONT SP" setting (see page 51).

When you do not use a subwoofer

Select "FRNT" (front). The LFE signals, the low-frequency signals of the front left and right channels, and the low-frequency signals of other speakers set to "SML" (or "SMALL") are all directed to the front left and right speakers regardless of the "FRONT SP" setting (see page 51).

Crossover CROSSOVER

Use this feature to select a crossover frequency of all the speakers set to "SML" (or "SMALL") or to "NONE" in "SPEAKER SET" (see pages 50 and 51). All frequencies below the selected frequency will be sent to the subwoofer or to the speakers set to "LRG" (or "LARGE") in "SPEAKER SET" (see pages 50 and 51).

Choices: 40Hz, 60Hz, **80Hz**, 90Hz, 100Hz, 110Hz, 120Hz, 160Hz, 200Hz

Subwoofer phase SUBWOOFER PHASE

Use this feature to switch the phase of your subwoofer if bass sounds are lacking or unclear.

Choices: NORMAL, REVERSE

- Select "NORMAL" if you do not want to reverse the phase of your subwoofer.
- Select "REVERSE" to reverse the phase of your subwoofer.

Englisr

■ Speaker level B)SP LEVEL

Use this feature to manually adjust the output level of each speaker.

Control range: -10 to +10 dB

Control step: 1 dB Initial setting: 0 dB

SP LEVEL	Adjusted speaker
FL	Front left speaker
FR	Front right speaker
С	Center speaker
SL	Surround left speaker
SR	Surround right speaker
SWFR	Subwoofer

Note

The available speaker channels differ depending on the setting of the speakers.

■ Speaker distance COSP DISTANCE

Use this feature to manually adjust the distance of each speaker and the delay applied to the respective channel. Ideally, each speaker should be the same distance from the main listening position. However, this is not possible in most home situations. Thus, a certain amount of delay must be applied to the sound from each speaker so that all sounds will arrive at the listening position at the same time.

Unit UNIT

Choices: meters (m), feet (ft)

Initial setting:

[U.S.A. and Canada models]: feet (ft)

[Other models]: meters (m)

- Select "meters" to adjust speaker distances in meters.
- · Select "feet" to adjust speaker distances in feet.

Speaker distances

Control range: 0.30 to 24.00 m (1.0 to 80.0 ft)

Control step: 0.10 m (0.5 ft) Initial setting: 3.00 m (10.0 ft)

SP DISTANCE	Adjusted speaker
FRONT L	Front left speaker
FRONT R	Front right speaker
CENTER	Center speaker
SUR. L	Surround left speaker
SUR. R	Surround right speaker
SWFR	Subwoofer

Note

The available speaker channels differ depending on the setting of the speakers.

■ Center speaker equalizer DOCENTER GEQ

Use this feature to adjust the built-in 5-frequency band (100Hz, 300Hz, 1kHz, 3kHz and 10kHz) graphic equalizer for the center channel so that the tonal quality of the center speaker matches that of the front speakers. You can make adjustments while listening to the currently selected source component or a test tone.

Control range: -6.0 to +6.0 dB

Control step: 0.5 dB Initial setting: 0 dB

Test tone TEST

Use this feature to make adjustments for "CENTER GEQ" while listening to a test tone.

Choices: OFF, ON

- Select "OFF" to stop test tones and output the currently selected source component.
- Select "ON" to output test tones from the center and front left speakers.

■ Low-frequency effect level EDLFE LEVEL

Use this feature to adjust the output level of the LFE (low-frequency effect) channel according to the capacity of your subwoofer or headphones. The LFE channel carries low-frequency special effects which are only added to certain scenes. This setting is effective only when this unit decodes Dolby Digital or DTS signals.

Control range: -20 to **0** dB

Control step: 1 dB

Speaker SPEAKER

Adjusts the speaker LFE level.

Headphone HEADPHONE

Adjusts the headphone LFE level.

Note

Depending on the settings of "LFE/BASS OUT" (see page 52), some signals may not be output at the SUBWOOFER OUTPUT jack.

■ Dynamic range FDD. RANGE

Use this feature to select the amount of dynamic range compression to be applied to your speakers or headphones. This setting is effective only when this unit is decoding Dolby Digital and DTS signals.

Speaker SP

Adjusts the speaker compression.

Headphone HP

Adjusts the headphone compression.

Choices: MIN, STD, MAX

- Select "MIN" (minimum) if you regularly listen at low volume levels.
- Select "STD" (standard) for general use.
- Select "MAX" (maximum) to preserve the greatest amount of dynamic range.

■ Audio settings GDAUDIO SET

Use this feature to adjust the overall audio settings of this unit.

Mute type MUTE TYPE

Use this feature to adjust how much the mute function reduces the output volume (see page 34).

Choices: **FULL**, –20dB

- Select "FULL" to completely mute all the audio output.
- Select "-20dB" to reduce the current volume by 20 dB.

Audio delay A. DELAY

Use this feature to delay the sound output and synchronize it with the video image. This may be necessary when using certain LCD monitors or projectors.

Control range: **0** to 160 ms

Control step: 1 ms

nglish

Maximum volume MAX VOL.

Use this feature to set the maximum volume level. This feature is useful to avoid the unexpected loud sound by mistake. For example, the original volume range is 16 dB to -80 dB. However, when "MAX VOL." is set to -5 dB, the volume range becomes

-5 dB to -80 dB.

Control range: 16 dB, 10 dB to -30 dB

Control step: 5 dB

Note

The "MAX VOL." setting takes priority over the "Initial Volume" setting. For example, if "INI VOL." is set to –20 dB and "MAX VOL." is set to –30 dB, the volume level is automatically set to –30 dB when you turn on the power of this unit next time.

Initial volume INI VOL.

Use this feature to set the volume level when the power of this unit is turned on.

Choices: Off. -80 dB to +16 dB

Control step: 1 dB

Note

The "MAX VOL." setting takes priority over the "INI VOL." setting.

2 INPUT MENU

Use this menu to reassign the input jacks, select the decoder mode or rename the input source.

-MANUAL SETUP

2 INPUT MENU

→ A)INPUT ASSIGN
B)INPUT RENAME
C)VOLUME TRIM
D)DECODER MODE
E MULTI CH SET
[▲]/[♥]:UP/Down
IENTER1:Enther

■ Input assignment

A) INPUT ASSIGN

Use this feature to assign the input jacks according to the component to be used if the initial settings of this unit do not correspond to your needs. Change the following parameters to reassign the respective jacks and effectively connect more components.

Once the input jacks are reassigned, you can select the corresponding component by using H**INPUT** \checkmark (or the input selector buttons (A)).

For COAXIAL INPUT jack 1

COAXIAL IN (1)

Choices: (1) CD, MD/CD-R, **DVD**, DTV/CBL, V-AUX, DVR

2 INPUT MENU

A)INPUT ASSIGN
COAXIAL IN

(1).... DUD
(DVD)

For OPTICAL INPUT jacks 2 and 3

OPTICAL IN (2)
OPTICAL IN (3)

Choices: (2) CD, MD/CD-R, DVD, **DTV/CBL**, V-AUX, DVR (3) **CD**, MD/CD-R, DVD, DTV/CBL, V-AUX, DVR

2 INPUT MENU

A) INPUT ASSIGN
OPTICAL IN

(2) DTU/CBL
(DTU/CBL)
(3) CD
(CD)

[╡]/[⊫]:Select

Note

You cannot select a specific item more than once.

■ Input rename B) INPUT RENAME

Use this feature to change the name of the input source that appears in the OSD and in the front panel display.

1 Press one of the input selector buttons ((A)) to select the input source you want to change the name of.

- 2 Set the operation mode selector (ⓒ) to AMP and then press ⊕⊲/▷ on the remote control to place the "_" (underscore) under the space or the character you want to edit.
- 3 Press D∆ / ∇ to select the character you want to use and then press D
 / > to move to the next space.

Notes

- You can use up to 8 characters for each input.
- Press ® ∇ to change the character in the following order, or press ® ∆ to go in the reverse order:

A to Z, a space, 0 to 9, a space, a to z, a space, symbols (#, *, -, +, etc.)

- 4 Repeat steps 1 through 3 to rename each input source.
- 5 Press © ENTER to exit from "INPUT RENAME".

■ Volume trim COVOLUME TRIM

Use this feature to adjust the output volume of each source. This is useful if you want to balance the level of each input source to avoid sudden changes in volume when switching between input sources.

Choices: CD, **MD/CD-R**, TUNER, DVD, DTV/CBL, V-AUX, DVR, DOCK, MULTI CH IN, XM

Control range: -6.0 to +6.0 dB

Control step: 1.0 dB Initial setting: 0.0 dB

Note

You can only adjust the value for DOCK when your iPod is stationed in the Yamaha Universal Dock connected to this unit.

■ **Decoder mode** D)DECODER MODE

Decoder select mode

Use this feature to designate the default decoder mode for the input sources connected to the DIGITAL INPUT jacks when you turn on the power of this unit.

Choices: AUTO, LAST

- Select "AUTO" if you want this unit to automatically detect the type of input signals and select the appropriate decoder mode.
- Select "LAST" if you want this unit to automatically select the last decoder mode used the connected input source

DTS decoder prioritize setting

Choices: AUTO, DTS

- Select "AUTO" if you want this unit to automatically detect input signal types and select the appropriate input mode.
- Select "DTS" when you play back a DTS-CD.

Multi channel input setup

E) MULTI CH SET

Background Video BGV

Use this feature to select the video source played in the background of the sources input at the MULTI CH INPUT jacks.

Choices: DVD, DTV/CBL, V-AUX, DVR, LAST

`\oʻ:

Select "LAST" to set this unit to automatically select the last selected video source as the background video source.

3 OPTION MENU

Use this menu to adjust the optional system parameters.

■ Display settings ADDISPLAY SET

Dimmer DIMMER

Use this feature to adjust the brightness of the front panel display.

Control range: –4 to **0** Control step: 1

- Press D > to make the front panel display brighter.

Front panel display scroll FL SCROLL

Use this feature to set whether to display the information (such as a song title or a channel name) in the front panel display in a continuous manner or by the first 14 alphanumeric characters after scrolling all characters once when "XM" or "DOCK" is selected as the input source. Choices: **CONT**, ONCE

- Select "CONT" to display the operation status in the front panel display in a continuous manner.
- Select "ONCE" to display the operation status in the front panel display by the first 14 alphanumeric characters after scrolling all characters once.

OSD shift OSD SHIFT

Use this feature to adjust the vertical position of the OSD. Control range: -5 (upward) to +5 (downward) Control step: 1 Initial setting: 0

- Press 🔘 < to raise the position of the OSD.
- Press **□** b to lower the position of the OSD.

Source feature OSD display time

OSD-SOURCE

Use this feature to set the amount of time to display the XM Satellite Radio information or iPod menu in the OSD after you perform a certain operation.

Choices: ON, 10s, **30s**

- Select "ON" to display the OSD unceasingly during an operation.
- Select "10s" to turn off the OSD 10 seconds after you perform a certain operation.
- Select "30s" to turn off the OSD 30 seconds after you perform a certain operation.

Amplifier function OSD display time

OSD-AMP

Use this feature to set the amount of time to display the status and sound field parameters information screen after you perform a certain operation.

Choices: ON, 10s, 30s

- Select "ON" to display the OSD constantly during an operation.
- Select "10s" to turn off the OSD 10 seconds after you perform a certain operation.

Select "30s" to turn off the OSD 30 seconds after you perform a certain operation.

■ Memory guard B)MEMORY GUARD

Use this feature to prevent accidental changes to DSP program parameter values and other system settings.

Choices: OFF, ON

- Select "OFF" to turn off the "MEMORY GUARD" feature.
- Select "ON" to protect:
 - sound field program parameters
 - all "SET MENU" items
 - all speaker levels
 - SCENE template parameters

Note

When "MEMORY GUARD" is set to "ON", you cannot select and adjust any other "SET MENU" items.

■ Audio select C)AUDIO SELECT

Use this feature to designate the default audio input jack select setting for the input sources when you turn on the power of this unit.

Choices: AUTO, LAST

- Select "AUTO" if you want this unit to automatically detect the type of input signals and select the appropriate input mode.
- Select "LAST" if you want this unit to automatically select the last input mode used for the connected input source (see page 31).

■ Parameter initialization DOPARAM. INI

Use this feature to set all the parameters of the sound field programs to the initial factory settings.

Choices: NO, YES

- Select "NO" to cancel the parameter initialization and return to the previous menu screen.
- Select "YES" to set all the sound field parameters to the initial factory settings.

Notes

- You cannot automatically revert to the previous parameter settings once you initialize the sound field program parameters.
- You cannot separately initialize individual sound field programs.
- You cannot initialize any sound field program groups when "MEMORY GUARD" is set to "ON".

■ XM Radio setting EDXM RADIO SET (U.S.A. and Canada models only)

XM Radio antenna XM ANTENNA

Use this feature to check the current reception level of the XM Satellite Radio signals. For the best reception, orient XM Mini-Tuner so that a value of 60% or more is displayed here.

Display status: NONE, 0 to 100%

Note

"NONE" is displayed if XM Mini-Tuner Dock is not connected to this unit. In this case, check the antenna connections (see page 41).

Remote control features

In addition to controlling this unit, the remote control can also operate other audiovisual components made by Yamaha and other manufacturers. To control your TV or other components, you must set up the appropriate remote control code for each input source (see page 62).

Using remote control on the SCENE feature

Controlling the input source components in the SCENE mode

You can operate both this unit and the input source component by using the remote control. You must set the appropriate remote control code for each input source in advance (see page 62).

- 1 Press the desired **SCENE** button on the remote control.
- 2 Press the desired buttons in the * area below to control the input source component of the selected SCENE template.

Note

* These buttons control the input source component. See page 61 for details of the function of each button.

Setting input source of the customized SCENE template on the remote control

If you customize the input source of the selected SCENE template, you must set the input source of the SCENE template on the remote control to operate the input source component correctly.

- Press the desired **ESCENE** button on the remote control.
- Press and hold the **SCENE** button and the desired input selector button (A) for 3 seconds.

When the setting of the input source is successful, the **③TRANSMIT** indicator flashes twice.

3 Keep holding down the buttons pressed in step 2 until the **VTRANSMIT** indicator flashes twice again.

Note

If the setting of the input source is not successful, the **TRANSMIT** indicator flashes repeatedly. In this case, carry out the step 1 and 2 again.

Controlling this unit, a TV, or other components

■ Controlling this unit

Set the operation mode selector (\cancel{K}) to **AMP** to control this unit.

Controlling a TV

Set the operation mode selector to TV to control your TV. To control your TV, you must set the appropriate remote control code for DTV/CBL (see page 62).

Notes

- *1 These buttons always control this unit regardless of the operation mode selector position.
- *2 These buttons control this unit only when the operation mode selector ((R)) is set to **AMP**.

Notes

*1 These buttons always control your TV regardless of the operation mode selector position.

Remote control	Digital TV/Cable TV
TV POWER	Turns on or off the power.
TV VOL +/-	Increases or decreases the volume level.
TV CH +/-	Changes the channel number.
TV MUTE	Mutes the audio output.
TV INPUT	Changes the input source.

^{*2} These buttons control your TV only when the operation mode selector is set to TV. For details, see the "Digital TV/Cable TV" column on page 61.

English

Controlling other components

Set the operation mode selector (**(**®**)**) to **SOURCE** to control other components selected with the input selector buttons. You must set the appropriate remote control code for each input source in advance (see page 62). The following table shows the function of each control button used to control other components assigned to each input selector button. Be advised that some buttons may not correctly operate the selected component.

The remote control has 10 modes (input areas) to control components so that the remote control can operate up to 10 different components.

