

RX-V100D

AV Receiver

Ampli-tuner audio-vidéo

OWNER'S MANUAL
MODE D'EMPLOI
BEDIENUNGSANLEITUNG

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 cord 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 Be sure to read the “TROUBLESHOOTING” section on common operating errors before concluding that this unit is faulty.
- 17 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.
- 18 Install this unit near the AC outlet and where the AC power plug can be reached easily.

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

■ For U.K. customers

If the socket outlets in the home are not suitable for the plug supplied with this appliance, it should be cut off and an appropriate 3 pin plug fitted. For details, refer to the instructions described below.

Note

The plug severed from the mains lead must be destroyed, as a plug with bared flexible cord is hazardous if engaged in a live socket outlet.

■ Special Instructions for U.K. Model

IMPORTANT

THE WIRES IN MAINS LEAD ARE COLOURED IN ACCORDANCE WITH THE FOLLOWING CODE:

Blue: NEUTRAL

Brown: LIVE

As the colours of the wires in the mains lead of this apparatus may not correspond with the coloured markings identifying the terminals in your plug, proceed as follows:

The wire which is coloured BLUE must be connected to the terminal which is marked with the letter N or coloured BLACK. The wire which is coloured BROWN must be connected to the terminal which is marked with the letter L or coloured RED.

Making sure that neither core is connected to the earth terminal of the three pin plug.

CONTENTS

INTRODUCTION

FEATURES	2
GETTING STARTED	3
Supplied accessories	3
Installing batteries in the remote control	3
CONTROLS AND FUNCTIONS	4
Front panel	4
Remote control.....	6
Using the remote control	7
Front panel display	8
Rear panel	10

PREPARATION

SPEAKER SETUP	11
Speaker placement	11
Speaker connections	12
Speaker impedance setting	14
CONNECTING AUDIO AND VIDEO	
COMPONENTS	15
Before connecting components.....	15
Connecting video components.....	16
Connecting audio components.....	19
Connecting the FM and AM antennas	20
Connecting the DAB antenna	21
Connecting the power supply cord	21
Turning on the power.....	21
BASIC SETUP	22
Using the BASIC SETUP menu.....	22

BASIC OPERATION

PLAYBACK	25
Basic operations.....	25
Selecting sound field programs	27
Selecting input modes.....	31
FM/AM TUNING	33
Automatic and manual tuning.....	33
Presetting stations	34
Selecting preset stations.....	36
Exchanging preset stations	37
Receiving Radio Data System stations	38
Changing the Radio Data System mode	39
PTY SEEK function	40
EON function.....	41
DAB (DIGITAL AUDIO BROADCASTING)...	42
About DAB	42
DAB tuning.....	43
PRESET MEMORY	44
DAB service information.....	46
Accessing DAB MENU.....	47
INIT SCAN.....	47
TUNE AID.....	48
Dynamic Range Control	49
PRUNE LIST	50
PRESET DELETE.....	50
RECORDING	51

SOUND FIELD PROGRAMS

SOUND FIELD	
PROGRAM DESCRIPTIONS	52
For movie/video sources.....	52
For music sources	54

ADVANCED OPERATION

ADVANCED OPERATIONS	55
Using the sleep timer	55
Manually adjusting speaker levels.....	56
SET MENU	57
Using SET MENU	58
1 SOUND MENU.....	59
2 INPUT MENU	61
3 DAB MENU	62
4 OPTION MENU	63
ADVANCED SETUP MENU	64
REMOTE CONTROL FEATURES	66
Control area	66
Setting remote control codes	67
Controlling other components	68

ADDITIONAL INFORMATION

EDITING SOUND FIELD PARAMETERS	69
What is a sound field	69
Changing parameter settings	69
SOUND FIELD PARAMETER	
DESCRIPTIONS	71
TROUBLESHOOTING	73
RESETTING THE FACTORY PRESETS	78
GLOSSARY	79
Audio formats	79
Sound field programs.....	80
Audio information	80
Video signal information	81
DAB Frequency Table.....	82
SPECIFICATIONS	83

INTRODUCTION

PREPARATION

BASIC
OPERATION

SOUND FIELD
PROGRAMS

ADVANCED
OPERATION

ADDITIONAL
INFORMATION

English

FEATURES

Built-in 6-channel power amplifier

- ◆ Minimum RMS output power (0.06% THD, 20 Hz to 20 kHz, 8 Ω)
Front: 85 W + 85 W
Center: 85 W
Surround: 85 W + 85 W
Surround back: 85 W

Sound field features

- ◆ Proprietary YAMAHA technology for the creation of sound fields
- ◆ Dolby Digital/Dolby Digital EX decoder
- ◆ DTS/DTS-ES Matrix 6.1, Discrete 6.1, DTS Neo:6, DTS 96/24 decoder
- ◆ Dolby Pro Logic/Dolby Pro Logic II/Dolby Pro Logic IIx decoder
- ◆ Virtual CINEMA DSP
- ◆ SILENT CINEMA™

Sophisticated AM/FM tuner

- ◆ 40-station random and direct preset tuning
- ◆ Automatic preset tuning
- ◆ Preset station shifting capability (preset editing)

DAB (Digital Audio Broadcasting reception)

- ◆ DLS (Dynamic Label Segment) information display
- ◆ Locate all DAB services in your area using INIT SCAN
- ◆ Optimize DAB reception using TUNE AID

Other features

- ◆ 192-kHz/24-bit D/A converter
- ◆ A SET MENU that provides you with items for optimizing this unit for your audio/video system
- ◆ 6 additional input jacks for discrete multi-channel input
- ◆ S-video signal input/output capability
- ◆ Component video 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

- ※ indicates a tip for your operation.
- Some operations can be performed by using either the buttons on the main unit or on the remote control. In cases when the button names differ between the main unit 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.

Manufactured under license from Dolby Laboratories.

“Dolby”, “Pro Logic”, “Surround EX”, and the double-D symbol are trademarks of Dolby Laboratories.

“DTS”, “DTS-ES”, “Neo:6” and “DTS 96/24” are trademarks of Digital Theater Systems, Inc.

SILENT™
CINEMA

“SILENT CINEMA” is a trademark of YAMAHA CORPORATION.

GETTING STARTED

Supplied accessories

Please check that you received all of the following parts.

Remote control

Batteries x2
(AA, R06, UM-3)

AM loop antenna

75-ohm/300-ohm antenna
adapter (U.K. model only)

Indoor FM antenna

Indoor DAB antenna

Installing batteries in the remote control

- 1 Press the ▼ part and slide the battery compartment cover off.
- 2 Insert two supplied batteries (AA, R06, UM-3) according to the polarity markings (+ / -) on the inside of the battery compartment.
- 3 Slide the cover back until it snaps into place.

Notes on batteries

- Do not use old batteries together with new ones.
- 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, set up the remote control code and program any acquired functions that may have been cleared.

CONTROLS AND FUNCTIONS

Front panel

1 STANDBY/ON

Turns on this unit or sets it to the standby mode. When you turn on this unit, you will hear a click and there will be a 4 to 5-second delay before this unit can reproduce sound.

Note

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

2 Remote control sensor

Receives signals from the remote control.

3 Front panel display

Shows information about the operational status of this unit.

4 A/B/C/D/E, NEXT *

Selects one of the 5 preset station groups (A to E) when the unit is in FM/AM tuner mode.

Switches to the top of the service list when the unit is in DAB tuner mode.

Selects the speaker channel to be adjusted when the unit is not in tuner mode.

5 PRESET/TUNING </>, LEVEL -/+ *

Selects preset station number 1 to 8 when the colon (:) is displayed next to the band indication in the front panel display when the unit is in FM/AM tuner mode. Selects the tuning frequency when the colon (:) is not displayed. Browses through the list of stored or preset services when this unit is in DAB tuner mode.

Adjusts the level of the speaker channel selected using A/B/C/D/E (NEXT) when the unit is not in tuner mode.

6 MEMORY (MAN'L/AUTO FM)

Stores a station in the memory. Hold down this button for more than 3 seconds to start automatic preset tuning.

7 TUNING MODE (AUTO/MAN'L) (DISPLAY) *

Switches between automatic tuning (AUTO indicator on) and manual tuning (AUTO indicator off) when this unit is in FM/AM tuner mode.

Displays various service information of the current broadcast when this unit is in DAB tuner mode (see page 46).

8 VOLUME

Controls the output level of all audio channels. This does not affect the OUT (REC) level.

9 **PHONES (SILENT CINEMA) jack**

Outputs audio signals for private listening with headphones. When you connect headphones, no signals are output to the OUTPUT jacks or to the speakers. All Dolby Digital and DTS audio signals are mixed down to the left and right headphone channels.

10 **SPEAKERS A/B**

Turns on or off the set of front speakers connected to the A and/or B terminals on the rear panel each time the corresponding button is pressed.

11 **PRESET/TUNING (EDIT)* SEARCH MODE**

Switches the function of PRESET/TUNING \triangleleft / \triangleright (LEVEL $-/+$) between selecting preset station numbers and tuning when this unit is in FM/AM tuner mode. Switches between the AUTO and PRESET tuning methods when this unit is in DAB tuner mode.

12 **STRAIGHT (EFFECT)**

Switches the sound fields off or on. When STRAIGHT is selected, input signals (2-channel or multi-channel) are output directly from their respective speakers without effect processing.

13 **FM/AM, DAB**

Switches the reception band between FM, AM, or DAB when the unit is in tuner mode.

14 **PROGRAM** \triangleleft / \triangleright

Use to select sound field programs (see page 26).
Use to adjust the bass/treble balance for the front left and right speakers (in conjunction with TONE CONTROL).

15 **TONE CONTROL**

Use to adjust the bass/treble balance for the front left and right speakers (see page 26).

16 **INPUT MODE**

Sets the priority (AUTO, DTS, ANALOG) for the type of signals received when one component is connected to two or more of this unit's input jacks (see page 31).

17 **INPUT selector**

Selects the input source you want to listen to or watch.

18 **MULTI CH INPUT**

Selects the source connected to the MULTI CH INPUT jacks. When selected, the MULTI CH INPUT source takes priority over the source selected with INPUT (or the input selector buttons on the remote control).