	Remote control	DVD player/ recorder	VCR	Digital TV/ Cable TV	LD player	CD player	MD/CD recorder	Tuner	iPod
1	AV POWER	Power *1	Power *1	Power *2	Power *1	Power *1	Power *1		
2	1-9, 0, +10	Numeric buttons	Numeric buttons	Numeric buttons	Numeric buttons	Numeric buttons	Numeric buttons	Preset stations (1-8)	
3	TITLE	Title						Band	
4	PRESET/CH ∆	Up	VCR channel up	Up				Preset up (1-8)	Up
	PRESET/CH	Down	VCR channel down	Down				Preset down (1-8)	Down
	A-E/CAT. <	Left		Left				Preset down (A-E)	Previous menu
	A-E/CAT. ⊳	Right		Right				Preset up (A-E)	Subsequent menu
	ENTER	Enter		Enter					Subsequent menu
5	RETURN	Return		Return					
6	REC/ DISC SKIP	Disc skip (player) Rec (recorder)	Rec	Rec *2		Disc skip	Rec		
	\triangleright	Play	Play	Play *2	Play	Play	Play		Play (Play/pause)*-
	< The state of the state o</td <td>Search backward</td> <td>Search backward</td> <td>Search backward *2</td> <td>Search backward</td> <td>Search backward</td> <td>Search backward</td> <td></td> <td>Search backward *3</td>	Search backward	Search backward	Search backward *2	Search backward	Search backward	Search backward		Search backward *3
	$\triangleright \triangleright$	Search forward	Search forward	Search forward *2	Search forward	Search forward	Search forward		Search forward
	00	Pause	Pause	Pause *2	Pause	Pause	Pause		Pause (Play/pause)*-
	K	Skip backward	Skip backward	Skip backward *2	Skip backward	Skip backward	Skip backward		Skip backware
	\bowtie	Skip forward	Skip forward	Skip forward *2	Skip forward	Skip forward	Skip forward		Skip forward
		Stop	Stop	Stop *2	Stop	Stop	Stop		Stop
7)	ENT	Title/Index	Enter	Enter	Chapter/Time	Index	Index		
8	MENU	Menu		Menu					Previous men
9)	DISPLAY	Display	Display	Display	Display	Display	Display		Display

Notes

^{*1} This button is operational only when the original remote control supplied with the component has a POWER button.

^{*2} These buttons operate your DVD recorder only when you set the appropriate remote control code for DVR (see page 62).

^{*3} Press and hold to search backward or forward.

^{*4} Simple remote mode (see page 46).

Setting remote control codes

You can control other components by setting the appropriate remote control codes. For a complete list of available remote control codes, refer to "List of remote control codes" at the end of this manual.

Remote control code default settings

Input source	Component category	Manufacturer	Default code
CD	CD	YAMAHA	62000
MD/CD-R	CD-R	YAMAHA	71292
DVD	DVD	YAMAHA	42000
DTV/CBL	_	-	-
TUNER	TUNER	YAMAHA	82005
XM	TUNER	YAMAHA	82006
V-AUX	OTHER AUDIO ACCESSORIES (iPod)	YAMAHA	82000
DVR	DVR	YAMAHA	52001
☆	-		-
ሴ ሴ	-	-	-

Note

You may not be able to operate your Yamaha component even if a Yamaha remote control code is preset as listed above. In this case, try setting another Yamaha remote control code.

1 Press one of the input selector buttons (A) on the remote control to select the input area you want to set up.

2 Press @CODE SET using a ballpoint pen or a similar object.

The TRANSMIT indicator on the remote control flashes twice, and selected input selector button lights up.

Press the numeric buttons (0 to 9) (®) to enter the five-digit remote control code for the component to be used.

The TRANSMIT indicator on the remote control flashes twice, and the remote control code for the selected component is set.

\\\\

Refer to "List of remote control codes" at the end of this manual.

Notes

- If the manufacturer of your component has more than one code, try each of them until you find the correct one.
- If you do not press any buttons within 30 seconds in step 3, the setup process is canceled. If this happens, repeat the setup procedure.
- If you enter the code number "9980", the remote control code previously set for the selected input area is cleared.

nglisn

Resetting all remote control codes

Use this feature to clear all the remote control codes previously set and reset all of them to the initial factory settings.

1 Press © CODE SET using a ballpoint pen or a similar object.

The TRANSMIT indicator on the remote control flashes twice.

2 Press the numeric buttons to enter the code number "9981".

The TRANSMIT indicator on the remote control flashes twice, and all the remote control codes previously set are cleared and reset to the initial factory settings.

`\oʻ:

If you do not press any buttons within 30 seconds after step 2, the clearing process is canceled. In this case, repeat the clearing procedure.

Advanced setup

This unit has additional menus that are displayed in the front panel display. The advanced setup menu offers additional operations to adjust and customize the way this unit operates. Change the initial settings (indicated in bold under each parameter) to reflect the needs of your listening environment.

Notes

- No other operations can be made while you are using the advanced setup menu.
- The advanced setup menu is only available in the front panel display.
- 1 Press ① STANDBY/ON on the front panel to set this unit to the standby mode.
- 2 Press and hold **®TONE CONTROL** and then press **®STANDBY/ON** to turn on this unit.

This unit turns on, and the advanced setup menu appears in the front panel display.

3 Press ⊕ PROGRAM
/ > to select the parameter you want to adjust.

The name of the selected parameter appears in the front panel display.

- 4 Press ② STRAIGHT repeatedly to change the selected parameter setting.
- 5 Press ① STANDBY/ON to confirm your selection and set this unit to the standby mode.

`\o':

The settings you made are reflected next time you turn on this unit.

■ Speaker impedance SP IMP. (U.S.A. and Canada models only)

Use this feature to set the speaker impedance of this unit so that it matches that of your speakers.

Choices: 8Ω MIN, 6Ω MIN

- Select "8 Ω MIN" to set the speaker impedance to 8 Ω .
- Select " 6Ω MIN" to set the speaker impedance to 6Ω .

SP IMP.	Speaker	Impedance level
	Front (A or B)	The impedance of each
8Ω ΜΙΝ	Center	speaker must be 8 Ω or higher.
	Surround	
	Front (A or B)	The impedance of each
6Ω ΜΙΝ	Center	speaker must be 6 Ω or higher.
	Surround	mgc

■ Factory presets PRESET

Use this feature to reset all the parameters of this unit to the initial factory settings (see page 71).

Choices: **CANCEL**, RESET

- Select "CANCEL" not to reset any parameters of this unit
- · Select "RESET" to reset the parameters of this unit.

Notes

- This setting completely resets all the parameters of this unit including the "SET MENU" parameters. However, the advanced setup menu parameters will not be initialized.
- The initial factory settings are activated next time you turn on this unit.

■ Tuner frequency step TU (Asia and General models only)

Use this feature to set the tuner frequency step according to the frequency spacing in your area.

Choices: AM10/FM100, AM9/FM50

- Select "AM10/FM100" for North, Central and South America.
- Select "AM9/FM50" for all other areas.

Troubleshooting

Refer to the table below when this unit does not function properly. If the problem you are experiencing is not listed below or if the instruction below does not help, turn off this unit, disconnect the power cable, and contact the nearest authorized Yamaha dealer or service center.

■ General

Problem	Cause	Remedy	See page
This unit fails to turn on or enters the	The power cable is not connected or the plug is not completely inserted.	Connect the power cable firmly.	
standby mode soon after the power is turned on.	The speaker impedance setting is incorrect.	Set the speaker impedance to match your speakers.	13
	The protection circuitry has been activated.	Make sure that all speaker wire connections on this unit and on all speakers are secure and that the wire for each connection does not touch anything other than its respective connection.	12
	This unit has been exposed to a strong external electric shock (such as lightning or strong static electricity).	Set this unit to the standby mode, disconnect the power cable, plug it back in after 30 seconds and then use it normally.	_
No sound	Incorrect input or output cable connections.	Connect the cables properly. If the problem persists, the cables may be defective.	14-17
	No appropriate Audio input jack select has been set.	Set an appropriate Audio input jack select.	31
	No appropriate input source has been selected.	Select an appropriate input source with (4)INPUT	30, 31
	Speaker connections are not secure.	Secure the connections.	12
	The front speakers to be used have not been selected properly.	Select the front speakers with 9 SPEAKERS on the front panel.	31
	The volume is turned down.	Turn up the volume.	_
	The sound is muted.	Press () MUTE or () VOLUME +/- on the remote control to resume audio output and then adjust the volume.	34
	Signals this unit cannot reproduce are being input from a source component, such as a CD-ROM.	Play a source whose signals can be reproduced by this unit.	_

Problem	Cause	Remedy	See page
The sound suddenly	The protection circuitry has been activated because of a short circuit, etc.	Check that the impedance setting is correct.	13
goes off.		Check that the speaker wires are not touching each other and then turn this unit back on.	_
	The sleep timer has turned off this unit.	Turn on this unit, and play the source again.	_
	The sound is muted.	Press () MUTE or () VOLUME +/- on the remote control to resume audio output.	34
Sound is heard from the speaker on one side only.	Incorrect cable connections.	Connect the cables properly. If the problem persists, the cables may be defective.	14-17
	Incorrect settings in "SP LEVEL".	Adjust the "SP LEVEL" settings.	32
Only the center speaker outputs substantial sound.	When playing a monaural source with a CINEMA DSP program, the source signal is directed to the center channel, and the front and surround speakers output effect sounds.	This is not malfunction.	_
No sound is heard from the center speaker.	"CENTER" in "SET MENU" is set to "NONE".	Set "CENTER" to "SML" or "LRG".	51
	One of the HiFi DSP programs (except for 5ch Stereo) has been selected.	Try another sound field program.	35
No sound is heard from the surround speakers.	"SUR. L/R SP" in "SPEAKER SET" is set to "NONE".	Set "SUR. L/R SP" to "SML" or "LRG".	52
	This unit is in the "STRAIGHT" mode and a monaural source is being played back.	Press ® STRAIGHT on the front panel so that "STRAIGHT" disappears from the front panel display.	36
No sound is heard from the subwoofer.	"BASS" in "SPEAKER SET" is set to "FRNT" when a Dolby Digital or DTS signal is being played.	Set "BASS" to "SWFR" or "BOTH".	52
	"BASS" in "SPEAKER SET" is set to "SWFR" or "FRNT" when a 2-channel source is being played.	Set "BASS" to "SWFR" or "BOTH".	52
	The source does not contain low-frequency bass signals.	This is not malfunction.	_

ı	ш	ĺ
l	3	
Į	0	
ı		

Problem	Cause	Remedy	See page
Dolby Digital or DTS sources cannot be played. (Dolby Digital	The connected component is not set to output Dolby Digital or DTS digital signals.	Make an appropriate setting following the operating instructions for your component.	_
or DTS indicator in the front panel display does not light up.)	Audio input jack select is set to "ANALOG".	Set Audio input jack select to "AUTO".	31
A humming sound is heard.	Incorrect cable connections.	Connect the audio cables firmly. If the problem persists, the cables may be defective.	_
The volume level cannot be increased,	You are attempting to set the volume level higher than the maximum volume level.	Adjust "MAX VOL." setting.	55
or the sound is distorted.	The component connected to the AUDIO OUT (REC) jacks of this unit is turned off.	Turn on the power of the component.	_
The sound effect cannot be recorded.	It is not possible to record the sound effect with a recording component.	This is not malfunction.	_
A source cannot be recorded by an analog component connected to the AUDIO OUT (REC) jacks.	The source component is not connected to the analog AUDIO IN jacks of this unit.	Connect the source component to the analog AUDIO IN jacks.	15, 17
The sound field parameters and some other settings of this unit cannot be changed.	"MEMORY GUARD" in "OPTION MENU" is set to "ON".	Set "MEMORY GUARD" to "OFF".	58
This unit does not operate properly.	The internal microcomputer has been frozen by an external electric shock (such as lightning or excessive static electricity) or by a power supply with low voltage.	Disconnect the power cable from the AC wall outlet and then plug it in again after about 30 seconds.	_
"CHECK SP WIRES" appears in the front panel display.	Speaker cables are short-circuited.	Make sure all speaker cables are connected correctly.	12
There is noise interference from digital or radio frequency equipment.	This unit is too close to the digital or high-frequency equipment.	Move this unit further away from such equipment.	_
The picture is disturbed.	The video source uses scrambled or encoded signals to prevent dubbing.	This in not malfunction.	_
This unit suddenly enters the standby mode.	The internal temperature is too high and the overheat protection circuitry has been activated.	Wait about 1 hour for this unit to cool down and then turn it back on.	_

■ Tuner

	Problem	Cause	Remedy	See page
FM	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.	19
			Try using a high-quality directional FM antenna.	_
			Use the manual tuning method.	38
	There is distortion, and clear reception cannot be obtained even with a good FM antenna.	There is multi-path interference.	Adjust the antenna position to eliminate multi-path interference.	_
	The desired station cannot be tuned into with the automatic tuning method.	The signal is too weak.	Use a high-quality directional FM antenna.	_
			Use the manual tuning method.	38
	Previously preset stations can no longer be tuned into.	This unit has been disconnected for a long period.	Set preset stations.	39
АМ	The desired station cannot be tuned into	The signal is weak or the antenna connections are loose.	Tighten the AM loop antenna connections and orient it for the best reception.	_
	with the automatic tuning method.		Use the manual tuning method.	38
	There are continuous crackling and hissing noises.	Noise can 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.	_
	There are buzzing and whining noises.	A TV set is being used nearby.	Move this unit away from the TV set.	_

■ XM Satellite Radio (U.S.A. and Canada models only)

If an operation takes longer than usual or an error occurs, one of the following messages may appear in the front panel display. In this case, read the cause and follow the corresponding remedies.

Status message	Cause	Remedy	See page
CHECK ANTENNA	The XM Mini-Tuner and XM Dock are not connected to the XM jack of this unit or do not work properly.	Check XM Mini-Tuner and XM Dock connections and orient for the best reception level.	41
UPDATING	The XM user encryption code is being updated.	Wait until the encryption code is updated.	_
NO SIGNAL	The signal is too weak.	Adjust the orientation of the XM Mini-Tuner for the best reception level.	41
LOADING	It takes longer than four seconds for audio or text data to be decoded.	Wait until the decoding process has finished.	_
OFF AIR	The XM Satellite Radio channel you selected is not currently broadcasting any signals.	Check the channel number again or select another XM Satellite Radio channel.	_
<xm></xm>	The Channel Station ID (SID) is no longer available.	This is not malfunction.	_
/	No artist name or song title is available.	This is not malfunction.	_
<cat></cat>	No channels are available for the selected category.	Select another channel category by pressing ④ CATEGORY (or ② A-E/CAT.	43

■ AUTO SETUP

Before AUTO SETUP

Error message	Cause	Remedy	See page
Connect MIC!	Optimizer microphone is not connected.	Connect the supplied optimizer microphone to the OPTIMIZER MIC jack on the front panel.	22
Unplu9 HP!	Headphones are connected.	Unplug the headphones.	_

During AUTO SETUP

Error message	Cause	Remedy	See page
E-1:NO FRONT SP	Front L/R channel signals are not detected.	Check the front L/R speaker connections.	12
E-2:NO SUR.SP	A surround channel signal is not detected.	Check the surround speaker connections.	12
E-3:NOISY	Background noise is too loud.	Try running "AUTO SETUP" in a quiet environment.	_
		Turn off noisy electric equipment like air conditioners or move them away from the optimizer microphone.	_
E-4:NO MIC	The optimizer microphone was unplugged during the "AUTO SETUP" procedure.	Connect the supplied optimizer microphone to OPTIMIZER MIC jack on the front panel.	22
E-5:USER CANCEL	The "AUTO SETUP" procedure was cancelled due to user activity.	Run "AUTO SETUP" again.	22
E-6:INTERNAL ERROR	An internal error occurred.	Run "AUTO SETUP" again.	22

Troubleshooting

After AUTO SETUP

Warning message	Cause	Remedy	See page
W-1:OUT OF PHASE	Speaker polarity is not correct. This message may appear depending on the speakers even when the speakers are connected correctly.	Check the speaker connections for proper polarity (+ or –).	12
W-2:OVER 24m (80ft)	The distance between the nearest speaker and the furthest speaker is out of adjustable range.	Bring the speaker closer to the listening position.	_
W-3:LEVEL ERROR	The difference of volume level among speakers is excessive. (No level correction is made.)	If "SWFR:TOO LOUD" or "SWFR:TOO LOW" appears, adjust the output volume of the subwoofer.	22
		Readjust the speaker installation so that all speakers are set in locations with similar conditions.	_
		Check the speaker connections.	12
		Use speakers of similar quality.	_

Notes

- If the "ERROR" or "WARNING" screens appears, check the cause of the problem, then run "AUTO SETUP" again.
- If a warning message "W-1" appears, corrections are made, but they may not be optimal.
- If a warning message "W-2" or "W-3" appears, no corrections are made.
- If an error message "E-6" occurs repeatedly, please contact a qualified Yamaha service center.

■ iPod

Note

In case of a transmission error without a status message appearing in the front panel and in the OSD, check the connection to your iPod (see page 18).

Status message	Cause	Remedy	See page
Loading	This unit is in the middle of recognizing the connection with your iPod.		
	This unit is in the middle of acquiring song lists from your iPod.		
Connect error	There is a problem with the signal path from your iPod to this unit.	Turn off this unit and reconnect the Yamaha iPod universal dock to the DOCK terminal of this unit.	18
		Try resetting your iPod.	_
Unknown iPod	The iPod being used is not supported by this unit.	Only iPod (Click and Wheel), iPod nano, and iPod mini are supported.	_
iPod connected	Your iPod is properly stationed in a Yamaha iPod universal dock (YDS-10, sold separately) connected to the DOCK terminal of this unit, and the connection between your iPod and this unit is complete.		
Disconnected	Your iPod was removed from a Yamaha iPod universal dock (YDS-10, sold separately) connected to the DOCK terminal of this unit.	Station your iPod back in a Yamaha iPod universal dock (YDS-10, sold separately) connected to the DOCK terminal of this unit.	18
Unable to play	This unit cannot play back the songs currently stored on your iPod.	Check that the songs currently stored on your iPod are playable.	_
		Store some other playable music files on your iPod.	_

Problem	Cause	Remedy	See page	
The remote control does not work nor function properly.	Wrong distance or angle.	The remote control functions within a maximum range of 6 m (20 ft) and no more than 30 degrees off-axis from the front panel.	21	
	Direct sunlight or lighting (from an inverter type of fluorescent lamp, etc.) is striking the remote control sensor of this unit.	Reposition this unit.	_	
	The batteries are weak.	Replace all batteries.	3	
	The operation mode selector (((()) is set incorrectly.	Set the operation mode selector correctly. When operating this unit, set it to the ®AMP position. When operating the component selected by the input selector button, set it to the ®SOURCE position. When operating the TV set in the DTV area, set it to the ®TV position.	_	
	The remote control code is not correctly set.	Set the remote control code correctly using "List of remote control codes" at the end of this manual.	62	
		Try setting another code for the same manufacturer using "List of remote control codes" at the end of this manual.	62	
	Even if the remote control code is correctly set, there are some models that do not respond to the remote control.			

■ Resetting the system

Use this feature to reset all the parameters of this unit to the initial factory settings.

- 1 Press ① STANDBY/ON on the front panel to set this unit to the standby mode.
- 2 Press and hold **®TONE CONTROL** and then press **®STANDBY/ON** to turn on this unit.

The advanced setup menu appears in the front panel display.

- 3 Press ⊕ PROGRAM
 '> to select "PRESET".
- 4 Press **®STRAIGHT** repeatedly to select "RESET".

Select "CANCEL" to cancel the initialization procedure without making any changes.

5 Press ①STANDBY/ON to confirm your selection and set this unit to the standby mode.

Notes

- This procedure completely resets all the parameters of this unit including the "SET MENU" parameters. However, the advanced setup menu parameters will not be initialized.
- The initial factory settings are activated next time you turn on this unit.

`\o'_

To cancel the initialization procedure at any time without making any changes, press ②STRAIGHT repeatedly to select "CANCEL" and then press ①STANDBY/ON.

Glossary

Audio information

Dolby Digital

Dolby Digital is a digital surround sound system that gives you completely independent multi-channel audio. With 3 front channels (front L/R and center), and 2 surround stereo channels, Dolby Digital provides 5 full-range audio channels. With an additional channel especially for bass effects, called LFE (Low Frequency Effect), the system has a total of 5.1-channels (LFE is counted as 0.1 channel). By using 2-channel stereo for the surround speakers, more accurate moving sound effects and surround sound environment are possible than with Dolby Surround. The wide dynamic range from maximum to minimum volume reproduced by the 5 full-range channels and the precise sound orientation generated using digital sound processing provide listeners with unprecedented excitement and realism. With this unit, any sound environment from monaural up to a 5.1-channel configuration can be freely selected for your enjoyment.

Dolby Pro Logic II

Dolby Pro Logic II is an improved technique used to decode vast numbers of existing Dolby Surround sources. This new technology enables a discrete 5-channel playback with 2 front left and right channels, 1 center channel, and 2 surround left and right channels instead of only 1 surround channel for conventional Pro Logic technology. There are three modes available: "Music mode" for music sources, "Movie mode" for movie sources and "Game mode" for game sources.

Dolby Surround

Dolby Surround uses a 4-channel analog recording system to reproduce realistic and dynamic sound effects: 2 front left and right channels (stereo), a center channel for dialog (monaural), and a surround channel for special sound effects (monaural). The surround channel reproduces sound within a narrow frequency range. Dolby Surround is widely used with nearly all video tapes and laser discs, and in many TV and cable broadcasts as well. The Dolby Pro Logic decoder built into this unit employs a digital signal processing system that automatically stabilizes the volume on each channel to enhance moving sound effects and directionality.

DTS (Digital Theater Systems) Digital Surround

DTS digital surround was developed to replace the analog soundtracks of movies with a 5.1-channel digital sound track, and is now rapidly gaining popularity in movie theaters around the world. Digital Theater Systems Inc. has developed a home theater system so that you can enjoy the depth of sound and natural spatial representation of DTS digital surround in your home. This system produces practically distortion-free 5.1-channel sound (technically, left, right and center channels, 2 surround channels, plus an LFE 0.1 channel as a subwoofer, for a total of 5.1-channels).

LFE 0.1 channel

This channel reproduces low-frequency bass signals. The frequency range of this channel is from 20 Hz to 120 Hz. This channel is counted as 0.1 because it only enforces a low-frequency range compared to the full-range reproduced by the other 5 channels in Dolby Digital or DTS 5.1-channel systems.

Neural Surround

Neural Surround[™] represents the latest advancement in surround technology and has been adopted by XM Satellite Radio for digital radio broadcast of surround recordings and live events in surround sound. Neural Surround[™] employs psychoacoustic frequency domain processing which allows delivery of a more detailed sound stage with superior channel separation and localization of audio elements.

PCM (Linear PCM)

Linear PCM is a signal format under which an analog audio signal is digitized, recorded and transmitted without using any compression. This is used as a method of recording CDs and DVD audio. The PCM system uses a technique for sampling the size of the analog signal per very small unit of time. Standing for "Pulse Code Modulation", the analog signal is encoded as pulses and then modulated for recording.

Sampling frequency and number of quantized bits

When digitizing an analog audio signal, the number of times the signal is sampled per second is called the sampling frequency, while the degree of fineness when converting the sound level into a numeric value is called the number of quantized bits. The range of rates that can be played back is determined based on the sampling rate, while the dynamic range representing the sound level difference is determined by the number of quantized bits. In principle, the higher the sampling frequency, the wider the range of frequencies that can be played back, and the higher the number of quantized bits, the more finely the sound level can be reproduced.

Sound field program information

CINEMA DSP

Since the Dolby Surround and DTS systems were originally designed for use in movie theaters, their effect is best felt in a theater having many speakers designed for acoustic effects. Since home conditions, such as room size, wall material, number of speakers, and so on, can differ so widely, it is inevitable that there are differences in the sound heard. Based on a wealth of actually measured data, Yamaha CINEMA DSP uses Yamaha original DSP technology to combine Dolby Pro Logic, Dolby Digital and DTS systems to provide the audiovisual experience of movie theater in the listening room of your own home.

SILENT CINEMA

Yamaha has developed a natural, realistic sound effect DSP algorithm for headphones. Parameters for headphones have been set for each sound field program so that accurate representations of all the sound field programs can be enjoyed on headphones.

Virtual CINEMA DSP

Yamaha has developed a Virtual CINEMA DSP algorithm that allows you to enjoy DSP surround effects even without any surround speakers by using virtual surround speakers. It is even possible to enjoy Virtual CINEMA DSP using a minimal two-speaker system that does not include a center speaker.

■ Video information

Component video signal

With the component video signal system, the video signal is separated into the Y signal for the luminance and the PB and PR signals for the chrominance. Color can be reproduced more faithfully with this system because each of these signals is independent. The component signal is also called the "color difference signal" because the luminance signal is subtracted from the color signal. A monitor with component input jacks is required in order to output component signals.

Composite video signal

With the composite video signal system, the video signal is composed of three basic elements of a video picture: color, brightness and synchronization data. A composite video jack on a video component transmits these three elements combined.

S-video signal

With the S-video signal system, the video signal normally transmitted using a pin cable is separated and transmitted as the Y signal for the luminance and the C signal for the chrominance through the S-video cable. Using the S VIDEO jack eliminates video signal transmission loss and allows recording and playback of even more beautiful images.

Specifications

Other models 1 VP-p775 Ω (Y), 0.7 VP-p775 Ω (PM-p8)	AUDIO SECTION Minimum RMS Output Power for Front, Center, Surround [I.] S. A. and Canada models.	• Signal Level Composite
Maximum Power for Front, Center, Surround (JETA) U.S.A. and Canada models 1 kHz, 10% THD, 6 Ω		
 • Maximum Prover for Front, Center, Surround (JETTA) [U.S.A. and Canada models] 1 8th z. (1967 HTD, 8 Ω 1 195 W [Other models] 1 18th z. (1967 HTD, 6 Ω 1 195 W [Other models] 1 191 M [HF, 8664/2 Ω) 1 10/130/175/185 W [Other models] (HF, 8664/2 Ω) 1 10/130/175/185 W [Other models] (HF, 64/2 Ω) 1 10/130/175/185 W [Other models] (HF, 64/2 Ω) 1 10/130/175/185 W [Other models] (HF, 64/2 Ω) 1 10/130/175/185 W [Other models] (D. etc. Effect On 1 kHz, 0.5% THD) 2.0 V or more • Frequency Response (C.D. etc. In Front L/R.		-
U.S.A. and Canada models 18tz, 10% THD, 8 Ω 135 W 18tz, 10% THD, 6 Ω 18tz, 10% THD, 1		Maximum Input Level
Dynamic Power U.S.A. and Canada models (HF, 8/64/2 Ω) 110/130/175/185 W (Other models (HF, 8/64/2 Ω) 105/135/165 W (Defer models (HF, 6/4/2 Ω) 105/135/165 W (Doter models (HF, 6/4/2 Ω) 105/135/165 W (Doter models (HF, 6/4/2 Ω) 105/135/165 W (Doter models (Doter mod	[U.S.A. and Canada models] 1 kHz, 10% THD, 8 Ω	
Dynamic Power U.S.A. and Canada models (HF, 8/6/42 Ω) (10 the models (10 the mod		
List. A and Canada models (HF - A Network) (Dither models) (1 + Hz - Network) (1 +	Dynamic Power	
 Oyananic Headroom [U.S.A. and Canada models] 8 Ω	(IHF, 8/6/4/2 Ω)110/130/175/185 W	[Asia and General models] 87.5/87.50 to 108.0/108.00 MHz
 Dynamic Headroom [U.S.A. and Canada models] 8 Ω		
 • Maximum Input Signal	· · · · · · · · · · · · · · · · · · ·	• • •
 CD, etc. Effect On, 1 kHz, 0.5% THD Frequency Response CD, etc. to Front L/R 10 Hz to 100 kHz, -3 dB Total Harmonic Distortion [U.S.A. and Canada models] (1 kHz, 50 W, Front L/R, 8 Ω) (1 kHz, 50 W, Front L/R, 6 Ω) (2 kHz, 50 W, Front L/R, 6 Ω) (3 kHz, 50 W, Front L/R, 6 Ω) (4 kHz, 50 W, Front L/R, 6 Ω) (5 kHz, 50 W, Front L/R, 6 Ω) (5 kHz, 50 W, Front L/R, 6 Ω) (6 kHz, 50 W, Front L/R, Effect Off CD (200 mV) to Front L/R, Effect Off CD (250 mV) to Front L/R, Effect Off CD (250 mV) to Front L/R, Effect Off CD (250 mV) to Front L/R. Ef		. ,
 **Otal Harmonic Distortion **Iotal Harmonic Distortion [U.S.A. and Canada models] (1 kHz, 50 W, Front L/R, 8 Ω) (2 kHz, 50 W, Front L/R, 8 Ω) (3 kHz, 50 W, Front L/R, 6 Ω) (4 kHz, 50 W, Front L/R, 6 Ω) (5 kignal to Noise Ratio (IHF-A Network) (5 (200 mV) to Front L/R, Effect Off (6 (250 mV) to Front L/R, Effect Off (7 (250 mV) to Front L/R, Effect Off (8 (250 kHz) (1 kHz, 50 W, Front L/R, Effect Off (1 kHz, 50 W, Front L/R, Effect Off (2 (250 mV) to Front L/R, Effect Off (1 kHz, 50 mV) (2 (250 mV) to Front L/R, Effect Off (2 (250 mV) to Front L/R, Effect Off (3 (250 kHz) (4 (250 kHz) (5 (250 kHz) (6 (250 kHz) (7 (250 kHz) (7 (250 kHz) (2 (250 kH	CD, etc. Effect On, 1 kHz, 0.5% THD 2.0 V or more	
U.S.A. and Canada models (1 kHz, 50 W, Front L/R, 8 Ω)	1 1	• Antenna Input (unbalanced)
1 kHz, 50 W, Front L/R, 8 Ω 0.06% or less (1 kHz, 50 W, Front L/R, 6 Ω) 0.06% or less (1 kHz, 50 W, Front L/R, 6 Ω) 0.06% or less (1 kHz, 50 W, Front L/R, 6 Ω) 0.06% or less (1 kHz, 50 W, Front L/R, 6 Ω) 0.06% or less (1 kHz, 50 W, Front L/R, Effect Off 98 dB or more CD (250 mV) to Front L/R, Effect Off 98 dB or more CD (250 mV) to Front L/R, Effect Off 100 dB or more (1 kHz/10 kHz) (2 kHz + 1 kHz) (2 kHz) (2 kHz + 1 kHz) (2 kHz + 1 kHz) (2 kHz + 1 kHz) (2 kH		
(1 kHz, 50 W, Front L/R, 6 Ω) 0.06% or less	(1 kHz, 50 W, Front L/R, 8 Ω) 0.06% or less	2 2
CD (200 mV) to Front L/R, Effect Off CD (250 mV) to Front L/R CD, etc. (5.1 kΩ terminated) to Front		[Asia and General models] 530/531 to 1710/1611 kHz
 Residual Noise (IHF-A Network) Front L/R	CD (200 mV) to Front L/R, Effect Off98 dB or more	
Front L/R		***
 Channel Separation (1 kHz/10 kHz) CD, etc. (5.1 kΩ terminated) to Front L/R	· · · · · · · · · · · · · · · · · · ·	•
CD, etc. (5.1 kΩ terminated) to Front L/R	• Channel Separation (1 kHz/10 kHz)	
 Tone Control (Front L/R) BASS Boost/Cut		[Asia and General models]
 BASS Boost/Cut ±10 dB/100 Hz TREBLE Boost/Cut ±10 dB/20 kHz Phones Output 400 mV/470 Ω Input Sensitivity/Input Impedance CD, etc. 200 mV/47 kΩ MULTI CH INPUT 200 mV/47 kΩ Output Level/Output Impedance AUDIO OUT (REC) 200 mV/1.2 kΩ SUBWOOFER OUTPUT 4 V/1.2 kΩ Filter Characteristics (fc=40/60/80/90/100/110/120/160/200 Hz) H.P.F. (FRONT SP, CENTER SP, SUR. L/R SP: SMALL/SML) 12 dB/oct. L.P.F. (Subwoofer) 24 dB/oct. Video Signal Type (Gray back) Phones Consumption [U.S.A. and Canada models] 240 W/320 VA [Other models] 240 W Standby Power Consumption [Asia and General models only] 5ch, 10% THD 530 W AC Outlets [Australia model] 1 (Total 100 W maximum) [U.S.A., Canada and China models] 2 (Total 100 W maximum) [Asia and General models] 1 (Total 50 W maximum) Dimensions (W x H x D) 435 x 151 x 318 mm (17-1/8" x 5-15/16" x 12-1/2") Weight 8.1 kg (17 lbs 14 oz) * Specifications are subject to change without notice. 		
 Phones Output	BASS Boost/Cut	[U.S.A. and Canada models]
 Input Sensitivity/Input Impedance CD, etc. 200 mV/47 kΩ MULTI CH INPUT 200 mV/47 kΩ Output Level/Output Impedance AUDIO OUT (REC) 200 mV/1.2 kΩ SUBWOOFER OUTPUT 4 V/1.2 kΩ Filter Characteristics (fc=40/60/80/90/100/110/120/160/200 Hz) H.P.F. (FRONT SP, CENTER SP, SUR. L/R SP: SMALL/SML)	• Phones Output	
 Output Level/Output Impedance AUDIO OUT (REC) 200 mV/1.2 kΩ SUBWOOFER OUTPUT 4 V/1.2 kΩ Filter Characteristics (fc=40/60/80/90/100/110/120/160/200 Hz) H.P.F. (FRONT SP, CENTER SP, SUR. L/R SP: SMALL/SML)	$^{\circ}$ CD, etc	Maximum Power Consumption [Asia and General models only]
H.P.F. (FRONT SP, CENTER SP, SUR. L/R SP: SMALL/SML) L.P.F. (Subwoofer)	• Output Level/Output Impedance AUDIO OUT (REC)	[Australia model] 1 (Total 100 W maximum) [U.S.A., Canada and China models] 2 (Total 100 W maximum)
(FRONT SP, CENTER SP, SUR. L/R SP: SMALL/SML)		
L.P.F. (Subwoofer)		
Video Signal Type (Gray back)		5.1 kg (17 103 14 02)
• Video Signal Type (Gray back)	VIDEO SECTION	* Specifications are subject to change without notice.
	• Video Signal Type (Gray back)	