19 **VIDEO AUX jacks**

Input audio and video signals from a portable external source such as a game console. To reproduce source signals from these jacks, select V-AUX as the input source.

* Used when the unit is in DAB reception mode (see page 42).

Remote control

This section describes the function of each control on the remote control used to control this unit. To operate other components, see “REMOTE CONTROL FEATURES” on page 66.

1 Infrared window

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

2 Input selector buttons

Select the input source and change the control function.

3 Radio Data System tuning buttons

FREQ/TEXT

Press this button when the unit is receiving a Radio Data System station to cycle the display between the PS mode, PTY mode, RT mode, CT mode (if the station offers those Radio Data System data services) and/or the frequency display (see page 39).

PTY SEEK MODE

Press this button to set the unit to the PTY SEEK mode (see page 40).

PTY SEEK START

Press this button to begin searching for a station after the desired program type has been selected in the PTY SEEK mode (see page 40).

EON

Press this button to select a radio program type (NEWS, INFO, AFFAIRS, SPORT) to tune in automatically (see page 41).

4 Sound field program/numeric buttons

Use to select sound field programs.

Use numbers 1 through 8 to select preset stations when the unit is in tuner mode.

Use SELECT to playback 2-channel sources in surround (see page 29).

Use EXTD SUR. to switch between 5.1 or 6.1-channel playback of multi-channel sources (see page 28).

Use DIRECT ST. to playback 2-channel sources in high fidelity sound (see page 30).

5 SPEAKERS A/B

Use to turn on or off the set of front speakers connected to the A and/or B terminals on the rear panel each time the corresponding button is pressed.

6 LEVEL (BAND)

Selects the speaker channel to be adjusted and sets the level.

Switches the reception band between FM, AM, and DAB when the unit is in tuner mode.

7 Cursor buttons \wedge / \vee / \langle / \rangle / ENTER

Use to select and adjust sound field program parameters or SET MENU items.

Press \rangle to select a preset station group (A to E) when the unit is in tuner mode.

Press \wedge / \vee to select a preset station number (1 to 8) when the unit is in tuner mode.

8 RETURN (MEMORY)

Returns to the previous menu level when adjusting the SET MENU parameters.

9 STANDBY

Sets this unit in the standby mode.

10 SYSTEM POWER

Turns on the power of this unit.

11 SLEEP

Sets the sleep timer (see page 55).

12 MULTI CH IN

Selects multi-channel input when using an external decoder (etc.).

13 CODE SET

Use to set up remote control codes (see page 67).

14 AMP

Selects the AMP mode. You must select the AMP mode to control the main unit.

15 VOLUME +/-

Increases or decreases the volume level.

16 MUTE

Mutes the sound. Press again to restore the audio output to the previous volume level.

17 STRAIGHT

Switches the sound fields off or on. When STRAIGHT is selected, input signals (2-channel or multi-channel) are output directly from their respective speakers without effect processing.

18 NIGHT

Turns on or off the night listening modes (see page 30).

19 SET MENU (MENU)

Activates the SET MENU function (see page 57).

20 DISPLAY

Displays various service information of the current broadcast when this unit is in DAB tuner mode (see page 46).

Using the remote control

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

Handling the remote control

- 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
 - high temperature, such as near a heater or stove
 - extremely low temperatures
 - dusty places

Front panel display

1 Decoder indicators

When any of this unit's decoders function, the respective indicator lights up.

2 STANDARD indicator

Lights up when Surround Standard or Surround Enhanced is selected (see page 29).

3 SILENT CINEMA indicator

Lights up when headphones are connected and a sound field program is selected (see page 26).

4 Input source indicators

A cursor lights to show the current input source.

5 Sound field indicators

Light to indicate the active DSP sound fields.

6 CINEMA DSP indicator

Lights up when you select a CINEMA DSP sound field program.

7 PRESET indicator

Lights up when a preset station is selected.

8 AUTO indicator

Lights up to indicate that automatic tuning is possible.

9 TUNED indicator

Lights up when this unit is tuned into a station.

10 STEREO indicator

Lights up when this unit is receiving a strong signal for an FM stereo broadcast while the AUTO indicator is lit.

11 MEMORY indicator

Flashes to show that a station can be stored.

12 MUTE indicator

Flashes while the MUTE function is on.

13 VOLUME level indicator

Indicates the current volume level.

14 PCM indicator

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

15 SECONDARY indicator

Lights up when a secondary signal is selected.

16 DAB indicator

Lights up when Digital Audio Broadcasting mode is selected.

17 NIGHT indicator

Lights up when you select night listening mode.

18 SP A B indicators

Light up according to the set of front speakers selected. Both indicators light up when both sets of speakers are selected.

19 Headphones indicator

Lights up when headphones are connected.

20 HiFi DSP indicator

Lights up when you select a HiFi DSP sound field program.

21 DRC indicator

Lights up when this unit is set to DRC MODE: AUTO; and DRC (Dynamic Range Control) data is transmitted in the DAB tuner mode.

22 Multi-information display

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

23 Radio Data System indicators

The name(s) of the Radio Data System data offered by the currently received Radio Data System station light(s) up. EON lights up when an Radio Data System station that offers the EON data service is being received. PTY HOLD lights up while searching for stations in the PTY SEEK mode.

24 SLEEP indicator

Lights up while the sleep timer is on.

25 96/24 indicator

Lights up when a DTS 96/24 signal is input to this unit.

26 DUAL indicator

Lights up when a dual monaural signal is input to this unit.

27 LFE indicator

Lights up when the input signal contains the LFE signal.

28 Input channel indicators/speaker indicators

Indicate the channel components of the current digital input signal.

Indicate the number of speakers connected in SPEAKERS (page 23), or indicate the channel being adjusted in SP LEVEL (page 60).

Rear panel

1 DIGITAL OUTPUT jack

Used when making a MD or CD recording.
See page 19 for connection information.

2 MULTI CH INPUT jacks

See page 17 for connection information.

3 Video component jacks

See pages 16 and 18 for connection information.

4 DAB antenna terminal

See page 21 for connection information.

5 AC OUTLETS

Use to supply power to your other A/V components (see page 21).

6 DIGITAL INPUT jacks

See pages 16, 18 and 19 for details.

7 Audio component jacks

See page 19 for connection information.

8 SUBWOOFER OUTPUT jack

See page 13 for connection information.

9 Antenna terminals

See page 20 for connection information.

10 Speaker terminals

See page 13 for connection information.

SPEAKER SETUP

Speaker placement

The speaker layout below shows the standard ITU-R* speaker setting. You can use it to enjoy CINEMA DSP and multi-channel audio sources.

* ITU-R is the radio communication sector of the ITU (International Telecommunication Union)

Front speakers (FR and FL)

The front speakers are used for the main source sound plus effect sounds. Place these speakers 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 used 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. Place the speaker centrally between the front speakers and as close to the monitor as possible, such as directly over or under it.

Surround speakers (SR and SL)

The surround speakers are used for effect and surround sounds. Place these speakers behind your listening position, facing slightly inwards, about 1.8 m (6 ft) above the floor.

Surround back speaker (SB)

The surround back speaker supplements the surround speakers and provides for more realistic front-to-back transitions. Place this speaker directly behind the listening position and at the same height as the surround speakers.

Subwoofer

The use of a subwoofer, 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 reproduction of the LFE (low-frequency effect) channel included in Dolby Digital and DTS software. 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.

Speaker connections

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

CAUTION

- If you use 4 or 6 ohm speakers, be sure to set this unit's speaker impedance setting to 4 ohms before using (see page 14).
- Before connecting the speakers, make sure that the power of this unit is off.
- Do not let the bare speaker wires touch each other or do not let them touch any metal part of this unit. This could damage this unit and/or speakers.
- Use magnetically shielded speakers. If this type of speakers still creates the interference with the monitor, place the speakers away from the monitor.

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

- 1 Remove approximately 10 mm of insulation from the end of each speaker cable. Twist the exposed wires of the cable together to prevent short circuits.

- 2 Unscrew the knob.

- 3 Insert one bare wire into the hole in the side of each terminal.

Red: positive (+)
Black: negative (-)

- 4 Tighten the knob to secure the wire.

■ FRONT terminals

Connect one or two speaker systems (2, 3) to these terminals. If you use only one speaker system, connect it to the FRONT A or B terminals.

■ CENTER terminals

Connect a center speaker (4) to these terminals.

■ SURROUND terminals

Connect surround speakers (6, 7) to these terminals.

■ SUBWOOFER jack

Connect a subwoofer with built-in amplifier (1), such as the YAMAHA Active Servo Processing Subwoofer System, to this jack.

■ SURROUND BACK terminals

Connect a surround back speaker (5) to these terminals.

Speaker layout

Speaker impedance setting

CAUTION

If you are using 4 or 6 ohm speakers, set the impedance to 4 or 6 ohms as follows before turning on the power.

Be sure this unit is in the standby mode.

- 1 While this unit is in standby mode, hold down STRAIGHT (EFFECT) and press STANDBY/ON.

This unit turns on, and the ADVANCED SETUP menu appears in the front panel display.

STRAIGHT

While holding down, press

- 2 Rotate PROGRAM to move through the menu and select "SP IMP."

PROGRAM

- 3 Press STRAIGHT (EFFECT) repeatedly to select "4Ω MIN".

STRAIGHT

- 4 Press STANDBY/ON to confirm your selection.

This unit is switched back to standby mode. The setting you made is reflected the next time this unit's power is turned on.

CONNECTING AUDIO AND VIDEO COMPONENTS

Before connecting components

CAUTION

Do not connect this unit or other components to the main power until all connections between components are complete.

■ Cable indications

For analog signals

left analog cables

right analog cables

For digital signals

optical cables

coaxial cables

For video signals

video cables

S-video cables

component video cables

■ Analog jacks

You can input analog signals from audio components by connecting audio pin cable to the analog jacks on this unit. Connect red plugs to the right jacks and white plugs to the left jacks.

■ Digital jacks

This unit has digital jacks for direct transmission of digital signals through either coaxial or fiber optic cables. You can use the digital jacks to input PCM, Dolby Digital and DTS bitstreams. When you connect components to both the COAXIAL and OPTICAL jacks, priority is given to the input signals from the COAXIAL jack. All digital input jacks are compatible with 96-kHz sampling digital signals.