Index

■ Symbols	Category Search mode, XM tuning43	D)DECODER MODE, Input menu	56
<xm>,</xm>	CD player, Connection17	D)PARAM. INI, Option menu	
XM tuning status message68	CD recorder, Connection17	Decoder mode, Input menu	
	CENTER SP, Speaker settings51	Decoder select mode, Decoder mode	
■ Numerics	Center speaker equalizer,	Default setting, Remote control code	
1 SOUND MENU, Manual setup49	Sound menu54	DIGITAL AUDIO COAXIAL jacks	
2 INPUT MENU, Manual setup49	Center speaker, Speaker settings51	DIGITAL AUDIO OPTICAL jacks	
2ch Stereo, Sound field program35	Center width, Sound field parameter37	DIGITAL INPUT jacks, Rear panel	10
3 OPTION MENU57	CHANNEL,	DIMENSION,	27
3 OPTION MENU, Manual setup 50	Input source information33	Sound field parameter	
5ch Stereo, Sound field program35	CHECK ANTENNA41	Dimension, Sound field parameter	
■ A	CHECK ANTENNA,	DIMMER, Display settings	
	XM tuning status message68	Dimmer, Display settings	57
A)DISPLAY SET, Option menu57	CINEMA DSP indicator, Front panel	Direct Number Access mode,	40
A)INPUT ASSIGNMENT,	display	XM tuning	
Input menu	COAXIAL IN (1), Input assignment55	DIRECT STEREO	
A)SPEAKER SET, Sound menu51	COAXIAL INPUT assignment,	Direct Stereo	32
A.DELAY, Audio settings	Input assignment55	Disconnected,	
AC OUTLET(S) (SWITCHED)19	COAXIAL INPUT jacks55	iPod controlling status message	
AC OUTLET(S), Rear panel	COMPONENT VIDEO jacks14	Display settings, Option menu	
Activating XM Satellite Radio42	COMPONENT VIDEO jacks,	Display, Input source information	33
All Channel Search mode,	Connection	Displaying the XM Satellite Radio	4.5
XM tuning	COMPONENT VIDEO jacks,	information	
All remote control codes resetting63	Rear panel10	DIST	
AM antenna, Connection	Connect error, iPod controlling status	DIST, Auto setup result	
AM tuning	message70	DISTANCE	
AMP, Operation mode selector21	Connect MIC!,	DISTANCE, Auto setup	23
Amplifier function OSD display time,	Auto setup error message69	DOCK indicator,	20
Display settings	Connection, AM antenna	Front panel display	
Audio components, Connection	Connection, Audio components17	DOCK terminal, Rear panel	
Audio delay, Audio settings54	Connection, Cable TV	DSP LEVEL, Sound field parameter	
AUDIO jacks14	Connection, CD player17	DSP level, Sound field parameter	31
Audio jacks	Connection, CD recorder17	DTS decoder prioritize setting,	
AUDIO SELECT	Component VIDEO index	Decoder mode	
AUDIO SELECT	COMPONENT VIDEO jacks16	DVD player, Connection	
Audio select, Option menu	Connection, DVD player	DVD recorder, Connection	
Autro Settings, Sound menu	Connection, DVD recorder	Dynamic range, Sound menu	54
AUTO SETUP	Connection, FM antenna	■ E	
AUTO RESULT display		E)LFE LEVEL, Sound menu	5/1
AUTO: RESULT display, Auto setup24	Connection, MULTI CH INPUT jacks17	E)MULTI CH SET, Input menu	
Automatic preset tuning,	Connection, Power cable19	E)XM RADIO SET, Option menu	
FM/AM tuning39	Connection, S VIDEO jacks16	E-1:NO FRONT SP,	. 50
Automatic tuning, FM/AM tuning38	Connection, Satellite tuner	Auto setup error message	69
Automatic tuning, I W/AWI tuning 30	Connection, Speaker12	E-2:NO SURR.SP,	. 07
■ B	Connection, Video components15	Auto setup error message	69
B)INPUT RENAME, Input menu 56	Connection, Video monitor15	E-3:NOISY,	. 07
B)MEMORY GUARD,	Connection,	Auto setup error message	69
Option menu58	Yamaha iPod universal dock18	E-4:NO MIC,	
B)SPEAKER LEVEL, Sound menu53	Controlling a TV, Remote control60	Auto setup error message	69
Background Video,	Controlling other components,	E-5:USER CANCEL,	
Multi channel input setup57	Remote control61	Auto setup error message	69
BGV, Multi channel input setup 57	Controlling this unit, Remote control60	E-6:INTERNAL ERROR,	
BITRATE, Input source information 33	Creating original SCENE templates29	Auto setup error message	69
, _F	CROSSOVER, Speaker settings52	Effect level, Sound field parameter	
■ C	Crossover, Speaker settings52	ENHANCER indicator,	
C)AUDIO SELECT, Option menu 58	CT WIDTH, Sound field parameter37	Front panel display	. 20
C)SP DISTANCE, Sound menu53	22	Exchange, Preset station,	
C)VOLUME TRIM, Input menu 56	■ D	FM/AM tuning	40
Cable TV. Connection 15	D)CENTER GEO. Sound menu 54		

Index		
■ F	Loading,	Optimizer microphone, Auto setup 2
F)D. RANGE, Sound menu54	iPod controlling status message70	Optimizing speaker setting
Factory presets, Advanced setup 64	Low-frequency effect level,	Option menu, Manual setup 5
FL SCROLL, Display settings	Sound menu54	OSD SHIFT, Display settings 5
FLAG, Input source information 33	LVL23	OSD shift, Display settings 5
FM antenna, Connection19	LVL, Auto setup result23	OSD-AMP, Display settings 5
FM tuning38		OSD-SOURCE, Display settings 5
FORMAT, Input source information 33	■ M	Other components controlling
FRONT B speaker setting,	Manual preset tuning,	by remote control 6
Speaker settings51	FM/AM tuning39	Other components controlling,
FRONT B, Speaker settings51	MANUAL SETUP, SET MENU49	Remote control 6
Front panel display20	Manual setup, SET MENU49	■ P
Front panel display scroll,	Manual tuning, FM/AM tuning38	
Display settings57	MAX VOL., Audio settings	PANORAMA,
FRONT SP, Speaker settings51	Maximum volume, Audio settings55	Sound field parameter
Front speakers, Speaker settings 51	MD recorder, Connection17	Panorama, Sound field parameter 3
- 0	Memory guard, Option menu58	Parameter initialization,
■ G	Menu browse mode,	Option menu
G)AUDIO SET, Sound menu54	iPod controlling46	PCM indicator, Front panel display 2
Games, Sound field program35	Movie Dramatic,	PHONES jack
■ н	Sound field program35 Movie Spacious,	Play information display, iPod controlling4
	Sound field program35	Playing video sources
Hall, Sound field program	MULTI CH INPUT jacks,	in the background3
Headphone, Dynamic range54 HEADPHONE,	Connection17	PLII Game
Low-frequency effect level54	MULTI CH INPUT jacks,	PLII Movie
Headphone,	Rear panel10	PLII Music
Low-frequency effect level54	Multi channel input setup,	Pop/Rock, Sound field program 3.
Headphones indicator,	Input menu57	Power cable, Connection
Front panel display20	Multi-channel source	Preset channel setting, XM tuning 4
Headphones, use	with headphones36	Preset Search mode, XM tuning 4
HiFi DSP indicator,	Multi-information display,	Preset station exchange,
Front panel display20	Front panel display20	FM/AM tuning4
HP, Dynamic range54	Music Enh. 2ch,	Preset station selection,
iii, 2 y iiiiiii a iiiige iiiiiiiiiiiiii ii ii	Sound field program35	FM/AM tuning4
■ 1	Music Enh. 5ch,	PRESET, Advanced setup 6
Infrared window, Remote control 21	Sound field program35	Pro Logic3
INI VOL., Audio settings55	MUTE indicator,	Pure hi-fi stereo sound 3:
Initial volume, Audio settings55	Front panel display20	
Input assignment, Input menu55	MUTE TYPE, Audio settings54	■ R
Input channel and speaker indicators,	Muting34	Remote control code default setting 6
Front panel display20	– N	Remote control code setting 6
Input channel indicators,	■ N	Remote control codes
Front panel display20	Neural Surround36	Remote control codes setting 6
Input menu, Manual setup49	NIGHT indicator,	Remote control, Troubleshooting 7
Input rename, Input menu56	Front panel display20	Rename, SCENE template
Input source indicators,	Night listening mode33	Repeat
Front panel display20	NO SIGNAL,	Repeat, iPod controlling
Input source information display 33	XM tuning status message68	Resetting all remote control codes 6
iPod connected,	Number of speakers23	Resetting the system
iPod controlling status message 70	Number of speakers, Auto setup result 23	■ S
iPod control, Status message70	■ 0	
iPod using46		S VIDEO jacks Connection 1
■ J	OFF AIR, VM tuning status massaga 68	S VIDEO jacks, Connection
	XM tuning status message68 Operation mode selector,	Input source information
Jazz, Sound field program35	Remote control21	Satellite tuner, Connection
■ L	OPTICAL IN (2)55	SCENE 1
	OPTICAL IN (2)55 OPTICAL IN (2), Input assignment55	SCENE 2
LFE indicator, Front panel display 20 LFE/BASS OUT, Speaker settings 52	OPTICAL IN (2), input assignment55 OPTICAL IN (3), Input assignment55	SCENE 3
LFE/Bass out, Speaker settings52 LFE/Bass out, Speaker settings52	OPTICAL IN (3), input assignment33 OPTICAL INPUT assignment,	SCENE 4
Li Li Dass out, speaker settings 32		
LOADING	Innut accionment 55	
LOADING, XM tuning status message68	Input assignment55 OPTIMIZER MIC jack, Auto setup22	SCENE template selection

Selection, Preset station,	SUR. L/R SP, Speaker settings52
FM/AM tuning40	Surround left/right speakers,
Selection, SCENE template26	Speaker settings52
SET MENU49	■ Т
Setting remote control code62	– ·
Setting SCENE template input source,	Test tone, Center speaker equalizer54
Remote control59	TEST, Center speaker equalizer54
Setting the speaker impedance	Tonal quality adjustment
Shuffle, iPod controlling47	TRANSMIT indicator,
SIGNAL INFO, SET MENU33	Remote control
SILENT CINEMA	TU, Advanced setup
SILENT CINEMA indicator,	Tuner (FM/AM), Troubleshooting68
Front panel display20 Simple remote mode,	Tuner frequency step,
iPod controlling46	Advanced setup64
SIZE23	Tuner indicators,
SIZE, Auto setup	Front panel display20
SLEEP indicator,	Turning off the power19
Front panel display20	Turning on the power19
Sleep timer34	TV controlling by remote control60
Sound field programs	TV controlling, Remote control60
with headphones36	TV Sports, Sound field program35
Sound menu, Manual setup49	TV, Operation mode selector21
Source feature OSD display time,	
Display settings57	■ U
SOURCE, Operation mode selector 21	Unable to play,
SP23	iPod controlling status message70
SP A B indicators,	UNIT, Speaker distance53
Front panel display20	Unit, Speaker distance53
SP IMP., Advanced setup64	Unknown iPod,
SP, Auto setup result23	iPod controlling status message70
SP, Dynamic range54	Unplug HP!,
Speaker distance23	Auto setup error message69
Speaker distance, Auto setup23	UPDATING, XM tuning status message68
Speaker distance, Auto setup result23	AW tulling status message08
Speaker distance, Sound menu53	■ V
Speaker distances, Speaker distance53	VIDEO AUX jacks, Front panel18
Speaker impedance, Advanced setup 64	Video components, Connection15
Speaker level	VIDEO jacks14
Speaker level, Auto setup result23	Video jacks14
Speaker level, Sound menu53	VIDEO jacks, Rear panel10
Speaker settings, Sound menu51	Video monitor, Connection15
Speaker size23	Virtual CINEMA DSP36
Speaker size, Auto setup23	VIRTUAL indicator,
Speaker wiring23	Front panel display20
Speaker wiring, Auto setup23	VOLTAGE SELECTOR3
Speaker wiring/volume level,	VOLUME level indicator,
Auto setup23	Front panel display20
Speaker, Connection12	Volume Trim, Input menu56
Speaker, Dynamic range54	■ W
SPEAKER,	
Low-frequency effect level54	W-1:OUT OF PHASE, Auto setup error message70
Speaker, Low-frequency effect level 54	W-2:DISTANCE ERROR,
SPEAKERS terminals, Rear panel 10	
Specifications74	Auto setup error message70 W-3:LEVEL ERROR,
STRAIGHT36	Auto setup error message70
Straight	WIRING/LEVEL23
SUBWOOFER OUTPUT jack,	WIRING/LEVEL, Auto setup23
Rear panel	
SUBWOOFER PHASE,	■ X
Speaker settings	XM ANTENNA, XM Radio setting58
Supplied accessories 52	XM jack, Rear panel10
Supplied accessories3	XM Mini-Tuner Dock41

XM Radio antenna,	
XM Radio setting	. 58
XM Radio setting, Option menu	. 58
XM Satellite Radio tuning	. 41
XM Satellite Radio, Status message	68
■ Y	
Yamaha iPod universal dock,	
Connection	. 18
Yamaha Parametric Room Acoustic	
Optimizer	22
YPAO	. 22
YPAO (Yamaha Parametric Room	
Acoustic Optimizer)	. 22
YPAO indicator,	
Front panel display	. 20