Note

This unit handles digital and analog signals independently. Thus audio signals input to the analog jacks are only output to the analog OUT (REC) jacks.

Dust protection cap

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

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

VIDEO jacks

For conventional composite video signals.

S VIDEO jacks

For S-video signals, separated into luminance (Y) and color (C) video signals to achieve high-quality color reproduction.

COMPONENT VIDEO jacks

For component signals, separated into luminance (Y) and color difference (PB, PR) to provide the best quality in picture reproduction.

Signal flow inside this unit

Connecting video components

■ Connections for DVD playback

Note

Be sure to connect your video source 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 VIDEO connection, connect your video source components to this unit using the VIDEO connections.

■ Connecting to the MULTI CH INPUT jacks

This unit is equipped with 6 additional input jacks (left and right FRONT, CENTER, left and right SURROUND and SUBWOOFER) for discrete multi-channel input from a multi-format player, external decoder, sound processor or pre-amplifier.

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 outputs to the left and right input jacks for the front and surround channels.

Notes

- When you select MULTI CH INPUT as the input source, this unit automatically turns off the digital sound field processor, and you cannot select sound field programs.
- This unit does not redirect signals input to the MULTI CH INPUT jacks to accommodate for missing speakers. We recommend that you connect at least a 5.1-channel speaker system before using this feature.
- When headphones are used, only front left and right channels are output.

■ Connections for other video components

Notes

- Be sure to connect your video source 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 VIDEO connection, connect your video source components to this unit using the VIDEO connection.
- When recording, you must make the same type of video connections (i.e., S-video) between each component.

■ VIDEO AUX jacks (on the front panel)

Use these jacks to connect any video source, such as a game console or video camera, to this unit.

Connecting audio components

■ Connections for audio components

Connecting the FM and AM antennas

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

Connecting the AM loop antenna

1 Set up the AM loop antenna.

2 Press and hold the tab to insert the AM loop antenna lead wires into the AM ANT and GND terminals.

3 Orient the AM loop antenna for the best reception.

Notes

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

Connecting the 75-ohm/300-ohm antenna adapter (U.K. model only)

1 Open the cover of the included 75-ohm/300-ohm antenna adapter.

2 Cut the external sleeve of the 75-ohm coaxial cable and prepare it for connection.

3 Cut the lead wire and remove it.

4 Insert the cable wire into the slot, and clamp it with pliers.

5 Snap the cover into place.

Connecting the DAB antenna

The DAB (Digital Audio Broadcast) wire antenna is included with this unit. In general, this wire should provide sufficient signal strength. Simply connect the wire antenna to the DAB antenna terminal and attach the wire antenna vertically in an unobtrusive location.

It is recommended that you use TUNE AID (see page 48) when setting up the indoor DAB antenna in order to maximize DAB reception ability.

Notes

- Be sure to check the DAB coverage in your area – not all areas are presently covered. For a list of country DAB statuses and worldwide DAB frequencies, you can check WorldDAB online at <http://www.worlddab.org>.
- If the DAB signal is weak, use a commercially available outdoor DAB antenna for better reception.

Connecting the power supply cord

■ Connecting the AC power cord

Plug the power cord into an AC wall outlet.

■ AC OUTLET(S) (SWITCHED)

U.K. model 1 outlet
Other models 2 outlets

Use these outlets to connect the power cords from your other components to this unit. Power to the AC OUTLET(S) is controlled by this unit's STANDBY/ON (or SYSTEM POWER and STANDBY). The outlet(s) supply power to any connected component whenever this unit is turned on. For information on the maximum power (total power consumption of components), see "SPECIFICATIONS" on page 83.

■ Memory back-up

The memory back-up circuit prevents the stored data from being lost even if this unit is in the standby mode. However if the power cord is disconnected from the AC wall outlet, or the power supply is cut for more than one week, the stored data will be lost.

Turning on the power

When all connections are complete, turn on the power of this unit.

Press **STANDBY/ON** (or **SYSTEM POWER** on the remote control) to turn on the power of this unit.

Front panel

or

Remote control

BASIC SETUP

The basic setup feature is a useful way to set up your system quickly and with minimal effort.

- If you wish to configure the unit manually using more precise adjustments, use the detailed parameters in SOUND MENU (page 59) instead of using BASIC SETUP.
- Initial settings are indicated in bold for each parameter.

Using the BASIC SETUP menu

Before you begin:

- Press SPEAKERS A or B on the front panel (or press AMP to select the AMP mode, then press SPEAKERS A or B on the remote control) to select the front speakers you want to use.
- Make sure you disconnect your headphones from this unit.

1 Press AMP.

2 Press SET MENU.

“BASIC SETUP” appears in the front panel display.

3 Press ENTER to enter BASIC SETUP.

The ROOM parameter appears in the front panel display.

4 Press </> to select the desired setting.

ROOM: S M >L

Select the size of the room you have installed your speakers in. In general, the room sizes are defined as follows:

- S (small) 3.6 x 2.8m, 10m²
- M (medium)** 4.8 x 4.0m, 20m²
- L (large) 6.3 x 5.0m, 30m²

5 Press ∨ to display the SUBWOOFER parameter.

6 Press </> to select the desired setting.

SUBWOOFER . . YES

- YES If you have a subwoofer in your system.
- NONE If you do not have a subwoofer in your system.

7 Press \vee to display the **SPEAKERS** parameter.

8 Press \langle / \rangle to select the number of speakers you connected.

SPEAKERS * * 6sPk

Choices	Display	Speakers
2sPk	L R	Front L/R
3sPk	L C R	Front L/R, Center
4sPk	L R SL SR	Front L/R, Surround L/R
5sPk	L C R SL SR	Front L/R, Center, Surround L/R
6sPk	L C R SL SB SR	Front L/R, Center, Surround L/R, Surround back

9 Press \vee to display **SET/CANCEL**.

10 Press \langle / \rangle to select the desired setting.

\rangle SET CANCEL

- SET To apply the settings you chose in steps 4 through 8.
- CANCEL To cancel the setup without making any changes.

11 Press **ENTER** to confirm your selection.

If you selected SET, you hear a test tone from each speaker in turn. "CHECK:TestTone" appears in the front panel display for a few seconds, then "CHECK: OK?".

CHECK:TestTone

CHECK: OK? YES

12 Press \langle / \rangle to select the desired setting.

CHECK: OK? YES

- YES To complete the setup process if the test tone levels from each speaker were satisfactory.
- NO To proceed to the SPEAKER LEVEL speaker level adjustment menu to balance the level of each speaker.

13 Press **ENTER** to confirm your selection.

If you selected NO in step 12, the front speaker level adjustment display appears in the front panel display.

■ To balance the speaker levels

Perform the following steps after step 13 (see page 23).

The unit outputs the test tone from the selected speaker and the left front (or left surround) speaker in turn. The indicator of the speaker currently outputting the test tone flashes in the front panel display.

Memory back-up

The memory back-up circuit prevents the stored data from being lost even if this unit is in the standby mode. However, if the power cord is disconnected from the AC outlet, or the power supply is cut for more than one week, the stored data will be lost. If so, adjust the items again.

14 Press \vee / \wedge to select a speaker, then use \langle / \rangle to adjust the balance.

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

FR ---- || ----

Adjusts the balance between the front left and right speakers.

C ---- || ----

Adjusts the balance between the front left and center speakers.

SL ---- || ----

Adjusts the balance between the front left and surround left speakers.

SB ---- || ----

Adjusts the balance between the surround left and surround back speakers.

SR ---- || ----

Adjusts the balance between the surround left and surround right speakers.

SWFR ---- || ----

Adjusts the balance between the front left speaker and the subwoofer.

15 Press SET MENU to exit after balancing the speakers.

PLAYBACK

Basic operations

- 1 Press **STANDBY/ON** (or **SYSTEM POWER** on the remote control) to turn on the power.

- 2 Turn on the video monitor connected to this unit.

- 3 Press **SPEAKERS A** or **B** (or press **AMP** to select the **AMP** mode, then press **SPEAKERS A** or **B** on the remote control).

Each press turns the respective speakers on or off.

- 4 Select the input source.
Use **INPUT** (or press one of the input selector buttons on the remote control) to select the input you desire.

The current input source name and input mode appear in the front panel display for a few seconds.

- 5 Start playback or select a broadcast station on the source component.

Refer to the operating instructions for the component.

- 6 Adjust the volume to the desired output level.

7 Select a sound field program if desired.

Rotate PROGRAM (or press AMP to select the AMP mode, then press one of the sound field program buttons on the remote control) to select a sound field program. (See page 52 for details about sound field programs.)

or

■ To listen with headphones (“SILENT CINEMA”)

“SILENT CINEMA” allows you to enjoy multi-channel music or movie sound, including Dolby Digital and DTS surround, 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. When activated, the “SILENT CINEMA” indicator lights up in the front panel display.

Notes

- This unit will not be set to “SILENT CINEMA” when MULTI CH INPUT is selected as the input source.
- “SILENT CINEMA” is not effective when the Direct Stereo or 2ch Stereo program is selected, or in STRAIGHT mode.

■ To adjust the tone

You can adjust the tonal quality of your front left and right speakers or headphones (when connected).

Press TONE CONTROL on the front panel repeatedly to select TREBLE or BASS, then rotate PROGRAM to increase or decrease.

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

Speaker and headphone adjustments are stored independently.

Notes

- 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.
- TONE CONTROL is not effective with the Direct Stereo program (page 30) or MULTI CH INPUT.
- When TC BYPASS is set to AUTO (page 61), and BASS and TREBLE are set to 0 dB, audio output automatically bypasses this unit's tone control circuitry.

■ To mute the sound

Press MUTE on the remote control.

The MUTE indicator flashes in the front panel display.

To resume the audio output, press MUTE again (or press VOLUME +/-).

The MUTE indicator disappears from the display.

You can adjust the muting level (see page 61).

■ Selecting MULTI CH INPUT

Press MULTI CH INPUT (or MULTI CH IN on the remote control) so that “MULTI CH INPUT” appears in the front panel display.

Note

When “MULTI CH INPUT” is shown in the front panel display, no other source can be played. To select another input source with INPUT (or one of the input selector buttons), press MULTI CH INPUT (or MULTI CH IN on the remote control) to turn off “MULTI CH INPUT” in the front panel display.

■ 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.

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

Note

If you want to enjoy audio from the MULTI CH INPUT jacks together with a video source, first select the video source, then press MULTI CH INPUT (or MULTI CH IN on the remote control).

Selecting sound field programs

■ Front panel operation

Rotate PROGRAM to select the desired program.

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

■ Remote control operation

Press AMP to select the AMP mode, then press one of the sound field program buttons repeatedly to select the desired program.

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

■ Enjoying multi-channel source

If you connected a surround back speaker, use this feature to enjoy 6.1-channel playback for multi-channel sources using the Dolby Pro Logic Ix, Dolby Digital EX or DTS-ES decoders.

Press AMP on the remote control to select the AMP mode, then press EXTD SUR. to switch between 5.1 and 6.1-channel playback.

To select a decoder, press </> repeatedly while PLIIxMusic (etc.) is displayed.

Auto (AUTO)

When a signal (flag) that can be recognized by the unit is input, the unit selects the optimum decoder for playing back the signal in 6.1 channels.

If the unit cannot recognize the flag or no flag is present in the input signal, it cannot automatically be played in 6.1 channels.

Decoders (select with </>)

You can select from the following decoders depending on the format of the software you are playing.

PLIIxMusic

For playing back Dolby Digital or DTS signals in 6.1 channels using the Pro Logic IIx music decoder.

EX/ES

For playing back Dolby Digital signals in 6.1 channels using the Dolby Digital EX decoder.

DTS signals are played back in 6.1 channels using the DTS-ES decoder.

EX

For playing back Dolby Digital or DTS signals in 6.1 channels using the Dolby Digital EX decoder.

Off (OFF)

Decoders are not used to create 6.1 channels.

Feel free to choose a sound field program based on your listening preference, and not purely on the name of the program itself.

Notes

- When you select an input source, this unit automatically selects the last sound field program used with that source.
- Sound field programs cannot be selected when MULTI CH INPUT is selected.
- Sampling frequencies higher than 48 kHz (except for DTS 96/24 signals) will be sampled down to 48 kHz, then sound field programs will be applied.

Notes

- Some 6.1-channel compatible discs do not have a signal (flag) which this unit can automatically detect. When playing these kinds of discs with 6.1-channel, select a decoder manually (PLIIx Music, EX/ES or EX).
- 6.1-channel playback is not possible even if EXTD SUR. is pressed in the following cases:
 - When “SUR. LR” (see page 59) or “SUR. B” (see page 59) is set to NONE.
 - When the source connected to the MULTI CH INPUT jack is being played.
 - When the source being played does not contain surround left and right channel signals.
 - When a Dolby Digital KARAOKE source is being played.
 - When “2ch Stereo” or “Direct Stereo” is selected.
- When the power of this unit is turned off, this setting will be reset to AUTO.
- The Pro Logic IIx decoder is not available when “SUR. B” is set to NONE (see page 59).

■ Enjoying 2-channel software in surround

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

Press AMP to select the AMP mode, then press STANDARD on the remote control to switch between the SUR. STANDARD and SUR. ENHANCED programs.

Or press MOVIE to select the MOVIE THEATER program.

Press SELECT on the remote control to select the decoder.

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

When you select the SUR. STANDARD program:

PRO LOGIC
Dolby Pro Logic processing for any sources.

PLII Movie
Dolby Pro Logic II processing for movie software.

PLII Music
Dolby Pro Logic II processing for music software.

PLII Game
Dolby Pro Logic II processing for game software.

PLIIx Movie
Dolby Pro Logic IIx processing for movie software.

PLIIx Music
Dolby Pro Logic IIx processing for music software.

PLIIx Game
Dolby Pro Logic IIx processing for game software.

Neo: 6 Cinema
DTS processing for movie software.

Neo:6 Music
DTS processing for music software.

When you select the SUR. ENHANCED or MOVIE THEATER program:

PRO LOGIC
Dolby Pro Logic processing for any sources.

PLII Movie
Dolby Pro Logic II processing for movie software.

PLII Movie
Dolby Pro Logic IIx processing for movie software.

Neo: 6 Cinema
DTS processing for movie software.

You can also select a decoder by pressing </> on the remote control when the decoder type is displayed in the front panel display.

Note

The Pro Logic IIx decoder is not available when “SUR. B” is set to NONE (see page 59).

■ Listening to high fidelity stereo sound (Direct Stereo)

Direct Stereo allows you to bypass this unit's decoders and DSP processors to enjoy pure high fidelity sound from 2-channel PCM and analog sources.

Rotate PROGRAM (or press AMP to select the AMP mode, then press DIRECT ST. on the remote control) to select "DIRECT STEREO".

Notes

- To avoid unexpected noise, do not play DTS-encoded CDs in this mode.
- When multi-channel signals (Dolby Digital and DTS) are input, this unit automatically switches to the corresponding analog input. (When DTS is selected as an input mode, no sound will be heard.)
- No sound will be output from the subwoofer.
- TONE CONTROL (page 26) and SET MENU (page 57) settings are not effective.
- The front panel display automatically dims.
- If you press AMP on the remote control to select the AMP mode, then press DIRECT ST., the unit automatically enters Direct Stereo mode and you cannot toggle between the unit's other sound field programs.

■ Night listening modes

The night listening modes are designed to improve listenability at lower volumes or at night. Choose either NIGHT:CINEMA or NIGHT:MUSIC depending on the type of material you are playing.

Press AMP on the remote control to select the AMP mode, then press NIGHT repeatedly to select cinema or music.

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

- Select NIGHT:CINEMA when watching films to reduce the dynamic range of film soundtracks and make dialog easier to hear at lower volumes.
- Select NIGHT:MUSIC when listening to music sources to preserve ease-of-listening for all sounds.
- Select OFF if you do not want to use this function.

Press </> to adjust the effect level while NIGHT:CINEMA or NIGHT:MUSIC is displayed.

This adjusts the level of compression.

Remote control

Effect.Lvl:MID

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

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

Notes

- You cannot use the night listening modes with the Direct Stereo program or MULTI CH INPUT.
- The night listening modes may vary in effectiveness depending on the input source and surround sound settings you use.

Downmixing to 2 channels

You can enjoy 2-channel stereo playback even from multi-channel sources.

Rotate **PROGRAM** (or press **AMP** to select the **AMP** mode, then press **STEREO** on the remote control) to select 2ch Stereo.

You can use a subwoofer with this program when SWFR or BOTH is selected in "BASS OUT".

Listening to unprocessed input signals

In **STRAIGHT** mode, two channel stereo sources are output from only the front left and right speakers. Multi-channel sources are decoded straight into the appropriate channels without any additional effect processing.

Press **STRAIGHT** (or press **AMP** to select the **AMP** mode, then press **STRAIGHT** on the remote control) to select **STRAIGHT**.

Press **STRAIGHT** (**EFFECT**) again so that "STRAIGHT" disappears from the display when you want to turn the sound effect back on.

Virtual CINEMA DSP

Virtual CINEMA DSP allows you to enjoy the CINEMA DSP programs without surround speakers. It creates virtual speakers to reproduce the natural sound field. If you set "SUR. LR" to NONE (see page 59), Virtual CINEMA DSP activates automatically whenever you select a CINEMA DSP sound field program.

Note

Virtual CINEMA DSP will not activate, even when "SUR. LR" is set to NONE (see page 59) in the following cases:

- When MULTI CH INPUT is selected as the input source.
- When headphones are connected to the PHONES jack.
- When you select a 2ch Stereo, 6ch Stereo, DIRECT STEREO or SUR. STANDARD as a sound field program.

Selecting input modes

This unit comes with a variety of input jacks. Do the following to select the type of input signals you want to use.

1 Rotate INPUT to select the input source.

2 Press INPUT MODE to select an input mode. In most cases, use AUTO.

AUTO

Automatically selects input signals in the following order:

- 1) Digital signals*
- 2) Analog signals

DTS

Selects only digital signals encoded in DTS. If no DTS signals are input, no sound is output.

ANALOG

Selects only analog signals. If no analog signals are input, no sound is output.

* If this unit detects a Dolby Digital or DTS signal, the decoder automatically switches to the appropriate decoder.

You can adjust the default input mode of this unit (see page 62).

Notes

- When playing a DTS-CD/LD, be sure to set INPUT MODE to DTS.
- If the digital output data of the player has been processed in any way, you may not be able to perform DTS decoding even if you make a digital connection between this unit and the player depending on the player.

■ Displaying information about the input source

You can display the type, format and sampling frequency of the current input signal.

1 Select the input source.

2 Press AMP to select the AMP mode, then press STRAIGHT so that "STRAIGHT" appears in the display.

3 Press \wedge / \vee to display the following information about the input signal.

(Format) Signal format display. When the unit cannot detect a digital signal it automatically switches to analog input.

in Number of source channels in the input signal. For example, a multi-channel soundtrack with 3 front channels, 2 surround channels and LFE, is displayed as "3/2/LFE".

fs Sampling frequency. When the unit is unable to detect the sampling frequency "Unknown" appears.

rate Bit rate. When the unit is unable to detect the bit rate "Unknown" appears.

flg Flag data encoded with DTS or Dolby Digital signals that cue this unit to automatically switch decoders.

FM/AM TUNING

Automatic and manual tuning

There are 2 tuning methods; automatic and manual. Automatic tuning is effective when station signals are strong and there is no interference.

Automatic tuning

- 1 Rotate **INPUT** (or press **TUNER** on the remote control) to select **TUNER** as the input source.

or

- 2 Press **FM/AM**, **DAB** (or **BAND** on the remote control) to select the reception band.

“FM” or “AM” appears in the front panel display.

or

- 3 Press **TUNING MODE (AUTO/MAN'L)** so that the **AUTO** indicator lights up in the front panel display.

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

- 4 Press **PRESET/TUNING** \triangleleft / \triangleright once to begin automatic tuning.

Press \triangleright to tune into a higher frequency, or press \triangleleft to tune into a lower frequency.

When 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 from the station you want to select is weak, tune into it manually. Manually tuning into an FM station will automatically switch the tuner to monaural reception to increase the signal quality.