■ Front panel

■ Remote control

List of remote control codes

040157	, DEOEN/ED	UNITED CAB	LE	ESAT	10879		
	RECEIVER		10276, 10003	EXPRESSVU	10775, 11775	TV	
3M	10033	US ELECTRO		FOXTEL	10879, 11356	A-MARK	20047, 20054,
A-MARK	10008, 10144		10276, 10003,	FUNAI	11377		20160
ABC	10237, 10003,	VIDEOWAY	10008 10000	GE	10392, 10566	ACCUSCAN	20047 20030
ACCUPHASE	10008, 10033	VIDEOWAY ZENITH	10000	GOI HITACHI	10775, 11775 10749, 10819,	ACTION ADMIRAL	20030 20017, 20047,
ACORN	10237	ZEMIII	10899	ппасні	10214, 11250,	ADMIKAL	20017, 20047, 20051, 20054,
ACTION	10237		100))		11518, 11523,		20093, 20179,
ACTIVE	10237				11525		20180, 20264,
AMERICAST	10899	CABLE/P\		HOUSTON	10775		20463
ARCHER	10237	COMBINA	TION	HTS	10775, 11775	ADVENT	20761, 20783,
BCC	10276	AMERICAST	10899	HUGHES NET	WORK SYSTEMS		20815, 20817,
BELL SOUTH		GENERAL IN			11142, 10749,		20842
BRITISH TELI			10810	TVC	11749, 11442	ADVENTURI AGNA	20000
CENTURY	10003 10008	JERROLD	10810	JVC	10775, 10492, 11507, 11531,	AGNA AIKO	20150 20092
DIRECTOR	10476	MOTOROLA PACE	11376, 10810		11532, 11775	AIWA	21180
DX ANTENNA		PACE PIONEER	11877, 10237 11877, 10877	LG	11226	AKAI	20030, 20060,
FOSGATE	10276	SCIENTIFIC A		MAGNAVOX	10724, 10722		20145, 20672,
FUJITSU	11497	Belliviii ie i	11877, 10877	MASPRO	11520, 11530		20702, 20812
GE	10144	SONY	11006	MATSUSHITA	10214	ALARON	20170, 20179
GENERAL INS		SUPERCABLE	E 10276	MEMOREX	10724	ALBA	20037
	10476, 10810,	ZENITH	10899	MITSUBISHI		ALBATRON	20700, 20843
CIDD LITTED	10276, 10003			MOTOROLA	10856	ALFIDE	20672
GIBRALTER	10003 10144	DBS/PVR		NEC	10496, 11270,	ALLERON AMBASSADO	20030, 20170
GOLDSTAR HITACHI	10144	COMBINA	TION	OPTIMUS	11519 10724	AMBASSADC	20150
ппасп	10003, 10008,			PACE	11356	AMERICA AC	
INSIGHT	10476, 10810	DIRECTV	11377, 10392,	PANASAT	10879	7 HVILITEET 7 TE	20180
JERROLD	10476, 10810,		10639, 11142, 11392, 11442.	PANASONIC	10247, 10701,	AMERICAN H	
	10276, 10003		11640		10214, 11508,		20000, 20060
MACOM	10033	DISH NETWO			11526, 11527,	AMSTRAD	20171
MEMOREX	10000		11505, 10775		11528	AMTRON	20000, 20180
MITSUBISHI	10003	DISHPRO	11505, 10775	PAYSAT	10724	ANAM	20180
MOTOROLA	11376, 10476,	ECHOSTAR	11505, 10775	PHILIPS	11142, 10749,	ANAM NATIC	
NEC	10810, 10276 11496	EXPRESSVU	10775		11749, 10775,	AOC	20161
NOVA VISION		HUGHES NET	WORK SYSTEMS		10724, 10819, 10722, 11442		20030, 20180 L20156, 20748,
NOVAPLEX	10008	DIW IDG	11142, 11442	PIONEER	11142, 11442	AI LA DIGITA	20765, 20767,
PACE	11877, 10877,	PHILIPS	11142, 11442	PROSCAN	10392, 10566		20879
	10237, 10008	PROSCAN RCA	10392 11392	RADIOSHACK		AUDINAC	20180
PANASONIC	10000, 10008,	SAMSUNG	11442	RCA	10392, 10566,	AUDIOVOX	20092, 20179,
	10144, 10107,	SHARP	11489		11142, 10775,		20180, 20451,
	10375, 11488	SONY	10639, 11640		10855, 10143,		20623, 20802,
PARAGON	10000, 10008,			CAMCUNIC	11392, 11442	ANTENIEUDA	20875
PENNEY	10525 10000	CATELLIT	E RECEIVER	SAMSUNG	11377, 11142, 11276, 11442	AVENTURA BAYCREST	20171 20186
PHILIPS	11305, 10317			SANYO	11219	BAYSONIC	20180
PIONEER	11877, 10877,	AIWA	11514, 11515	SHARP	10494, 11489,	BEAUMARK	20017, 20030,
	10144, 10533,	ALPHASTAR AUSTAR	10772		11513, 11517		20178, 20179
	11021, 11500,	BELL EXPRES		SKY	10856	BELCOR	20030
	11782	DEEL EM RE	10775	SONY	10639, 11639,	BELL & HOW	ELL
PULSAR	10000	CHAPARRAL			10163, 10275,		20054, 20093,
QUASAR	10000	DIRECTV	11377, 10392,		10294, 11524,		20154, 20179
REGAL	10276		10566, 10639,	CTAD TDAI	11640	BENQ	21032
RUNCO SAMSUNG	10000 10003, 10144		11639, 11142,	STAR TRAK THOMSON	10772	BRADFORD	20180 20030, 20178
SCIENTIFIC A			10247, 10749,	TIVO	10392, 10566 11142, 11442	BROKSONIC	20180, 20236,
SCILIVIII IC 7	11877, 10877,		11749, 10724,	TOSHIBA	10749, 11749,	BRORSONIC	20463
	10477, 10237,		10819, 11856,		10790, 10819,	BROTHER	20264
	10003, 10000,		11392, 11442, 11640		10486, 11285,	BYD:SIGN	21309, 21311,
	10008	DISH NETWO			11501, 11516,		21485, 21486
SONY	11006, 11460		11505, 11005,		11530	CANDLE	20030, 20186
SPRUCER	10144		10775, 11775	UEC	11356	CAPEHART	20017, 20030,
STARCOM	10003	DISHPRO	11505, 11005,	ULTIMATETV			20036, 20092,
SUMITOMO SUPERCABLE	11500, 11503		10775, 11775	UNIDEN	10724, 10722 10856, 11856	CARNIVALE	20178 20030
TORX	10003	DX ANTENNA		ZENITH	10000, 11000	CARNIVALE	20050 20054, 20170
TOSHIBA	10003	ECHOSTAR	11505, 11005,			CCE	20034, 20170
	/		10775, 11775			CELEBRITY	20000