1 Select TUNER and the reception band following steps 1 and 2 as described in “Automatic tuning”.

2 Press TUNING MODE (AUTO/MAN'L) so that the AUTO indicator disappears from the front panel display.

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

3 Press PRESET/TUNING < / > to tune into the desired station manually.

Hold down the button to continue searching.

Presetting stations

Automatically presetting FM stations

You can use the automatic preset tuning feature to store FM stations. This function enables this unit to automatically tune into FM stations with strong signals, and to store up to 40 (8 stations in 5 groups, A1 through E8) of those stations in order. You can then recall any preset station easily by selecting the preset station number.

1 Press FM/AM, DAB to select the FM band.

2 Press TUNING MODE (AUTO/MAN'L) so that the AUTO indicator lights up in the front panel display.

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

3 Press and hold MEMORY (MAN'L/AUTO FM) for more than 3 seconds.

The preset number, the MEMORY and AUTO indicators flash. After about 5 seconds, automatic presetting starts from the frequency currently displayed and proceeds toward the higher frequencies.

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

Notes

- Any stored station data existing under a preset number is cleared when you store a new station under that preset number.
- If the number of received stations does not reach 40 (E8), automatic preset tuning has automatically stopped after searching all stations.
- 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 by following the procedure in "Manually presetting stations".

Automatic preset tuning options:

You can select the preset number from which this unit will store FM stations and/or begin tuning toward lower frequencies.

After pressing MEMORY in step 3:

- Press A/B/C/D/E (NEXT), then PRESET/CH < / > to select the preset number under which the first station will be stored. Automatic preset tuning will stop when stations have all been stored up to E8.
- Press PRESET/TUNING (EDIT) to turn off the colon (:), and then press PRESET/TUNING < to begin tuning toward the lower frequencies.

Memory back-up

The memory back-up circuit prevents the stored data from being lost even if this unit is set in the standby mode, the power cord is disconnected from the AC outlet, or the power supply is temporarily cut due to power failure. However, if the power is cut for more than one week, the preset stations may be cleared. If so, store the stations again by using the presetting station methods.

Manually presetting stations

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

1 Tune into a station.

See page 33 for tuning instructions.

When tuned into a station, the front panel display shows the frequency of the station received.

2 Press MEMORY (MAN'L/AUTO FM).

The MEMORY indicator flashes for about 5 seconds.

Flashes

3 Press A/B/C/D/E (NEXT) repeatedly to select a preset station group (A to E) while the MEMORY indicator is flashing.

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

Preset group

- 4 Press PRESET/TUNING ◀ / ▶ to select a preset station number (1 to 8) while the MEMORY indicator is flashing.**

Press ▶ to select a higher preset station number.
Press ◀ to select a lower preset station number.

Preset number

- 5 Press MEMORY (MAN'L/AUTO FM) on the front panel while the MEMORY indicator is flashing.**

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

Shows the displayed station has been stored as C3.

- 6 Repeat steps 1 to 5 to store other stations.**

Notes

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

Selecting preset stations

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

When performing this operation with the remote control, first press TUNER to set the remote to tuner mode.

- 1 Press A/B/C/D/E (or A/B/C/D/E > on the remote control) to select the preset station group.**

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

Front panel

or

Remote control

- 2** Press PRESET/TUNING ◀ / ▶ (or PRESET/CH ^ / v on the remote control) to select a preset station number (1 to 8).

The preset group and number appear in the front panel display along with the station band, frequency and the TUNED indicator lights up.

Exchanging preset stations

You can exchange the assignment of two preset stations with each other. The example below describes the procedure for exchanging preset station “E1” with “A5”.

- 1** Select preset station “E1”.
See “Selecting preset stations”.
- 2** Press and hold PRESET/TUNING (EDIT) for more than 3 seconds.
“E1” and the MEMORY indicator flash in the front panel display.

- 3** Select preset station “A5” using A/B/C/D/E and PRESET/TUNING ◀ / ▶.
“A5” and the MEMORY indicator flash in the front panel display.

4 Press PRESET/TUNING (EDIT) again.

The stations stored at the two preset assignments are exchanged.

Receiving Radio Data System stations

Radio Data System is a data transmission system used by FM stations in many countries. The Radio Data System function is carried out among the network stations. This unit can receive various Radio Data System data such as PS (Program Service name), PTY (Program Type), RT (Radio Text), CT (Clock Time), EON (Enhanced Other Networks) when receiving Radio Data System broadcasting stations.

■ **PS (Program Service name) mode**

The name of the Radio Data System station being received is displayed.

■ **PTY (Program Type) mode**

There are 15 program types to classify Radio Data System stations.

NEWS	News
AFFAIRS	Current affairs
INFO	General information
SPORT	Sports
EDUCATE	Education
DRAMA	Drama
CULTURE	Culture
SCIENCE	Science
VARIED	Light entertainment
POP M	Pops
ROCK M	Rock
M.O.R. M	Middle-of-the-road music (easy-listening)
LIGHT M	Light classics
CLASSICS	Serious classics
OTHER M	Other music

■ **RT (Radio Text) mode**

Information about the program (such as the title of the song or name of the singer) on the Radio Data System station being received is displayed using a maximum of 64 alphanumeric characters, including the umlaut symbol. If other characters are used for RT data, they are displayed with an underbar (_).

■ **CT (Clock Time) mode**

The current time is displayed and updated every minute. If the data is accidentally cut off, "CT WAIT" may appear.

■ **EON (Enhanced Other Networks)**

See "EON function" on page 41.

Changing the Radio Data System mode

Four modes are available for displaying Radio Data System data. The PS, PTY, RT and/or CT indicators that correspond to the Radio Data System data services offered by the station light up in the front panel display.

1 Press TUNER on the remote control to set this unit to tuner mode.

2 Press FREQ/TEXT repeatedly on the remote control to display the various Radio Data System data offered by the transmitting station.

Notes

- Do not press FREQ/TEXT until a Radio Data System indicator lights up in the front panel display. You cannot change the mode if you press the button prior to this. This is because this unit has not finished receiving all of the Radio Data System data from the station.
- Radio Data System data not offered by the station cannot be selected.
- This unit cannot utilize the Radio Data System data source if the signal received is not strong enough. In particular, the RT mode requires a large amount of data, so it is possible that the RT mode may not be displayed even if other Radio Data System modes (PS, PTY, etc.) are displayed.
- Radio Data System data may not be received under poor reception conditions. In such cases, press TUNING MODE (AUTO/MAN'L) so that the AUTO indicator disappears from the front panel display. Although this will change the reception mode to manual, Radio Data System data may be displayed when you change the display to Radio Data System mode.
- If the signal strength is weakened by external interference during the reception of a Radio Data System station, the Radio Data System data service may be cut off suddenly and "...WAIT" will appear in the front panel display.

PTY SEEK function

If you select the desired program type, this unit automatically searches all preset Radio Data System stations that are broadcasting a program of the required type.

When performing this operation with the remote control, first press TUNER to set the remote to tuner mode.

1 Press PTY SEEK MODE to set this unit in the PTY SEEK mode.

The program type of the station being received or "NEWS" flashes in the front panel display. To exit from the PTY SEEK mode, press PTY SEEK MODE again.

2 Press PRESET/CH ^ / v to select the desired program type.

The selected program type appears in the front panel display.

3 Press PTY SEEK START to begin searching all preset Radio Data System stations.

The selected program type flashes and the PTY HOLD indicator lights up in the front panel display while searching for stations. To cancel searching, press PTY SEEK START again.

- The unit stops searching when it finds a station broadcasting the selected type of program.
- If the found station is not the one you desire, press PTY SEEK START again. This unit resumes searching for another station broadcasting the same type of program.

EON function

This function uses the EON data service on the Radio Data System station network. If you select the desired program type (NEWS, INFO, AFFAIRS or SPORT), this unit automatically searches for all preset Radio Data System stations that are scheduled to broadcast the selected type of program and switches from the station currently being received to the new station when the broadcast starts.

When performing this operation with the remote control, first press TUNER to set the remote to tuner mode.

Note

This function can only be used when a Radio Data System station that offers the EON data service is being received. When such a station is being received, the EON indicator lights up in the front panel display.

1 Check that the EON indicator is lit in the front panel display.

If the EON indicator is not lit up, tune into another Radio Data System station so that the EON indicator lights up.

2 Press EON repeatedly on the remote control to select the desired program type (NEWS, INFO, AFFAIRS or SPORT).

The selected program type name appears in the front panel display.

Remote control

- If a preset Radio Data System station type starts broadcasting the selected type of program, the unit automatically switches from the program being received to that program. (The EON indicator flashes.)
- When broadcasting of the selected program ends, the unit returns to the previous station (or another program on the same station).

■ To cancel this function

Press EON repeatedly until no program type name is shown in the front panel display.

DAB (DIGITAL AUDIO BROADCASTING)

About DAB

Digital Audio Broadcasting

DAB (Digital Audio Broadcasting), also known as digital radio, is a new way of radio broadcasting. DAB is broadcast using digital signals instead of analog signals, resulting in near CD-quality sound. Analog signals (i.e. AM/FM) are susceptible to interference (i.e. distortion and noise) caused by electrical equipment, weather conditions, tall buildings, mountains, etc.; digital signals are not. Thus, with DAB, there is virtually interference-free reception and no hiss or crackle.

Another advantage of DAB is that a large amount of information can be carried within the digital signal. DAB is broadcast in blocks of data called ensembles (also known as multiplexes). Several radio programs (called services) can be broadcasted simultaneously in each ensemble. This means that you can choose between several radio programs within one frequency.

In addition to the audio signal, service information is also broadcasted and displayed on this unit's front panel display. Part of the service information is text data information called DLS (Dynamic Label Segment). For more information, see page 46.

With DAB, there is no need to remember channel frequencies, either. All broadcasts are selected by simply selecting the service name.

Notes

- Be sure to check the DAB coverage in your area – not all areas are presently covered. For a list of country DAB statuses and worldwide DAB frequencies, you can check WorldDAB online at <http://www.worlddab.org>.
- The sound quality and service information are controlled by the DAB broadcaster, not this unit. Not all DAB broadcasters transmit PAD/SI information.
- DAB signals are broadcast in Band-III (174 – 240 MHz) and L-Band (1.452 – 1.492 GHz). This unit is able to receive both bands.

DAB tuning

For DAB tuning, the user does not tune in by station frequency (like FM/AM), but tunes in via the channel label instead. There are five DAB tuning methods: ALPHANUMERIC, ACTIVE, ENSEMBLE, FAVOURITE and PRESET.

Important

Before tuning in to DAB services, it is necessary to do an initial scan (see “INIT SCAN” on page 47) to create a registry list of available ensembles and services in advance.

Switching to DAB reception

1 Rotate INPUT (or press TUNER on the remote control) to select TUNER as the input source.

2 Press FM/AM, DAB (or BAND on the remote control) to select DAB.

DAB indicator lights up, when receiving DAB broadcast signal.

3 Press PRESET/TUNING (EDIT) (SEARCH MODE) (or SRCH MODE on the remote control) to switch between AUTO and PRESET.

When you select PRESET, the PRESET indicator lights up.

Automatic tuning type	Result
ALPHANUMERIC	Browse through the all registered DAB services in numerical/alphabetical order (0-9, A-Z).
ACTIVE	Browse through all of the receivable DAB services in alphabetical order.
ENSEMBLE	Browse through the registered ensembles in the order of the channel label size from the smallest to the largest.
FAVOURITE	Browse through the top 10 user-selected services.
PRESET	See page 45.

4 Press PRESET/TUNING ◀ / ▶ (or PRESET/CH ^ / v on the remote control) to search the registered service.

To return to the top of the list, press A/B/C/D/E (NEXT) (or PRESET/CH < / > on the remote control).

PRESET MEMORY

PRESET MEMORY mode is used to assign preset numbers to DAB services.

- 1 Tune in to the DAB service you would like to assign a preset number to.

- 2 Press MEMORY (MAN'L/AUTO FM) (or MEMORY on the remote control).

The MEMORY indicator flashes for about five seconds.

Note

There are two ways to select a preset service: either by using the PRESET/TUNING \triangleleft / \triangleright (or PRESET/CH \wedge / \vee on the remote control) or the numeric buttons.

- 3a Press PRESET/TUNING \triangleleft / \triangleright (or PRESET/CH \wedge / \vee on the remote control) to browse through the assigned preset service numbers in the registry list.

When not assigned, EMPTY appears next to the number. Continue pressing the button until the EMPTY appears. (You can also choose the assigned preset number. In this case, the previous service is replaced with the current service.)

55 EMPTY

Appears on the front panel display

- 3b Use the numeric buttons on the remote control to enter a preset number.

For example, to assign the current service the number "56":

If the number entered already exists (i.e. already assigned to a service), then the previous service is replaced with the current service.

- 4 Press MEMORY (MAN'L/AUTO FM) (or MEMORY on the remote control) to assign the indicated preset number to the current DAB service.

The MEMORY indicator turns off.

■ PRESET tuning

With PRESET tuning, the users tunes in to DAB services by entering the user-assigned preset service number.

- 1 Switch to DAB reception and select PRESET as the tuning method, following steps 1 through 3 as described in “Switching to DAB reception” on page 43.

Note

There are two ways to select a preset service: either by using the PRESET/TUNING ◀ / ▶ (or PRESET/CH ^ / v on the remote control) or the numeric buttons.

- 2a Press PRESET/TUNING ◀ / ▶ (or PRESET/CH ^ / v on the remote control) to browse through the preset DAB services in the registry list.

Only assigned preset numbers (along with its service) appear; unassigned preset numbers are skipped.

- 2c Press ENTER to confirm your selection.

The numbers entered followed by the service assigned to those numbers appear on the front panel display for three seconds.

If there is no service assigned to the preset numbers entered, the numbers entered followed by “EMPTY” appears in the display screen for one second. The service currently being broadcasted is then displayed.

For example, if the preset number “56” was not assigned to a service:

- 2b Use the numeric buttons on the remote control to enter a preset service number.

For example, to select the preset service “56”:

Note

For numbers less than 10, simply press “0” followed by the number.

DAB service information

The DISPLAY key shows various information about the service currently being broadcasted.

1 While a service is currently being broadcasted, press DISPLAY.

Front panel

or

Remote control

Each time DISPLAY is pressed, information about the service being broadcasted is displayed in the front panel. The service information is displayed in this order:

Order	Information Type	Example
1	Service label	Classic FM
2	DLS	Classic FM on the internet...
3	Ensemble label	Digital11 Network
4	Program type	Classic Music
5	Date and time	05JUL05 10:50
6	Audio mode / bit rate	Stereo 160Kbps
7	Channel label / frequency	11D 222.06MHz
8	Signal quality	Signal10.: 100

The information order starts from the beginning again after “signal quality” information has been displayed.

Descriptions of the information types are listed below:

Note

Up to 14 characters can be displayed on the front panel display at one time. If there are more than 14 characters in the data text, the information being displayed will continuously scroll from left to right, one letter at a time.

Service label

Displays the name of the current service (maximum length of 16 letters).

DLS

DLS stands for Dynamic Label Segment.

Displays information about the program currently being broadcasted. The current song or program title, artist or speaker, or even what the next song or program will be may be displayed. This data is continuously updated by the DAB broadcaster, thus it often changes (with every new song or program). Other data, such as news, weather, and sports headlines may be broadcasted as well.

Ensemble label

Displays the name of the current ensemble (maximum length of 16 letters).

Program type

Displays the genre (song/program type) of the current service (maximum length of 16 characters).

Date and time

Displays the current date and time. This data is updated with each passing minute.

Audio mode/bit rate

Displays the audio mode and bit rate of the current service.

Channel label/frequency

Displays the current service's channel label and frequency.

Signal quality

Displays the signal strength (from 00 to 100) of the current service. A higher number means better reception.

Accessing DAB MENU

There are five operations in DAB MENU: INIT SCAN, TUNE AID, DRC MODE, PRUNE LIST, and PRESET DELETE. To access DAB MENU, perform the following:

1 Press SET MENU.

“BASIC SETUP” appears in the front panel display.

2 Press ▾.

“MANUAL SETUP” appears in the front panel display.

3 Press ENTER to enter MANUAL SETUP.

The SOUND MENU parameter appears in the front panel display.

4 Press ▾ twice.

“DAB MENU” appears in the front panel display.

5 Press ENTER to access DAB MENU.

“INIT SCAN” appears in the front panel display.

INIT SCAN is one of the DAB MENU operations.

INIT SCAN

INIT SCAN locates all of the DAB ensembles and services in your area. When this operation is selected, the unit will scan the entire band (or both bands, if selected) and create a registry list of every receivable DAB ensemble and service.

Note

This scan is necessary before the user can tune in to DAB services. It should be done during the initial setup of this unit.

1 Access DAB MENU by following steps 1 through 5 as described in “Accessing DAB MENU” on this page.

“INIT SCAN” appears in the front panel display.

A) INIT SCAN

2 Press ENTER.

The INIT SCAN operations appear in the front panel display.

3 Press </> to switch between the INIT SCAN operations.

Operation name	Function
SCAN: FULL	Scans both Band III (174-240MHz in Europe; 218-223 MHz in the U.K.) and L-Band (1.47-1.49GHz) for DAB ensembles.
EUROPE model SCAN: BAND3 U.K. model SCAN: UK BAND3	Scans only Band III (174-240MHz in Europe; 218-223 MHz in the U.K.) for DAB ensembles.
SCAN: NO	Cancels the scan mode. Returns to the DAB MENU.

4 Press ENTER to select an operation.

The SCAN?[ENTER] verification message appears in the front panel display if a scan is selected. (The unit immediately returns to the DAB MENU if SCAN:NO is selected.)

5 Press ENTER to confirm your selection.

The unit begins scanning the selected band(s) for DAB ensembles.

- During the scan, “SCANNING“ appears in the front panel display.
- When scanning has been completed, “FINISH” appears in the front panel display, followed by the number of receivable DAB services. “FINISH [###]” is displayed for three seconds.

Scanning xx%

FINISH [015]

(Example: if 15 services were found.)

After three seconds, the unit returns to the INIT SCAN menu.

A) INIT SCAN

If the INIT SCAN operations are not successful, “Not Available” appears in the front panel display.

FINISH [000]

Not Available

See the DAB section in TROUBLESHOOTING for further details or proper remedies (page 76).

If there are no preset DAB services, Initiate Scan or Not Available appears in the front panel display. In this time, press A/B/C/D/E (or PRESET ^ / v on the remote control) to start INIT SCAN automatically.

Scanning is performed with the scan mode set in the set menu.

TUNE AID

Using TUNE AID, the strength of the DAB signal that the unit receives is indicated on the front panel display. TUNE AID is used to adjust the positioning of the DAB antenna and this unit, in order to discover which setup has the best reception state.

It is recommended that you use TUNE AID when setting up this unit in order to maximize DAB reception ability.

1 Access DAB MENU by following steps 1 through 5 as described in “Accessing DAB MENU” on page 47.

“INIT SCAN” appears in the front panel display.

A) INIT SCAN

2 Press v.

“TUNE AID” appears in the front panel display.

3 Press ENTER.

The signal strength level of the selected channel appears in the front panel display. The signal strength rating is from 00 (none) to 100 (best).

4 Press PRESET/CH </> to switch to another channel label.

The signal strength level of the new channel appears in the front panel display. For a list of DAB frequencies, see “DAB Frequency Table” on page 82.

5 Press ENTER exit TUNE AID.

The unit returns to the TUNE AID menu display.

Dynamic Range Control

Dynamic range is the decibel (dB) range between the highest and lowest sounds in a broadcast. Some DAB broadcasters transmit a wide dynamic range (enabling high quality sound), accompanied by Dynamic Range Control (DRC) data. DRC can be used to compress the dynamic range of the broadcast, making softer sounds easier to hear. This is especially useful when listening to a DAB service in a noisy environment or at a low volume (such as at night).

1 Access DAB MENU by following steps 1 through 5 as described in “Accessing DAB MENU” on page 47.

“INIT SCAN” appears in the front panel display.

A) INIT SCAN

2 Press ∇ twice.

“DRC MODE” appears in the front panel display.

3 Press ENTER.

The DRC MODE option appears in the front panel display.