CHANGHON							
CHANGHON	20765	FISHER	20000, 20054,	JVC	20030, 20036,	MINATO	20037
	G 20156, 20765,		20154		20053, 20054,	MITSUBISHI	20030, 20036,
CHINGHOIN	20767, 20783	FORTRESS	20093		20160, 20653,	MITSCHISIN	20093, 20150,
CINTED AT							
CINERAL	20092, 20451	FUJITSU	20179, 20186,		20731, 21172,		20154, 20160,
CITEK	20047		20683, 20809,		21253, 21428		20178, 20250,
CITIZEN	20000, 20030,		20853, 21181,	KAMP	20017, 20180		20836, 21150,
	20054, 20060,		21607	KAWASHO	20030		21171, 21182,
	20092, 20171,	FUJITSU GEN	FRAL	KEC	20060, 20180		21250, 21522
		T CJITSC GET	20186	KENWOOD		MONIVISION	
	20180, 20186,	ETINIAT			20030, 20180		
	20451, 20463	FUNAI	20000, 20171,	KLH	20156, 20180,	MOTOROLA	20051, 20054,
CLARION	20180		20179, 20180,		20765, 20767		20093, 20150
CLASSIC	20030, 20092		20264, 20342	KLOSS	20030	MTC	20030, 20060,
COLORTYME	E 20017, 20030,	FUTURETECH	£ 20180	KONKA	20180		20092, 20180
	20047, 20054,	GATEWAY	21755, 21756	KTV	20030, 20180,	MULTITECH	20179, 20180
				IXI V			
	20060, 20178	GE	20000, 20030,		20463	NAD	20156, 20166,
COMMERCIA	AL SOLUTIONS		20047, 20051,	LARK	20154		20178, 20866
	20047, 21447		20060, 20178,	LG	20030, 20054,	NEC	20030, 20036,
CONIC	20178		20451, 21147,		20060, 20178,		20047, 20156,
CONTEC	20180		21347, 21447		20442, 20700,		20170, 20178,
		CEMINI					
CRAIG	20161, 20171,	GEMINI	20047		20856, 21178,		20474, 20704,
	20179, 20180	GENERAL	20186		21265, 21378		21182, 21456,
CROSLEY	20000, 20030,	GIBRALTER	20000, 20017,	LLOYD'S	20030, 20179,		21704
	20054, 20171,		20030		20180, 20236	NETTV	21755
	20180	GOLDSTAR	20030, 20036,	LOGIK	20179, 20180,	NIKKO	20030, 20092,
CDOWN		GOLDSTIIK		LOGIK		Millio	
CROWN	20093, 20180,		20037, 20047,	A A D A A TERRONA	20236	NWWODO	20178
	20672		20054, 20178,	LUMATRON	20037, 20264	NIKKODO	20030, 20092,
CROWN MUS	STANG		21378	LXI	20179, 20178,		20178
	20672	GOODMANS	20037		20171, 20166,	NISHI	20030
CURTIS MAT	HES	GPX	20179		20156, 20154,	NORCENT	20748, 20824
CORTIO		GRADIENTE					20092
	21347, 21147,		20053, 20170		20093, 20060,	NTC	
	20702, 20451,	GRAN PRIX	20179		20054, 20053,	NYON	20000
	20180, 20179,	GRANADA	20037		20051, 20047,	ONWA	20180
	20178, 20166,	GRUNDIG	20037, 20672,		20037, 20036,	OPTIMUS	20030, 20093,
	20154, 20145,		20683, 20706		20030, 20017,		20150, 20154,
	20093, 20060,	GRUNDY	20179, 20180		20000		20166, 20178,
				MACV			
	20054, 20051,	GRUNPY	20179, 20180	MACY	20186		20180, 20250,
	20047, 20037,	HAIER	21034	MAGNASONI	C20000, 20030,		20650
	20030, 20000	HALLMARK	20178, 20179,		20054, 20092,	OPTONICA	20093
CXC	20180		20180, 20236		20093, 20156,	ORION	20017, 20178,
DAEWOO	20036, 20092,	HARLEY DAV			20179		20179, 20180,
DALWOO		II/MCLL I D/M		MACNAVOV			
	20178, 20264,		20000, 20030,	MAGNAVOX	21755, 21454,		20236, 20463,
	20451, 20623,		20060, 20178,		21254, 20802,		21463
	20661, 20672,		20179, 20180		20706, 20250,	PACE	20092
	21661 21755	HARMAN/KA	RDON		20186, 20180,	PACIFIC	20037
	21661, 21755,						
		THE HEAVE II WILL I	20054		20179 20171	PALSONIC	20264
DAVTON	21756		20054		20179, 20171,	PALSONIC	20264
DAYTON	21756 20092	HARVARD	20180		20154, 20092,	PALSONIC PANASONIC	20000, 20030,
DAYTON DAYTRON	21756 20092 20030, 20036,	HARVARD HAVERMY	20180 20093		20154, 20092, 20060, 20054,		20000, 20030, 20051, 20054,
	21756 20092	HARVARD	20180		20154, 20092,		20000, 20030,
	21756 20092 20030, 20036,	HARVARD HAVERMY	20180 20093		20154, 20092, 20060, 20054,		20000, 20030, 20051, 20054,
DAYTRON DELL	21756 20092 20030, 20036, 20092, 20178 21178	HARVARD HAVERMY HEATHKIT HELIOS	20180 20093 20017 20865		20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036,		20000, 20030, 20051, 20054, 20156, 20161, 20236, 20250,
DAYTRON DELL DENON	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY	20180 20093 20017 20865 (20451	MAJESTIC	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20030, 20000		20000, 20030, 20051, 20054, 20156, 20161, 20236, 20250, 20650, 21168,
DAYTRON DELL	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178,	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE	20180 20093 20017 20865 (20451 20748	MAJESTIC	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20030, 20000 20017	PANASONIC	20000, 20030, 20051, 20054, 20156, 20161, 20236, 20250, 20650, 21168, 21175, 21177
DAYTRON DELL DENON DUMONT	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY	20180 20093 20017 20865 (20451 20748 20000, 20017,	MAJESTIC MARANTZ	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20030, 20000 20017 20030, 20037,	PANASONIC PANDA	20000, 20030, 20051, 20054, 20156, 20161, 20236, 20250, 20650, 21168, 21175, 21177 20706
DAYTRON DELL DENON DUMONT	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 2 20171, 20178,	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047,		20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20030, 20000 20017 20030, 20037, 20054, 20704,	PANASONIC PANDA PAUSA	20000, 20030, 20051, 20054, 20156, 20161, 20236, 20250, 20650, 21168, 21175, 21177 20706 20179
DAYTRON DELL DENON DUMONT	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE	20180 20093 20017 20865 (20451 20748 20000, 20017,		20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20030, 20000 20017 20030, 20037,	PANASONIC PANDA	20000, 20030, 20051, 20054, 20156, 20161, 20236, 20250, 20650, 21168, 21175, 21177 20706
DAYTRON DELL DENON DUMONT	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 20171, 20178, 20180, 20463,	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054,	MARANTZ	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20030, 20000 20017 20030, 20037, 20054, 20704, 21454	PANASONIC PANDA PAUSA PAXONIC	20000, 20030, 20051, 20054, 20156, 20161, 20236, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060
DAYTRON DELL DENON DUMONT DURABRANI	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 20171, 20178, 20180, 20463, 21034	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178,	MARANTZ MARK	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20030, 20000 20017 20030, 20037, 20054, 20704, 21454 20037	PANASONIC PANDA PAUSA	20000, 20030, 20051, 20054, 20156, 20161, 20236, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060 20060, 20156,
DAYTRON DELL DENON DUMONT DURABRANI DWIN	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 D 20171, 20178, 20180, 20463, 21034 20093	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145,	MARANTZ MARK MATSUI	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20030, 20000 20017 20030, 20037, 20054, 20704, 21454 20037 20036, 20037	PANASONIC PANDA PAUSA PAXONIC PCE	20000, 20030, 20051, 20054, 20156, 20161, 20236, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060 20060, 20156, 20179
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 D 20171, 20178, 20180, 20463, 21034 20093 20060	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE	20180 20093 20017 20865 720451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145, 21150, 21245,	MARANTZ MARK MATSUI	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20030, 20000 20017 20030, 20037, 20054, 20704, 21454 20037 20036, 20037 20051, 20161,	PANASONIC PANDA PAUSA PAXONIC	20000, 20030, 20051, 20054, 20156, 20161, 20236, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060, 20166, 20156, 20179 20000, 20030,
DAYTRON DELL DENON DUMONT DURABRANI DWIN	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 D 20171, 20178, 20180, 20463, 21034 20093 20060	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145,	MARANTZ MARK MATSUI	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20030, 20000 20017 20030, 20037, 20054, 20704, 21454 20037 20036, 20037	PANASONIC PANDA PAUSA PAXONIC PCE	20000, 20030, 20051, 20054, 20156, 20161, 20236, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060 20060, 20156, 20179
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 D 20171, 20178, 20180, 20463, 21034 20093 20060	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE	20180 20093 20017 20865 720451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145, 21150, 21245,	MARANTZ MARK MATSUI	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20030, 20000 20017 20030, 20037, 20054, 20704, 21454 20037 20036, 20037 20051, 20161,	PANASONIC PANDA PAUSA PAXONIC PCE	20000, 20030, 20051, 20054, 20156, 20161, 20236, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060, 20166, 20156, 20179 20000, 20030,
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865	MARK MATSUI MATSUSHITA	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20030, 20000 20017 20030, 20037, 20054, 20704, 21454 20036, 20037 20036, 20037 20051, 20161, 20250, 20650 21755, 21756	PANASONIC PANDA PAUSA PAXONIC PCE	20000, 20030, 20051, 20054, 20156, 20161, 20236, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060 20060, 20156, 20179 20000, 20030, 20036, 20037, 20047, 20051,
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH	HARVARD HAVERMY HEATHKIT HELLO KITTY HISENSE HITACHI HYUNDAI ICE	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865 20264	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20030, 20000 20017 20030, 20037, 20054, 20704, 21454 20036, 20037 20036, 20037 20051, 20161, 20250, 20650 21755, 21756	PANASONIC PANDA PAUSA PAXONIC PCE	20000, 20030, 20051, 20054, 20156, 20161, 20236, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 20179 20000, 20030, 20036, 20037, 20047, 20051, 20060, 20156,
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865 20264 20178, 20179,	MARK MATSUI MATSUSHITA MAXENT	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20030, 20000 20017 20030, 20037, 20054, 20704, 21454 20037 20036, 20037 20051, 20161, 20250, 20650 21755, 21756 20700 20047, 20145,	PANASONIC PANDA PAUSA PAXONIC PCE	20000, 20030, 20051, 20054, 20156, 20161, 20236, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 20179 20000, 20036, 20036, 20037, 20047, 20047, 20051, 20060, 20156, 20161, 20178,
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 D 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755 ME	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI HYUNDAI ICE IMA	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865 20264 20178, 20179, 20180, 20236	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER MEGATRON	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20030, 20000 20017 20030, 20037, 20054, 20704, 21454 20037 20036, 20037 20051, 20161, 20250, 20650 21755, 21756 8 20700 20047, 20145, 20178	PANASONIC PANDA PAUSA PAXONIC PCE	20000, 20030, 20051, 20051, 20054, 20156, 20161, 20236, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 20179 20000, 20030, 20036, 20037, 20047, 20051, 20060, 20156, 20161, 20179, 20060, 20156, 20161, 20178, 20250, 21347,
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 D 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755 ME 20000, 20030,	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI HYUNDAI ICE IMA INFINITY	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20151, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865 20264 20178, 20179, 20180, 20236 20054	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20000 20017 20030, 20037, 20054, 20704, 21454 20037, 20051, 20161, 20250, 20650 21755, 21756 20700 20047, 20145, 20178 20030, 20037,	PANASONIC PANDA PAUSA PAXONIC PCE PENNEY	20000, 20030, 20051, 20051, 20054, 20156, 20161, 20236, 20250, 201650, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 20179 20000, 20030, 20036, 20037, 20047, 20051, 20060, 20156, 20161, 20178, 20250, 21347, 21378
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 0 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755 ME 20000, 20030, 20150, 20154,	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI HYUNDAI ICE IMA INFINITY INNOVA	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20151, 20054, 20145, 20178, 20179, 21145, 21378 20849, 20865 20264 20178, 20179, 20180, 20236 20054 20054	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER MEGATRON	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20000 20017 20030, 20037, 20054, 20704, 21454 20037 20051, 20161, 20250, 20650 21755, 21756 20700 20047, 20145, 20178 20030, 20037, 20150, 20154, 20150, 20154,	PANASONIC PANDA PAUSA PAXONIC PCE	20000, 20030, 20051, 20054, 20156, 20161, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 20179 20000, 20036, 20037, 20047, 20051, 20060, 20156, 20161, 20178, 20250, 21347, 21378 20030, 20054,
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 D 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755 ME 20000, 20030,	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI HYUNDAI ICE IMA INFINITY	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20151, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865 20264 20178, 20179, 20180, 20236 20054	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER MEGATRON	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20000 20017 20030, 20037, 20054, 20704, 21454 20037, 20051, 20161, 20250, 20650 21755, 21756 20700 20047, 20145, 20178 20030, 20037,	PANASONIC PANDA PAUSA PAXONIC PCE PENNEY	20000, 20030, 20051, 20051, 20054, 20156, 20161, 20236, 20250, 201650, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 20179 20000, 20030, 20036, 20037, 20047, 20051, 20060, 20156, 20161, 20178, 20250, 21347, 21378
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 0 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755 ME 20000, 20030, 20150, 20154,	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI HYUNDAI ICE IMA INFINITY INNOVA	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20151, 20054, 20145, 20178, 20179, 21145, 21378 20849, 20865 20264 20178, 20179, 20180, 20236 20054 20054	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER MEGATRON	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20000 20017 20030, 20037, 20054, 20704, 21454 20037 20051, 20161, 20250, 20650 21755, 21756 20700 20047, 20145, 20178 20030, 20037, 20150, 20154, 20150, 20154,	PANASONIC PANDA PAUSA PAXONIC PCE PENNEY	20000, 20030, 20051, 20054, 20156, 20161, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 20179 20000, 20036, 20037, 20047, 20051, 20060, 20156, 20161, 20178, 20250, 21347, 21378 20030, 20054,
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA ELECTROHO EMERALD	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180, 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755 ME 20000, 20030, 20150, 20154, 20178	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI HYUNDAI ICE IMA INFINITY INNOVA INSIGNIA INTEQ	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865 20264 20178, 20179, 20180, 20236 20054 20037 20171 20017, 20145	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER MEGATRON MEMOREX	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20000 20017 20030, 20037, 20054, 20704, 21454 20037 20036, 20036, 20037, 20051, 20161, 20250, 20650 21755, 21756 20700 20047, 20145, 20178 20030, 20037, 20150, 20154, 20178, 20179, 20180, 20463	PANASONIC PANDA PAUSA PAXONIC PCE PENNEY PHILCO	20000, 20030, 20051, 20051, 20054, 20156, 20161, 20236, 20250, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 20179 20030, 20036, 20036, 20036, 20036, 20156, 20161, 20178, 20250, 21347, 21378 20030, 20054, 20145, 20179, 20186, 20463
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA ELECTROHO	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 D 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755 ME 20000, 20030, 20150, 20154, 20178 20178 20178 20036, 20047,	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI HYUNDAI ICE IMA INFINITY INNOVA INSIGNIA INTEQ JBL	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865 20264 20178, 20179, 20180, 20236 20054 20037 20171 20017, 20145 20054	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER MEGATRON MEMOREX MERMAID	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20030, 20000 20017 20030, 20037, 20054, 20704, 21454 20037 20036, 20036, 20037, 20051, 20161, 20250, 20650 21755, 21756 20700 20047, 20145, 20178 20030, 20037, 20150, 20154, 20178, 20178, 20180, 20463 20037	PANASONIC PANDA PAUSA PAXONIC PCE PENNEY	20000, 20030, 20051, 20051, 20054, 20156, 20161, 20236, 20250, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 20179 20030, 20036, 20036, 20036, 20036, 20156, 20178, 20250, 21347, 21378 20030, 20054, 20145, 20179, 20186, 20463 20030, 20037,
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA ELECTROHO EMERALD	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 D 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755 ME 20000, 20030, 20150, 20154, 20178 20178 20178 20036, 20047, 20150, 20154,	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI HYUNDAI ICE IMA INFINITY INNOVA INSIGNIA INTEQ JBL JCB	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865 20264 20178, 20179, 20180, 20236 20054 20037 20171 20017, 20145 20054 20000	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER MEGATRON MEMOREX	20154, 20092, 20060, 20054, 20051, 20047, 20036, 20000 20017 20030, 20037, 20054, 20704, 21454 20037, 20051, 20161, 20250, 20650 21755, 21756 20047, 20145, 20178 20030, 20037, 20150, 20154, 20178, 20179, 20180, 20463 20037, 20150, 20150, 20150, 20150, 20154, 20178, 20179, 20180, 20463 20037, 20030, 20150, 20057, 200500, 20150, 200500, 200500, 200500, 20050, 200500, 2005000, 200500, 200500, 200500, 200500, 200500, 200500, 200500, 200500, 200500, 200500, 200500, 200500, 200500, 200500, 200500, 200500, 2005000, 2005000, 2005000, 2005000, 2005000, 2005000, 2005000, 2005000, 2005000, 2005000, 20050000, 20050000000000	PANASONIC PANDA PAUSA PAXONIC PCE PENNEY PHILCO	20000, 20030, 20051, 20051, 20054, 20156, 20161, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 20179 20000, 20030, 20036, 20037, 20047, 20051, 20161, 20178, 20250, 21347, 21378 20030, 20054, 20145, 20179, 20186, 20463 20030, 20037, 20054, 20151, 20054, 20179, 20186, 20463 20030, 20037, 20054, 20171,
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA ELECTROHO EMERALD	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 D 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755 ME 20000, 20030, 20150, 20154, 20178 20178 20178 20178 20178 20178 20150, 20154, 20174, 20150, 20154, 201778	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI HYUNDAI ICE IMA INFINITY INNOVA INSIGNIA INTEQ JBL	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20151, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865 20264 20178, 20179, 20180, 20236 20054 20037 20171 20017, 20145 20060 20761, 20815,	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER MEGATRON MEMOREX MERMAID MGA	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20000 20017 20030, 20037, 20054, 20704, 21454 20037 20056, 20706, 20706, 20706, 20706, 20706, 20706, 20706, 20706, 20706, 20706, 20707, 20150, 20154, 20178, 20179, 20180, 20463 20037, 20150, 20150, 20150, 20150, 20178	PANASONIC PANDA PAUSA PAXONIC PCE PENNEY PHILCO	20000, 20030, 20051, 20054, 20156, 20161, 20250, 201650, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 20179 20000, 20036, 20037, 20047, 20051, 20060, 20156, 20161, 20178, 20250, 21347, 21378 20030, 20054, 20145, 20179, 20186, 20463, 20030, 20037, 20054, 20179, 20186, 20463, 20030, 20037, 20054, 20171, 20186, 20690,
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA ELECTROHO EMERALD	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 D 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755 ME 20000, 20030, 20150, 20154, 20178 20178 20178 20036, 20047, 20150, 20154,	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI HYUNDAI ICE IMA INFINITY INNOVA INSIGNIA INTEQ JBL JCB	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865 20264 20178, 20179, 20180, 20236 20054 20037 20171 20017, 20145 20054 20000	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER MEGATRON MEMOREX MERMAID	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20000 20017 20030, 20037, 20054, 20704, 21454 20037 20056, 20706, 20706, 20706, 20706, 20706, 20706, 20706, 20706, 20706, 20706, 20707, 20150, 20154, 20178, 20179, 20180, 20463 20037, 20150, 20150, 20150, 20150, 20178	PANASONIC PANDA PAUSA PAXONIC PCE PENNEY PHILCO	20000, 20030, 20051, 20051, 20054, 20156, 20161, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 20179 20000, 20030, 20036, 20037, 20047, 20051, 20161, 20178, 20250, 21347, 21378 20030, 20054, 20145, 20179, 20186, 20463 20030, 20037, 20054, 20151, 20054, 20179, 20186, 20463 20030, 20037, 20054, 20171,
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA ELECTROHO EMERALD	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 D 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755 ME 20000, 20030, 20150, 20154, 20178 20178 20178 20178 20178 20178 20150, 20154, 20174, 20150, 20154, 201778	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI HYUNDAI ICE IMA INFINITY INNOVA INSIGNIA INTEQ JBL JCB	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20151, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865 20264 20178, 20179, 20180, 20236 20054 20037 20171 20017, 20145 20060 20761, 20815,	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER MEGATRON MEMOREX MERMAID MGA	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20000 20017 20030, 20037, 20054, 20704, 21454 20037 20056, 20706, 20706, 20706, 20706, 20706, 20706, 20706, 20706, 20706, 20706, 20707, 20150, 20154, 20178, 20179, 20180, 20463 20037, 20150, 20150, 20150, 20150, 20178	PANASONIC PANDA PAUSA PAXONIC PCE PENNEY PHILCO	20000, 20030, 20051, 20054, 20156, 20161, 20250, 201650, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 20179 20000, 20036, 20037, 20047, 20051, 20060, 20156, 20161, 20178, 20250, 21347, 21378 20030, 20054, 20145, 20179, 20186, 20463, 20030, 20037, 20054, 20179, 20186, 20463, 20030, 20037, 20054, 20171, 20186, 20690,
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA ELECTROHO EMERALD	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 D 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755 ME 20000, 20030, 20154, 20178 20178 20178 20178 20178 20178 20178, 20154, 20179, 20179, 20180, 20236,	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI HYUNDAI ICE IMA INFINITY INNOVA INSIGNIA INTEQ JBL JCB JENSEN JIL	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865 20264 20178, 20179, 20180, 20236 20054 20037 20171 20017, 20145 20054 20000 20761, 20815, 20817 20030	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER MEGATRON MEMOREX MERMAID MGA MGN TECHNO	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 200000 20017 20030, 20037, 20054, 20704, 21454 20037 20036, 20037 20051, 20161, 20250, 20650 21755, 21756 2 20700 20047, 20145, 20178 20030, 20037, 20150, 20154, 20178 20178 20178 20178 20178 20179, 20180, 20463 20037 20030, 20150, 20178 20178	PANASONIC PANDA PAUSA PAXONIC PCE PENNEY PHILCO PHILIPS	20000, 20030, 20051, 20054, 20156, 20161, 20236, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 2007, 20036, 20036, 20037, 20047, 20050, 20156, 20161, 20178, 20250, 21347, 21378 20030, 20034, 20045, 20145, 20179, 20186, 20463 20030, 20037, 20054, 20171, 20186, 20463 2030, 20037, 20544, 20171, 20186, 20463 2030, 20037, 20544, 20171, 20186, 20690, 21254, 21455
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA ELECTROHO EMERALD	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 D 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755 ME 20000, 20030, 20154, 20178 20178 20178 20178 20178 20178 20178 20178, 20179, 20171, 20178, 20179, 20179, 20179, 20179, 20180, 20236, 20451, 20463,	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI HYUNDAI ICE IMA INFINITY INNOVA INSIGNIA INTEQ JBL JCB JENSEN JIL JINXING	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865 20264 20178, 20179, 20180, 20236 20037 20171 20017, 20145 20054 20000 20761, 20815, 20817 20030 20761, 20815, 20030 20037	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER MEGATRON MEMOREX MERMAID MGA	20154, 20092, 20060, 20054, 20051, 20047, 20037, 20036, 20007, 20054, 20704, 21454, 20054, 20704, 20178, 20	PANASONIC PANDA PAUSA PAXONIC PCE PENNEY PHILCO	20000, 20030, 20051, 20051, 20054, 20156, 20161, 20250, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 20179 20030, 20036, 20037, 20047, 20050, 20156, 20161, 20178, 20250, 21347, 21378 20030, 20037, 20047, 20054, 20161, 20178, 20250, 21347, 20354, 20145, 20179, 20186, 20463 20030, 20037, 20054, 20171, 20186, 20690, 21254, 21455, 20030, 20051, 20051, 20051, 20051, 20051, 20051, 20051, 20051, 20051, 20051, 20051, 20051, 20051, 20051, 200510, 20051, 2005100, 200510, 200510, 200510, 200510, 200510, 200510, 200510, 2005100, 2005100, 200510000000000000000000000000000000000
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA ELECTROHO EMERALD EMERSON	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 D 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755 ME 20000, 20030, 20150, 20154, 20178 20178 20178 20178 20178 20178, 20179, 20171, 20178, 20179, 20170, 20171, 20177, 20177, 20179, 20180, 20236, 20451, 20463, 20623	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI HYUNDAI ICE IMA INFINITY INNOVA INSIGNIA INTEQ JBL JCB JENSEN JIL	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865 20264 20178, 20179, 20180, 20236 20054 20037 20171 20017, 20145 20054 20000 20761, 20815, 20817 20030	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER MEGATRON MEMOREX MERMAID MGA MGN TECHNO MICRO GENIU	20154, 20092, 20060, 20054, 20051, 20047, 20036, 20030, 20000 20017 20030, 20037, 20054, 20704, 21454 20037, 20051, 20161, 20250, 20650 21755, 21756 8 20030, 20037, 20150, 20178, 20150, 20178, 20178, 20150, 20178, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150	PANASONIC PANDA PAUSA PAXONIC PCE PENNEY PHILCO PHILIPS	20000, 20030, 20051, 20051, 20054, 20156, 20161, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 20179 20000, 20030, 20036, 20037, 20047, 20051, 20060, 20156, 20161, 20179, 20060, 20156, 20161, 20179, 20054, 20145, 20179, 20186, 20463 20030, 20054, 20171, 20186, 20690, 21254, 21455, 2175, 20030, 20051, 20060, 20178
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA ELECTROHO EMERALD EMERSON	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755 ME 20000, 20030, 20150, 20154, 20178 20178 20178 20178 20178 20178 20178 20178, 20179, 20180, 20236, 20451, 20463, 20463, 20463, 20236, 20451, 20463, 20623 20030	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI HYUNDAI ICE IMA INFINITY INNOVA INSIGNIA INTEQ JBL JCB JENSEN JIL JINXING	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865 20264 20178, 20179, 20180, 20236 20037 20171 20017, 20145 20054 20000 20761, 20815, 20817 20030 20761, 20815, 20030 20037	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER MEGATRON MEMOREX MERMAID MGA MGN TECHNO	20154, 20092, 20060, 20054, 20051, 20047, 20036, 200000 20017 20030, 20037, 20054, 20704, 21454 20037 20055, 20161, 20250, 20650 21755, 21756 20700 20047, 20150, 20154, 20178 20030, 20037, 20150, 20154, 20178, 20178, 20179, 20180, 20463 20037 20030, 20150, 20178 20178 20178 20178 20178 20178 20178 20178 20178 20178 20179, 20178 20178 20178 20178 20178 20178 20178 20178 20178 20178 20178 20178 20150 20177, 20047,	PANASONIC PANDA PAUSA PAXONIC PCE PENNEY PHILCO PHILIPS	20000, 20030, 20051, 20051, 20054, 20156, 20161, 20250, 201650, 21168, 21175, 21177, 20706, 20179, 20030, 20060, 20156, 20179, 20000, 20036, 20037, 20047, 20051, 20161, 20178, 20250, 21347, 21378, 20054, 20156, 20161, 20179, 20186, 20463, 20030, 20054, 20156, 20161, 20179, 20186, 20463, 20030, 20037, 20054, 20171, 20186, 20690, 21254, 21455, 20030, 20051, 20060, 20178, 20166, 20178, 20166, 20178, 20166, 20178, 20166, 20178, 20166, 20178, 20166, 20178, 20166, 20178, 20166, 20178, 20166, 20178, 20166, 20178, 20166, 20679, 201854, 20166, 20679, 20186, 20166, 20679, 20186,
DAYTRON DELL DENON DUMONT DURABRANI DWIN EATON ELECTROBA ELECTROHO EMERALD EMERSON	21756 20092 20030, 20036, 20092, 20178 21178 20145, 20511 20017, 20178, 20180 D 20171, 20178, 20180, 20463, 21034 20093 20060 ND 20000 APH 21755 ME 20000, 20030, 20150, 20154, 20178 20178 20178 20178 20178 20178, 20179, 20171, 20178, 20179, 20170, 20171, 20177, 20177, 20179, 20180, 20236, 20451, 20463, 20623	HARVARD HAVERMY HEATHKIT HELIOS HELLO KITTY HISENSE HITACHI HYUNDAI ICE IMA INFINITY INNOVA INSIGNIA INTEQ JBL JCB JENSEN JIL JINXING	20180 20093 20017 20865 (20451 20748 20000, 20017, 20036, 20047, 20051, 20054, 20145, 20178, 20179, 21145, 21150, 21245, 21378 20849, 20865 20264 20178, 20179, 20180, 20236 20037 20171 20017, 20145 20054 20000 20761, 20815, 20817 20030 20761, 20815, 20030 20037	MARANTZ MARK MATSUI MATSUSHITA MAXENT MEGAPOWER MEGATRON MEMOREX MERMAID MGA MGN TECHNO MICRO GENIU	20154, 20092, 20060, 20054, 20051, 20047, 20036, 20030, 20000 20017 20030, 20037, 20054, 20704, 21454 20037, 20051, 20161, 20250, 20650 21755, 21756 8 20030, 20037, 20150, 20178, 20150, 20178, 20178, 20150, 20178, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150, 20178, 20150	PANASONIC PANDA PAUSA PAXONIC PCE PENNEY PHILCO PHILIPS	20000, 20030, 20051, 20051, 20054, 20156, 20161, 20250, 20650, 21168, 21175, 21177 20706 20179 20030, 20060, 20156, 20179 20000, 20030, 20036, 20037, 20047, 20051, 20060, 20156, 20161, 20179, 20060, 20156, 20161, 20179, 20054, 20145, 20179, 20186, 20463 20030, 20054, 20171, 20186, 20690, 21254, 21455, 2175, 20030, 20051, 20060, 20178