4 Press PRESET/CH </> to switch between AUTO and OFF.

Operation name	Function
DRC MODE: AUTO	Utilizes the DRC data (if transmitted). The dynamic range of the signal is compressed, enhancing the audio quality at low volumes or in a noisy environment.
DRC MODE: OFF	Does not utilize DRC data (if transmitted). The dynamic range of the signal is played in full, enabling high sound quality.

If DRC MODE: AUTO is set and the broadcast contains DRC data, then the DRC indicator lights up.

DRC
Lights up

5 Press ENTER.

The unit returns to the DRC MODE menu display.

PRUNE LIST

PRUNE LIST (PRUNE LIST) is used to delete a group of inactive ensembles and services from the DAB registry list.

- 1 Access DAB MENU by following steps 1 through 5 as described in “Accessing DAB MENU” on page 47.**

“INIT SCAN” appears in the front panel display.

A) INIT SCAN

- 2 Press ∇ three times.**

“PRUNE LIST” appears in the front panel display.

- 3 Press ENTER.**

The “OK?[ENTER]” verification message appears in the front panel display.

- 4 Press ENTER to confirm your selection.**

Unnecessary services are deleted from the registry list. Once this operation has been completed, “FINISH” appears in the front panel display for one second.

The unit returns to the PRUNE LIST menu display.

D) PRUNE LIST

PRESET DELETE

Use PRESET DELETE to delete specific unnecessary services from the DAB registry list.

- 1 Access DAB MENU by following steps 1 through 5 as described in “Accessing DAB MENU” on page 47.**

“INIT SCAN” appears in the front panel display.

A) INIT SCAN

- 2 Press ∇ four times.**

“PRESET DEL” appears in the front panel display.

- 3 Press ENTER.**

“DELETE:--” appears in the front panel display.

- 4 Press \triangleleft / \triangleright .**

Select the setting number of the service you wish to remove.

Only preset number appears in the front panel display.

- 5 Press ENTER to confirm your selection.**

The selected service is deleted from the registry list. When this operation has been completed, “DELETE OK” appears in the front panel display for one second.

The unit returns to the PRESET DELETE menu display.

E) PRESET DEL

RECORDING

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

1 Turn on the power of this unit and all connected components.

2 Select the source component you want to record from.

3 Start playback (or select a broadcast station) on the source component.

4 Start recording on the recording component.

Do a test recording before you start an actual recording.

Notes

- When this unit is set in the standby mode, you cannot record between other components connected to this unit.
- The setting of TONE CONTROL, VOLUME, “SP LEVEL” (page 60) and the sound field programs does not affect recorded material.
- A source connected to the MULTI CH INPUT jacks of this unit cannot be recorded.
- S-video and composite video signals pass independently through this unit’s video circuits. Therefore, when recording or dubbing video signals, if your video source component is connected to provide only an S-video (or only a composite video) signal, you can record only an S-video (or only a composite video) signal to your VCR.
- Digital signals input to the DIGITAL INPUT jacks are not output to the analog AUDIO OUT (L/R) jacks for recording. You can only record analog signals.
- A given input source is not output on the same REC OUT channel. (For example, the signal input from VCR IN is not output on VCR OUT.)
- Check the copyright laws in your country to record from records, CDs, radio, etc. Recording of copyrighted material may infringe copyright laws.

If you playback 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.

Special considerations when recording DTS software

The DTS signal is a digital bitstream. Attempting to digitally record the DTS bitstream will result in noise being recorded. Therefore, if you want to use this unit to record sources that have DTS signals recorded on them, the following considerations and adjustments need to be made.

For DVDs and CDs encoded with DTS, when your player is compatible with the DTS format, follow its operating instructions to make a setting so that the analog signal will be output from the player.

SOUND FIELD PROGRAM DESCRIPTIONS

This unit is equipped with a variety of precise digital decoders that allow you to enjoy multi-channel playback from almost any sound source (stereo or multi-channel). This unit is also equipped with a YAMAHA digital sound field processing (DSP) chip containing several sound field programs which you can use to enhance your playback experience. Most of these sound field programs are precise digital recreations of actual acoustic environments found in famous concert halls, music venues, and movie theaters.

The YAMAHA CINEMA DSP modes are compatible with all Dolby Digital, DTS, and Dolby Surround sources. Set the input mode to AUTO (see page 31) to enable this unit to automatically switch to the appropriate digital decoder according to the input signal.

Notes

- This unit's DSP sound field programs are recreations of real-world acoustic environments made from precise measurements taken in the actual hall, etc. Thus you may notice variations in the strength of the reflections coming from the front, back, left and right.
- Feel free to choose a sound field program based on your listening preference, and not purely on the name of the program itself.

For movie/video sources

You can select from the following sound fields when playing movie or video sources. The sound fields marked "MULTI" can be used with multi-channel sources, like DVD, digital TV, etc. Those marked "2-CH" can be used with 2-channel (stereo) sources like TV programs, video tapes, etc.

Program selection methods vary depending on sound field program types. For details on how to select sound field programs, see "Selecting sound field programs" on pages 27 to 31.

Remote control button	Program	Features	Sources
1	STEREO: 2ch Stereo	Downmixes multi-channel sources to 2 channels (left and right) or plays back 2-channel sources as is.	MULTI 2-CH
2	MUSIC: Pop/Rock	This program lends an enthusiastic atmosphere to the sound, giving you the feeling you are at an actual jazz or rock concert.	
3	ENTERTAINMENT: TV Sports	Though the presence sound field is relatively narrow, the surround sound field employs the sound environment of a large concert hall. This effect enhances the experience of watching various TV programs such as news, variety shows, music programs or sports programs.	
	ENTERTAINMENT: Mono Movie	This program is provided for reproducing monaural video sources (such as old movies). The program produces the optimum reverberation to create sound depth using only the presence sound field.	
	ENTERTAINMENT: Game	This program adds a deep and spatial feeling to video game sounds.	

Remote control button	Program	Features	Sources
4	MOVIE THEATER: Spectacle	CINEMA DSP processing. This program creates the extremely wide sound field of a 70-mm movie theater. It precisely reproduces the source sound in detail, making both the video and the sound field incredibly real. This is ideal for any kind of video source encoded with Dolby Surround, Dolby Digital or DTS (especially large-scale movie productions).	MULTI 2-CH
	MOVIE THEATER: Sci-Fi	CINEMA DSP processing. This program clearly reproduces dialog and sound effects in the latest sound form for science fiction films, thus creating a broad and expansive cinematic space amid silence. You can enjoy science fiction films in a virtual-space sound field that includes Dolby Surround, Dolby Digital and DTS-encoded software employing the most advanced techniques.	
	MOVIE THEATER: Adventure	CINEMA DSP processing. This program is ideal for precisely reproducing the sound design of the newest 70-mm and multi-channel soundtrack films. The sound field is made to be similar to that of the newest movie theaters, so the reverberations of the sound field itself are restrained as much as possible.	
	MOVIE THEATER: General	CINEMA DSP processing. This program is for reproducing sounds from 70-mm and multi-channel soundtrack films, and is characterized by soft and extensive sound field.	
5	SUR. STANDARD	Standard processing for the selected decoder.	
	SUR. ENHANCED	Enhanced processing for the selected decoder.	

For music sources

You can select from the following sound fields when playing music sources, like CD, FM/AM broadcasting, tapes, etc.

Program selection methods vary depending on sound field program types. For details on how to select sound field programs, see “Selecting sound field programs” on pages 27 to 31.

Remote control button	Program	Features	Sources
1	STEREO: 2ch Stereo	2-channel (left and right) playback.	2-CH
	STEREO: 6ch Stereo	Use to increase the output stereo sources (in stereo) from all speakers. This provides a larger sound field and is ideal for background music at parties, etc.	
2	MUSIC: Hall in Vienna	HiFi DSP processing. A classic shoe-box type concert hall with approximately 1700 seats. Pillars and ornate carvings create extremely complex reflections which produce a very full, rich sound.	MULTI 2-CH
	MUSIC: The Bttm Line	HiFi DSP processing. This is the sound field at stage front in “The Bottom Line”, a famous New York jazz club. The floor can seat 300 people to the left and right in a sound field offering a real and vibrant sound.	
	MUSIC: The Roxy Thtr	HiFi DSP processing. The ideal program for lively, dynamic rock music. The data for this program was recorded at LA’s “hottest” rock club. The listener’s virtual seat is at the center-left of the hall.	
3	ENTERTAINMENT: Disco	HiFi DSP processing. This program recreates the acoustic environment of a lively disco in the heart of a big city. The sound is dense and highly concentrated. It is also characterized by high-energy, “immediate” sound.	
5	SUR. STANDARD	Standard processing for the selected decoder.	
	SUR. ENHANCED	Enhanced processing for the selected decoder.	

ADVANCED OPERATIONS

Using the sleep timer

Use this feature to automatically set this unit in the standby mode after a certain amount of time. The sleep timer is useful when you are going to sleep while this unit is playing or recording a source. The sleep timer also automatically turns off any external components connected to AC OUTLET(S).

■ Setting the sleep timer

1 Select a source and start playback on the source component.

2 Press SLEEP repeatedly to set the amount of time.

Each time you press SLEEP, the front panel display changes as shown below. The SLEEP indicator flashes while switching the amount of time for the sleep timer.

The SLEEP indicator lights up in the front panel display, and the display returns to the selected sound field program.

SLEEP indicator

■ Canceling the sleep timer

Press SLEEP repeatedly until “SLEEP OFF” appears in the front panel display.

After a few seconds, “SLEEP OFF” disappears, and the SLEEP indicator goes off.

The sleep timer setting can also be canceled by pressing STANDBY on the remote control (or STANDBY/ON on the front panel) to set this unit to the standby mode.

Manually adjusting speaker levels

You can adjust the output level of each speaker while listening to a music source. This is also possible when playing sources through the MULTI CH INPUT jacks. Please note that this operation will override the level adjustments made in “BASIC SETUP” (page 22) and “SP LEVEL” (page 60).

1 Press AMP.

2 Press LEVEL repeatedly to select the speaker you want to adjust.

FRONT L	Front left speaker level
CENTER	Center speaker level
FRONT R	Front right speaker level
SUR. R	Surround right speaker level
SUR. B	Surround back speaker level
SUR. L	Surround left speaker level
SWFR	Subwoofer level

Once you press LEVEL, you can also select the speaker by pressing \wedge / \vee .