POLAROID	20765, 20865	SIEMENS	20145	TOSHIBA	21704, 21656,	DIRECTV	30739
PORTLAND	20092, 20451	SIGNATURE	20030, 20047,		21456, 21356,	GATEWAY	31972
PRECISION	20180, 20236		20093, 20179		21265, 21256,	HEWLETT PAGE	
PRIMA	20761, 20783,	SIMPSON	20030, 20178,		21173, 21169,	HE WEET I'M	31972
1 KHVI/Y	20815, 20817	SIMI SOIV	20186		21175, 21105, 21156, 21145,	HITACHI	31718
DDINGETON		CINCED				HOWARD COM	
PRINCETON	20700	SINGER	20060, 20092		20845, 20650,	HOWARD CO	
PRISM	20051, 20250	SKY-NORTH	20037		20509, 20264,		31972
PROSCAN	20047, 21347,	SOLAR DRAP			20166, 20156,	HP	31972
	21447	SONY	20000, 20017,		20154, 20150,	HUGHES NET	WORK SYSTEMS
PROTEC	20037, 20264		20036, 20053,		20145, 20060,		30739
PROTON	20178		20150, 20154,		20036	HUMAX	30739
PROVISION	20037		21100, 21167,	TOTEVISION	20051	HUSH	31972
PULSAR	20017, 20092		21300, 21651	TOYOMENKA	20178	IBUYPOWER	31972
PULSER	20092, 20178	SOUNDESIGN	1 20178, 20179,	TRUETONE	20051, 20250	JVC	31279
QUARTZ	20150, 20178	DOCT DEDICT	20180, 20186	TVS	20463	LINKSYS	31972
QUASAR	20051, 20250,	SPECTRAVISI		ULTRA	20092	MEDIA CENT	
QUASAR		SPECTRAVISI				MEDIA CENTI	
D. I. D. III	20650		20156, 20178,	UNIVERSAL	20047	Managar	31972
R-LINE	20037		20179, 20186	UNIVERSUM	20036, 20037,	MICROSOFT	
RABBIT	20047	SQUAREVIEW			20170, 20264,	MIND	31972
RADIOSHACI	K 20030, 20047,	SR2000	20154, 20171		20474	MITSUBISHI	31714
	20150, 20154,	SSS	20180	V	20864, 20885,	NIVEUS MED	ÍΑ
	20178, 20180	STARLITE	20180, 20236		21755, 21756		31972
RCA	20000, 20047,	STUDIO EXPE		VECTOR RES		NORTHGATE	31972
	20051, 20054,		20843		20030	PANASONIC	30616, 31244,
	20090, 20093,	SUPERSCAN		VICTOR	20036, 20053,	111111101110	31732, 31807,
	20178, 20679,	SUPRE-MACY		VICION	20160, 20653		31808, 31809
				MDIMDOM	,	DITH IDC	
	21047, 21147,	SUPREME	20000	VIDIKRON	20054	PHILIPS	30618, 30739
	21247, 21347,	SV2000	20054	VIDTECH	20036, 20178	PIONEER	31803
	21447, 21547	SVA	20587, 20748,	VIEWSONIC	20857, 20864,	RCA	30880
REALISTIC	20030, 20047,		20865, 20870,		20885, 21755	REPLAYTV	30614, 30616
	20150, 20154,		20871	VIKING	20060	SAMSUNG	30739
	20178, 20180	SYLVANIA	20000, 20030,	VISIO	20864, 20885,	SHARP	31742, 31810
REVOX	20037		20036, 20037,		21755, 21756	SONIC BLUE	30614, 30616
RUNCO	20017, 20030,		20047, 20051,	VIZIO	20864, 20885,	SONY	30636, 31447,
RONCO	20060		20054, 20092,	VILIO .	21756	50111	31448, 31636,
SAMPO	20030, 20047,		20154, 20171,	WARDS	20000, 20017,		31972
SAMFO				WAKDS		CTACK O	
0.11.67777.0	21755, 21756		20178, 20179,		20030, 20037,	STACK 9	31972
SAMSUNG	20017, 20030,		20186		20047, 20051,	SYSTEMAX	31972
	20036, 20037,	SYMPHONIC	20000, 20171,		20054, 20093,	TAGAR SYSTI	
	20047, 20054,		20178, 20179,		20154, 20166,		31972
	20060, 20154,		20180		20178, 20179,	TIVO	30618, 30636,
	20178, 20264,	TANDY	20093		20186, 20236,		30739
	20587, 20702,	TATUNG	20000, 20037,		20866, 21156	TOSHIBA	30828, 31008,
	20766, 20812,		20051, 21756	WAYCON	20156		31739, 31972,
	20814, 21060	TEAC	20037, 20154,	WELTON	20178		31996
SANKY	20030, 20060	TLITC	20264, 20706	WESTINGHO		TOUCH	31972
		TECHNICS		WESTINGHO			
SANSUI	20030, 20060,	TECHNICS	20051, 20054,		20000, 20451,	VICTOR	31706
	20463		20250		20885, 20889	VIEWSONIC	31972
SANYO	20000, 20036,	TECHNOL AC		WHITE WEST		VOODOO	31972
	20037, 20047,		20179		20179, 20236,	ZT GROUP	31972
	20054, 20088,	TECHNOVOX	20030		20451, 20463,		
	20154, 20171,	TECHWOOD	20051, 20060,		20623, 20889		
	20376, 20424,		20250	WORLD	20180, 20236,	VCR	
	20463, 21179,	TEKNIKA	20054, 20060,		20451, 20463	A-MARK	30037, 30240,
	21755		20092, 20150,	XR-1000	20154, 20171,		30000
SAVILLE	20060		20178, 20179,		20179, 20171,	ABS	31972
			, , , , , , , , , , , , , , , , , , ,	YAMAHA			
SCOTCH	20178		20180, 20186,	тамапа	20030, 20650,	ADMIRAL	30060, 30048,
SCOTT	20030, 20178,	mpv p ~ ~ ~ -	20463		20769, 21405,		30039, 30047,
	20179, 20180,	TELECOLOR			21406, 21407,		30104, 30209
	20236	TELEFUNKEN	N 20702		21522	ADVENTURA	
SEARS	20179, 20178,	TELETON	20186	YORX	20030		30000
	20171, 20166,	TEVION	20037	ZENITH	20000, 20017,	AIWA	30037, 30000,
	20156, 20154,	THOMAS	20047, 20178		20030, 20037,		30307, 30348,
	20093, 20060,	THOMSON	20047, 21447		20047, 20092,		31284, 31291,
	20054, 20053,	TMK	20178, 20180,		20093, 20145,		31332, 31336
	20051, 20047,		20236		20160, 20171,	AKAI	30041
	20031, 20047, 20036,	TNCI	20230		20178, 20463,	ALBA	30209
	20030, 20017,	TOCOM	20156		20812, 21145,	ALLEGRO	
~~.~	20000				21265	ALLEGRO	30039
SHARP	20036, 20054,			PVR		AMERICAN H	
	20093, 20179,			FVN			30035, 30081
	20100 20256			ABS	31972	AMSTRAD	30000
	20180, 20256,						
	20180, 20256, 20787, 21165			ALIENWARE	31972	ANAM NATIO	NAL
SHENG CHIA	20787, 21165					ANAM NATIO	NAL 30226
SHENG CHIA SHIVAKI	20787, 21165			ALIENWARE		ANAM NATIO	

ASTRA	30035, 30240	GOLDSTAR	30035, 30037,	MEMOREX	30035, 30162,		31803
AUDIOVOX	30037, 30038		30039, 30000,		30037, 30048,	POLK AUDIO	30081
AVIS	30000		30038, 31237		30039, 30047,	PROFITRONIC	30240
BEAUMARK	30240	GOODMANS	30037, 30081,		30240, 30000,	PROSCAN	30060, 31060
BELL & HOW			30000		30104, 30209,	PROTEC	30000
	30035, 30048,	GRADIENTE	30000		30307, 30348,	PULSAR	30039, 30240
	30039, 30000,	GRANADA	30081, 30042		31237	PULSER	30240
	30104	GRUNDIG	30081, 30034,	METZ	30037	QUARTZ	30035, 30047
DDOKCONIC		UKUNDIU	, , , , , , , , , , , , , , , , , , ,			-	
BROKSONIC	30184, 30121,	HADLEVDAY	30226	MGA	30060, 30240,	QUASAR	30035, 30162,
	30209, 30348,	HARLEY DAV		N CONTERONO	30043	D - DYOGYY - GY	30226, 31035
	31479		30000	MGN TECHNO		RADIOSHACK	
CALIX	30037	HARMAN/KA			30240		30037, 30048,
CANDLE	30037, 30038		30081, 30038	MICROSOFT	31972		30047, 30240,
CANON	30035, 30034	HEWLETT PA	CKARD	MIDLAND	30240		30000, 30104
CARRERA	30240		31972	MIND	31972	RADIX	30037
CARVER	30035, 30081	HI-Q	30035, 30047,	MINOLTA	30042	RANDEX	30037
CITIZEN	30035, 30037,		30000	MITSUBISHI	30060, 30048,	RCA	30060, 30035,
	30240, 30000,	HITACHI	30035, 30037,		30047, 30000,		30048, 30240,
	30209, 31278		30045, 30000,		30042, 30067,		30045, 30000,
CLASSIC	30037		30042, 30041,		30043, 30041,		30042, 30166,
	30060, 30035,		30166, 31286,		30807, 31343,		30807, 30880,
COLORITME	30045		31326, 31718		31714		31035, 31060
COLT		HOWARD COL		MOTOROLA		DEALICTIC	
COLT	30000	HOWARD CO		MOTOROLA	30035, 30048	REALISTIC	30035, 30162,
CRAIG	30037, 30047,		31972	MTC	30240, 30000		30037, 30048,
	30240	HP	31972	MTX	30000		30047, 30240,
CRITERION	30000	HUGHES NET	WORK SYSTEMS	MULTITECH	30039, 30000		30000, 30104,
CROSLEY	30035, 30081,		30042, 30739	NAD	30240, 30104		30121
	30000	HUMAX	30739	NEC	30104, 30067,	REPLAYTV	30614, 30616
CURTIS MATI	HES	HUSH	31972		30041, 30038	RICAVISION	31972
	30060, 30035,	HYTEK	30047, 30000	NIKKO	30037	RICOH	30034
	30162, 30240,	IBUYPOWER		NIKKODO	30037	RUNCO	30039
	30000, 30041,	ITT NOKIA	30240, 30041	NIKON	30034	SAMSUNG	30060, 30240,
	31035	JANEIL	30240	NISHI	30240	5111150110	30045, 30000,
CYBERNEX	30240	JENSEN	30067, 30041	NIVEUS MED			30038, 30739,
CYBERPOWE		JVC	30067, 30041	MIVEUS MED	31972		31014
		JVC		NODI EV		CAMTRON	
DAEWOO	30037, 30045,		31279, 31299,	NOBLEX	30240	SAMTRON	30240
D. LYTTE ON	31278	WEG	31329	NORTHGATE		SANKY	30048, 30039
DAYTRON	30037	KEC	30037	OLYMPUS	30035, 30162,	SANSUI	30240, 30000,
DELL	31972	KENWOOD	30067, 30041,		30104, 30226		30067, 30209,
DENON	30081, 30042		30038	OPTIMUS	31062, 30035,		30041, 31479
DERWENT	30041	KODAK	30035, 30037		30162, 30037,	SANYO	30047, 30240,
DIRECTV	30739	KTV	30000		30048, 30047,		30000, 30104,
DUAL	30000	LG	30037, 30240,		30240, 30000,		31330, 31331
DURABRAND	30039, 30038		30038		30104	SCOTT	30184, 30045,
DYNATECH	30240, 30000	LIFETEC	30348	ORION	30184, 30240,		30121, 30043
ELECTROHOL		LINKSYS	31972		30000, 30104,	SEARS	30060, 30035,
	30060, 30037,	LLOYD'S	30240, 30000,		30121, 30209,		30162, 30037,
	30240, 30000,	LLO1D 0	30038		31479		30048, 30039,
	30043, 30209	LOEWE	30081	PANAMA	30035		30047, 30033,
ELECTROPHO	,	LOGIK	30240, 30000	PANASONIC	31062, 30035,		30047, 30033,
ELECTROPHO			30037, 30000	FANASONIC			
ELED II D	30037	LXI			30162, 30000,		30042, 30104,
EMERALD	30184, 30121		30042, 30067		30225, 30226,		30067, 30043,
EMEREX	30032	M ELECTRON			30614, 30616,		30209, 30041,
EMERSON	30037, 30184,		30240		31035, 31244,		30034, 31237
	30240, 30000,	MAGNASONI	C30037, 30240,		31292, 31308,	SHARP	30048, 30047,
	30121, 30043,		30000, 31278		31732, 31807,		30032, 30000,
	30209, 30348,	MAGNAVOX	30035, 30037,		31808, 31809		30807, 31285,
	31278, 31479		30048, 30039,	PENNEY	30035, 30162,		31742, 31810
FISHER	30039, 30047,		30081, 30240,		30037, 30047,	SHINTOM	30039, 30240,
	30000, 30104		30000, 30226,		30081, 30240,		30000
FUJI	30035, 30033		30618, 31781		30000, 30042,	SHOGUN	30240
FUJITSU	30045, 30000	MAGNIN	30240		30067, 30038,	SIEMENS	30037, 30104
FUNAI	30037, 30000	MARANTZ	30035, 30081,		31035, 31237	SIGNATURE	30060, 30035,
1 011/11	31333	MIMICALLE	30038, 31381	PENTAX	30042	SIGIMIUKE	30037, 30048,
CADDARD		MADTA					
GARRARD	30000	MARTA	30037	PHILCO	30035, 30081,	CINCEP	30000
GATEWAY	31972	MATSUI	30037, 30209,	DITH IPC	30000, 30209	SINGER	30037, 30240
GE	30060, 30035,		30348	PHILIPS	30035, 30162,	SONIC BLUE	30614, 30616
	30048, 30240,	MATSUSHITA	30035, 30162,		30048, 30081,	SONY	30035, 30047,
	30000, 30807,		30081, 30226		30045, 30000,		30032, 30033,
	31035, 31060	MEDIA CENT			30209, 30034,		30000, 30067,
GEMINI	30060		31972		30616, 30618,		30034, 30226,
GENERAL	30045	MEDION	30348		30739, 31381		30636, 31232,
GENEXXA	30037, 30000	MEI	30035	PILOT	30037		31295, 31296,
GO VIDEO	30240, 30614			PIONEER	30162, 30081,		31447, 31448,
					30042, 30067,		31636, 31972

SOUNDMAST	ER			FIRSTLINE	40651	NEXXTECH	41402
	30000	DVD PLAY	ER	FISHER	40670	NORCENT	41003, 40872,
STACK 9	31972	3D LAB	40503, 40539	FUNAI	40675, 41268		41107
STS	30042	ACCURIAN	41416	GATEWAY	41158	ONKYO	40503, 40627,
SV2000	30000	ADVENT	41016	GE	40522, 40815,		40792, 41612,
SVA	30000	AIWA	40641	COLUMNIC	40717	open ava	41627
SYLVANIA	30035, 30081,	AKAI	40695, 40705,	GO VIDEO	40573, 40744,	OPTIMUS	40571
	30000, 30043,	ATDA	40770, 40899		40717, 40741,	ORION	41695
CAMBRONIC	31781 30240, 30000	ALBA ALCO	40672, 40717 40790		40783, 40869, 41044, 41075,	ORITRON PALSONIC	40651 40672
SYSTEMAX	31972	ALLEGRO	40869		41099, 41158,	PANASONIC	40503, 40490,
TAGAR SYST		AMPHION ME			41304, 41730	mulborne	40571, 40703,
	31972		40872	GOLDSTAR	40741, 40801,		41010, 41011,
TANDY	30000, 30104	AMW	40872		40869		41282, 41362,
TATUNG	30048, 30081,	APEX DIGITAL	L40533, 40672,	GOODMANS	40790		41462, 41490,
	30000, 30067,		40717, 40755,	GRADIENTE	40490, 40651		41632, 41641,
	30041		40794, 40796,	GREENHILL	40717		41762
TEAC	30000, 30067,		40797, 40830,	GRUNDIG	40539, 40705	PHILIPS	40503, 40539,
TECHNICO	30041		41004, 41020,	HARMAN/KA			40646, 40675,
TECHNICS	30035, 30162, 30037, 30000		41056, 41061, 41100	HITACHI	40582, 40702 40573, 40664,		40854, 41260, 41267, 41354
TEKNIKA	30035, 30037,	ARRGO	41023	ппасп	41247, 41664,	PIANODISC	41024
TERMINA	30000	ASPIRE DIGIT			41764	PIONEER	40525, 40571,
TELECORDE			41168	HITEKER	40672		40631, 40638,
TELEFUNKE		AUDIOVOX	40717, 40790	I-O DATA	41405		41475, 41476,
THOMAS	30000	BEL CANTO D	DESIGN	ILO	41348		41571
THOMSON	30060, 30041		41571	INITIAL	40717	POLAROID	41020, 41061,
TIVO	30618, 30636,	BLAUPUNKT		INSIGNIA	41268		41086
	30739, 31996	BLUE PARADI		INTEGRA	40571, 40627,		40539
TMK	30240, 30000	DA ATE CAMA	40571	TD.	41634	PORTLAND	40770
TNIX TOCOM	30037	BLUE SKY	40695	IRT	40783 40702	PRESIDIAN	40675
TOSHIBA	30240 30240, 30045,	BRANDT BROKSONIC	40651 40695	JBL JENSEN	41016	PRIMA PROCEED	41016 40672
тозпыл	30000, 30042,	BYD:SIGN	40872	JMB	40695	PROSCAN	40522
	30043, 30209,	CALIFORNIA		JVC	40558, 40623,	PROVISION	40778
	30041, 30828,		40490		40867, 41164,	QWESTAR	40651
	30845, 31008,	CELESTIAL	41020		41241, 41275,	RADIONETTE	40741
	31145, 31323,	CENTREX	40672, 41004		41590, 41592,	RADIOSHACK	
	31739, 31972,	CINEA	40831		41594	RCA	40522, 40571,
TOTELHOLON	31996	CINEVISION	40876, 40869	KAWASAKI	40790		40717, 40790,
TOUCH	30037, 30240	CITIZEN CLAIRTONE	41003, 41277 40571	KENWOOD	40490, 40534		40822, 41022,
TRIX	31972 30037	COBY	40778, 41086,	KLH	40717, 40790, 41020, 41149	REALISTIC	41132 40571
ULTRA	30045	CODI	41107	KLOSS	40533	REOC	40752
UNITECH	30240	CRAIG	40831	KOSS	40651, 41061	RIO	40869
VECTOR	30045	CREATIVE	40503, 40539	LASONIC	40627, 40798	ROTEL	40623
VECTOR RES	EARCH	CURTIS MATE	IES	LECSON	41533	ROWA	41004
	30184, 30038		41087	LENOXX	41127	SABA	40651
VICTOR	30067, 30041,	CYBERHOME		LG	40591, 40741,	SAMPO	40752
INDER COM	31299, 31706		41023, 41024,		40801, 40869,	SAMSUNG	40490, 40573,
VIDEO CONC	30045	CVTDON	41117, 41129	LITEON	41600		40744, 40820,
VIDEOMAGIO		CYTRON DAEWOO	40705 40784, 40705,	LITEON	41058, 41158, 41416, 41440		40899, 41044, 41075, 41599
	30240, 30000	DALWOO	40770, 40869,	LOEWE	40741	SANSUI	40695, 41695
VIEWSONIC	31972		41169, 41172	LOGIX	40783	SANYO	40670, 40675,
VILLAIN	30000	DANSAI	40770	MAGNASONIO			40695, 41583
VOODOO	31972	DAYTEK	40872	MAGNAVOX	40503, 40539,	SCHNEIDER	40783
WARDS	30060, 30035,	DECCA	40770		40646, 40675,	SCHWAIGER	40752
	30037, 30048,	DENON	40490, 40634,		40821, 41268	SENSORY SCI	
	30047, 30081,	DELUED.	41282, 41634	MARANTZ	40503, 40539,	CII I DD	41158
	30033, 30240,	DENVER	40778	MCINTOCH	40675, 41627	SHARP	40630, 40675,
	30045, 30000, 30042, 30043,	DIGITREX DISNEY	40672 40675, 41270	MCINTOSH MEDION	41533 40651		40752, 41256, 41556, 41642,
	30041, 30038	DIVIDO	40705	MEMOREX	40695, 40831,		42002
WHITE WEST		DUAL	40675	MEMOREX	41270	SHARPER IMA	
	30000, 30209	DURABRAND		MICROSOFT	40522, 41708		41117
WORLD	30209	DVD2000	40521	MINATO	40752	SHERWOOD	40770
XR-1000	30035, 30240,	ELECTROHON		MINTEK	40839, 40717	SHINSONIC	40533, 40839
	30000		41003	MITSUBISHI	41521, 40521,	SLIM ART	40784
YAMAHA	30041, 30038	EMERSON	40591, 40675,	MAR	41403, 41629	SONIC BLUE	
ZENITH	30037, 30039,	ENTEDDDICE	40821, 41268	NAD	40591, 40741		40869, 41099
	30033, 30000, 30209, 30041,	ENTERPRISE ENTIVO	40591 40503, 40539	NAIKO NEC	40770 40785, 40869,		
	30034, 31479	ENTIVO	40770	TILC	41404		
ZT GROUP	31972	ESA	40821, 41268	NESA	40717		

SONY	40533, 41533,	DVD DE04	20050	CAIRN	60157	PIONEER	61063, 61062,
	40864, 40772,	DVD REC	ORDER	CALIFORNIA	AUDIO LABS		60032, 61087,
	41033, 41069,	ACCURIAN			60029, 60303		60468
	41070, 41431,	APEX DIGITA	L	CAMBRIDGE	SOUNDWORKS	POLK AUDIO	60157
	41633		51056		60157	PROTON	60157
SUPERSCAN		ASPIRE DIGIT		CARVER	60157	QED	60157
SVA	40717		51168	CCE	60643	QUAD	60157
SYLVANIA	40675, 40821,	COBY	51086	CLASSIC	61297	QUASAR	60029
arn muorus	41268	CYBERHOME		CURTIS MATI		RADIOSHAC	K 60000, 60032,
SYMPHONIC	40675, 40821,	DENON	50490	DENON	60032	DCA	60180, 60468
TATUNG	41268 40770	EMERSON	50675 50675	DENON	60873, 60626, 60003, 60034,	RCA	61062, 60032, 60053, 60468
TEAC	40571, 40717,	FUNAI GATEWAY	51158		60766	REALISTIC	60000, 60032,
TEAC	40790	GO VIDEO	50741, 51158,	DKK	60000	KLALISTIC	60087, 60180,
TECHNICS	40490, 40703	GO VIDEO	51304, 51730	DMX ELECTE			60468
TECHNIKA	40770	HITACHI	51664, 51764	Diiii BBBCII	60157	REVOX	60157
TEVION	40651	JVC	51164, 51275	FISHER	60000, 61325	ROKSAN	60435
THETA DIGIT	ΆL	LG	50741	GEMINI	60625	ROTEL	60157
	40571	LITEON	51158, 51416,	GENEXXA	60032	SAE	60157
THOMSON	40522		51440	GOLDSTAR	61208	SAMSUNG	60524
TOSHIBA	40503, 40573,	MAGNAVOX	50646, 50675	GPX	61296	SANSUI	60000, 60157
	40539, 40695,	MITSUBISHI		GRUNDIG	60157	SANYO	60000, 60087
	41045, 41154,	PANASONIC	50490, 51010,	HARMAN/KA		SHARP	60861, 60034,
	41510, 41595,		51011		60100, 60157,		60180, 61684
	41639	PHILIPS	50646		60083, 61202	SHERWOOD	61067, 60180
UNIMAX	40770	PIONEER	50631, 51475,	HITACHI	60032	SHURE	60043
UNIVERSUM		DOL L DOLD	51476	INKEL	60157, 60180	SONIC FRON	
URBAN CONG		POLAROID	51086	INTEGRA	60101	CONV	60157
HE LOCIC	40503, 40539 40839	RCA SAMSUNG	50522 50490	JERROLD	60003	SONY	60490, 60000,
US LOGIC VENTURER	40790	SENSORY SC		JVC	60032, 60072, 61294		60100, 61364, 60185, 61790
VICTOR	41241, 41597	SENSORT SC.	51158	KENWOOD	60681, 60826,	STS	60018
WYSE	41652	SHARP	50630, 50675,	KENWOOD	60626, 60000,	SUGDEN	60157
XBOX	40522, 41708	SIL III	51556, 51642,		60029, 60028,	SYLVANIA	60157
YAMAHA	40490, 40539,		52002		60190, 61683	SYMPHONIC	
	40545, 41282,	SONY	51033, 51069,	KOSS	61317	TAG MCLAR	
	42000, 42001		51070, 51431	KRELL	60157		60157
YAMAKAWA		SYLVANIA	50675	KYOCERA	60018	TANDY	60032
ZENITH	40503, 40591,	TOSHIBA	51510, 51639	LG	61208	TDK	61208
	40741, 40869	VICTOR	51275	LINN	60157	TEAC	60490, 60180,
ZEUS	40784	YAMAHA	52001	LUXMAN	60328, 60489		60362
		ZENITH	50741	MAGNAVOX	60157, 60038,	TECHNICS	60029, 60303
LD PLAYE	. D	PANASONIC	50490, 51010,		60274	TECHWOOD	60303, 60362
			51011	MARANTZ	60626, 60029,	THULE AUDI	
AIWA	40203	PHILIPS	50646		60157, 60038,		60157
CARVER	40064	PIONEER	50631, 51475,		60180, 60373,	TOSHIBA	61693, 61694
DENON	40059, 40172,	DOL 4 DOLD	51476	MATROLLI	60435	VICTOR	60072
DICCO MICIO	40241	POLAROID	51086	MATSUI	60157	WARDS	60032, 60157,
DISCO VISIO	40203	RCA	50522 50490	MCS MEMOREX	60029, 60043	YAMAHA	60053, 60087 60490, 60868,
FUNAI HITACHI	40203	SAMSUNG SENSORY SC		MEMOKEA	60000, 60032, 60468	IAMAHA	60888, 60036,
KENWOOD		SENSORI SC.	51158	MGA	60083		61292, 62000,
	40064, 40217,	SHARP	50675, 51550,	MICROMEGA			62001
101101111011	40241	SIL III	51556, 50630	MIRO	60000	YBA	60625
MARANTZ	40064	SONY	51033, 51069,	MISSION	60157	YORX	60000
MITSUBISHI			51070, 51431	MITSUBISHI			
NAD	40059	SYLVANIA	50675		60000, 60032,		
OPTIMUS	40059	TOSHIBA	51510		60087, 60180,	CD RECO	RDER
PANASONIC	40204	VICTOR	51275		60468	CLASSIC	71297
PHILIPS	40064	YAMAHA	52001	MTC	60625	DENON	70626
PIONEER	40059, 40023,	ZENITH	50741	NAKAMICHI	60147, 60373	FISHER	71325
	40241			NEC	60043, 60234	GPX	71296
QUASAR	40204	CD PLAYE	:D	NIKKO	60362, 60625	HARMAN/KA	
REALISTIC	40203			NSM	60157		71202
SEGA	40023	ADC	60018	ONKYO	60868, 61327,	JVC	71294
SHARP	40001	ADCOM	60234	ODED GIG	60101, 61685	KENWOOD	70626
SONY	40193, 40201	AIWA	60157	OPTIMUS	61063, 60000,	LG MADANTZ	71208
TECHNICS	40204	AKAI	60083, 60643,		60032, 60087,	MARANTZ	70626 70626
TOSHIBA VICTOR	40059 40245	ALBA	61688 60625	PANASONIC	60468 60029, 60303,	PHILIPS PIONEER	70626 71062, 71087
WARDS	40059	ANAM NATIC		LAMASUNIC	60388, 60752,	RCA	70053
YAMAHA	40039	ANAM NATIC	60362		61682	SONY	70000, 70100,
17 11/17 111/1	.5217	ARCAM	60157	PENNEY	60029	50111	71364
		AUDIO RESE		PHILIPS	60626, 60157,	TDK	71208
			60157		60274	YAMAHA	70888, 71292
							, .

MD RECO	DDED	JBL	80110	XM	81406, 81414,
		JVC	81058, 80074,		81846
DENON	70873		80262, 80464,	YAMAHA	81023, 80176,
KENWOOD	70681, 70826,		81374, 81495,		80186, 80376,
ONKVO	71683	V AWA C A VI	81665		81176, 81276,
ONKYO OPTIMUS	70868, 71685	KAWASAKI KENWOOD	81390 80027, 80186,		81331, 81375,
PANASONIC	71063 71682	KENWOOD	80262		81949, 82004, 82005, 82006,
PIONEER	71063	KLH	81390		82007, 82000,
SHARP	70861, 71684	LG	80281	ZENITH	80281
SHERWOOD	71067	MAGNAVOX	81189, 81269,		
SONY	70490, 71790		80531, 81266		
YAMAHA	70490, 70888,	MARANTZ	81189, 81269,	OTHER A	
	72001		80039, 81671	ACCESS	ORIES
		MCS	80039	YAMAHA	82001, 82002
TAPE DEC	:K	MICROMEGA		(iPod)	82000
		MYRYAD	81189		
AIWA	70197	ONKYO	80135, 80380,		
DENON	70076, 70371, 70412		80842, 81298, 81320, 81677		
GARRARD	70308, 70309	OPTIMUS	81023, 80158,		
JVC	70244, 70273	Of Thires	80074, 80014,		
KENWOOD	70070, 70205,		80080, 80121,		
	70365		80186, 80219,		
NIKKO	70365		80531, 81074		
ONKYO	70135, 70282	PANASONIC	81308, 81518,		
OPTIMUS	70027		80039, 80367,		
PANASONIC	70229		81275, 81288,		
PIONEER	70027, 70099		81316, 81548,		
RCA	70027		81633, 81675,		
SHARP	70205, 70371,	DEL DIETZ	81763, 81764		
CONT	70412	PENNEY	80039		
SONY	70243, 70170,	PHILIPS	81189, 81269,		
TEAC	70291 70308, 70309,	PIONEER	81266 81023, 80014,		
TEAC	70365, 70365,	TIONEEK	80080, 80150,		
TECHNICS	70229		80281, 80531,		
TECHNOVOX			80630, 81284,		
TECHWOOD	70365		81384, 81678		
VICTOR	70273	POLK AUDIO			
WARDS	70027	PROSCAN	81254		
YAMAHA	70097, 70205,	QUASAR	80039		
	70524	RADIOSHACI			
		RCA	81023, 81609,		
TUNER		•	81254, 80080,		
	00521		80531, 81074, 81390, 81511		
ADC AIWA	80531 81405, 80158,	REALISTIC	81609, 80158,		
AIWA	80121, 81388,	KEALISTIC	80121, 80186		
	81641	SANSUI	81189, 80148,		
ALCO	81390	5111.501	81764		
ANAM	81609, 81074	SANYO	80219		
ARCAM	81189	SHARP	80186, 80262		
AUDIO PRO	80148	SONIC	80281		
AUDIOTRON	IC	SONY	81058, 81441,		
	81189		81258, 81759,		
AUDIOVOX	81390		81622, 80158,		
BOSE	81229, 81933		81406, 81558,		
CAPETRONIC			81658, 81758,		
CARVER	81189, 80121	STEREOPHON	81858		
CURTIS MAT	80014, 80080	STEREOPHOL	81023		
DELPHI	81414, 81846	TEAC	81074, 81390		
DENON	81360, 80121,	TECHNICS	81308, 81518,		
	80386, 81142		80039, 81384,		
EMERSON	80531		81633, 81675		
FISHER	80219	TECHWOOD	80281		
GARRARD	80281	THORENS	81189		
GOLDSTAR	80281	TOSHIBA	80080, 80135,		
GRUNDIG	80281		80842		
HARMAN/KA		VENTURER	81390		
HITACH	80110	VICTOR	80074		
HITACHI INTEGRA	80386 80135, 80842,	WARDS	80158, 80014,		
INTEGRA	81298, 81320		80080		
	51275, 01320				

© 2007 YAMAHA CORPORATION All rights reserved.

The circled numbers and alphabets correspond to those in the Owner's Manual.

■ Front panel

■ Remote control