3 Press \langle / \rangle to adjust the speaker output level.

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

4 Press ENTER when you have completed your adjustment.

This operation can also be performed using the controls on the front panel. Press NEXT repeatedly to select the speaker you want to adjust, then press LEVEL $-/+$ to adjust the output level.

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.

■ BASIC SETUP

Use to quickly setup basic system parameters (see page 22).

■ MANUAL SETUP

Use to adjust speaker and system settings manually.

1 SOUND MENU

Use to manually adjust any speaker setting, 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.

Most of the parameters described in SOUND MENU are set automatically when you perform “BASIC SETUP” (see page 22). You can use SOUND MENU to make further adjustments.

Item	Features	Page
A)SPEAKER SET	Selects the size of each speaker, the speakers for low-frequency signal output, and the cross over frequency.	59
B)SPEAKER LEVEL	Adjusts the output level of each speaker.	60
C)SP DISTANCE	Adjusts the delay time of each speaker.	60
D)CENTER GEQ	Adjusts the tonal quality of the center speaker.	60
E)LFE LEVEL	Adjusts the output level of the LFE channel for Dolby Digital or DTS signals.	60
F)D. RANGE	Adjusts the dynamic range for Dolby Digital or DTS signals.	61
G)AUDIO SET	Customizes the muting level, audio delay and tone bypass settings.	61

2 INPUT MENU

Use to reassign digital input/outputs and select the input mode.

Item	Features	Page
A)I/O ASSIGN	Assigns jacks according to the component to be used.	61
B)INPUT MODE	Selects the initial input mode of the source.	62
C)INPUT RENAME	Changes the name of the inputs.	62

3 DAB MENU

Use to adjust the DAB tuner parameters and ensemble/service registry list.

Item	Features	Page
A>INIT SCAN	This menu is the initial scan to receive each service in DAB. This scan is necessary before the user can tune in to DAB services.	62
B>TUNE AID	Check the signal strength of initial setting in DAB.	62
C>DRC MENU	Use to enjoy strong sound such as at night, etc.	62
D>PRUNE LIST	Use to delete a group of inactive ensemble and services from the DAB registry list.	62
E>PRESET DEL	Use to delete specific unnecessary services from the DAB registry list.	62

4 OPTION MENU

Use to adjust the optional system parameters.

Item	Features	Page
A)DISPLAY SET	Adjusts the brightness of the display.	63
B)MEMORY GUARD	Locks sound field program parameters and other SET MENU settings.	63
C)PARAM. INI	Initializes the parameters of a group of sound field programs.	63
D)MULTI ZONE	Specifies the location of the speakers connected to the SPEAKERS B terminals.	63

Using SET MENU

Use the remote control to access and adjust each parameter.

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

1 Press AMP.

2 Press SET MENU.
"BASIC SETUP" appears in the front panel display.

3 Press ^ / v to display MANUAL SETUP.

MANUAL SETUP

4 Press ENTER to enter MANUAL SETUP.
1 SOUND MENU appears in the front panel display.

1 SOUND MENU

5 Press ^ / v to display the desired menu.

6 Press ENTER to enter the displayed menu.
Repeat steps 5 and 6 to navigate to and enter the items you want to adjust.
To return to the previous menu level, press RETURN.

7 Press ^ / v and ENTER to select the submenu, then press ^ / v to select the item and </> to change the parameter.
Repeat this operation to select and adjust each setting.
To return to the previous menu level, press RETURN.

8 To exit, press SET MENU when finished.

Memory back-up

The memory back-up circuit prevents the stored data from being lost even if this unit is in the standby mode. However, if the power cord is disconnected from the AC outlet, or the power supply is cut for more than one week, the stored data will be lost. If so, adjust the items again.

1 SOUND MENU

Use to manually adjust any speaker setting or compensate for video signal processing delays when using LCD monitors or projectors. Most of the SOUND MENU parameters are set automatically when you perform "BASIC SETUP" (see page 22).

■ Speaker settings A>SPEAKER SET

Use to manually adjust any speaker setting.

If you are not satisfied with the bass sounds from your speakers, you can change these settings according to your preference.

Front speakers FRONT

Choices: **LARGE**, SMALL

- Select **LARGE** if you have large front speakers. The unit directs the entire range of the front left and right channel signals to the front left and right speakers.
- Select **SMALL** if you have small front speakers. The unit directs the low-frequency signals of the front channel to the speakers selected with "BASS OUT".

Center speaker CENTER

Choices: LRG, **SML**, NONE

- Select **LRG** if you have a large center speaker. The unit directs the entire range of the center channel signal to the center speaker.
- Select **SML** if you have a small center speaker. The unit directs the low-frequency signals of the center channel to the speakers selected with "BASS OUT".
- Select **NONE** if you do not have a center speaker. The unit directs all of the center channel signal to the front left and right speakers.

Surround left/right speakers SUR. LR

Choices: LRG, **SML**, NONE

- Select **LRG** if you have large surround left and right speakers. The entire range of the surround channel signal is directed to the surround left and right speakers.
- Select **SML** if you have small surround left and right speakers. The low-frequency signals of the surround channel are directed to the speakers selected with "BASS OUT".
- Select **NONE** if you do not have surround speakers. This will set the unit to the Virtual CINEMA DSP mode (see page 31) and automatically set the surround back speaker setting (SUR. B) to **NONE**.

Surround back speaker SUR. B

Choices: LRG, **SML**, NONE

- Select **LRG** if you have a large surround back speaker.
- Select **SML** if you have a small surround back speaker. The low-frequency signals of the surround back channel are directed to the speakers selected with "BASS OUT", and the rest of the frequency signals are directed to the surround back speaker.
- Select **NONE** if you do not have a surround back speaker. The unit directs all of the surround back channel signal to the surround left and right speakers.

Bass out BASS OUT

Low-frequency (bass) signals can be directed to the subwoofer and/or the front left and right speakers according to the characteristics of your system. This setting also determines the routing of the LFE (low-frequency effect) signals found in Dolby Digital or DTS sources.

Choices: SWFR (subwoofer), FRONT, **BOTH**

- Select **SWFR** if you connect a subwoofer. LFE and low-frequency signals from other channels are directed to the subwoofer according to the speaker settings.
- Select **FRONT** if you do not use a subwoofer. LFE and low-frequency signals from other channels are directed to the front speakers according to the speaker settings (even if you have previously set the front speakers to **SML**).
- Select **BOTH** if you connect a subwoofer and you want to output low-frequency signals from front channels to both the front speakers and subwoofer. LFE and low-frequency signals from other channels are also directed to the subwoofer according to the speaker settings. Use this function to reinforce low-frequency signals using the subwoofer when playing back sources such as CDs.

Cross over CrossOver

Use this feature to select a cross-over (cut-off) frequency for all low-frequency signals. All frequencies below the selected frequency will be sent to the subwoofer.

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

Subwoofer phase SWFR PHASE

If bass sounds are lacking or unclear, use this feature to switch the phase of your subwoofer.

Choices: **NRM** (normal), REV (reverse)

- Select **NRM** if you do not want to reverse the phase of your subwoofer.
- Select **REV** to reverse the phase of your subwoofer.

■ Speaker level B)SP LEVEL

Use these settings to manually balance the level of each speaker selected in SPEAKER SET (page 59).

Choices: -10.0 dB to +10.0 dB

- **FL** adjusts the balance of the front left speaker.
- **FR** adjusts the balance of the front right speaker.
- **C** adjusts the balance of the center speaker.
- **SL** adjusts the balance of the surround left speaker.
- **SR** adjusts the balance of the surround right speaker.
- **SB** adjusts the balance of the surround back speaker.
- **SWFR** adjusts the balance of the subwoofer.

■ Speaker distance C)SP DISTANCE

Use this feature to manually input the distance of each speaker and adjust the delay applied to 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 sound will arrive at the listening position at the same time.

Unit UNIT

Choices: **meters** (m), feet (ft)

- Select meters to input speaker distances in meters.
- Select feet to input speaker distances in feet.

Speaker distances

Choices: 0.3 to 24.0 m

- **FRONT L** adjusts the distance of the front left speaker. Initial setting: 3.0 m
- **FRONT R** adjusts the distance of the front right speaker. Initial setting: 3.0 m
- **CENTER** adjusts the distance of the center speaker. Initial setting: 3.0 m
- **SUR. L** adjusts the distance of the surround left speaker. Initial setting: 3.0 m
- **SUR. R** adjusts the distance of the surround right speaker. Initial setting: 3.0 m
- **SUR. B** adjusts the distance of the surround back speaker. Initial setting: 2.10 m
- **SWFR** adjusts the distance of the subwoofer. Initial setting: 3.0 m

■ Center graphic equalizer D)CENTER GEO

Use this feature to adjust the built-in 5-band 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 listening to the currently selected source component or a test tone.

You can adjust 5 frequency bands:

100Hz, 300Hz, 1kHz, 3kHz, 10kHz

Choices: -6 to +6 dB

- Select ON to output test tones from the front left and center speakers, and adjust the tonal quality of the center speaker.
- Select OFF to stop the test tone and output the currently selected source component.

■ Low-frequency effect level E)LFE LEVEL

Use 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.

Choices: -20 to 0 dB

Speaker SP LFE

Select to adjust the speaker LFE level.

Headphone HP LFE

Select to adjust the headphone LFE level.

Note

Depending on the "LFE LEVEL" setting, some signals may not be output from the SUBWOOFER OUTPUT jack.

■ Dynamic range F)D. RANGE

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

Choices: **MAX** (maximum), STD (standard), MIN (minimum)

Speaker SP D.R

Select to adjust the speaker compression.

Headphone HP D.R

Select to adjust the headphone compression.

- Select MAX for feature films.
- Select STD for general use.
- Select MIN for listening to sources at low volume levels.

■ Audio settings G)AUDIO SET

Use to customize this units overall audio settings.

Muting type MUTE TYP.

Use to adjust how much the mute function reduces the output volume.

Choices: **FULL**, -20dB

- Select FULL to completely halt all output of sound.
- Select -20dB to reduce the current volume by 20 dB.

Audio delay A.DELAY

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

Choices: **0** to 160 ms

Tone bypass TC.BYPASS

Use to select whether audio output bypasses tone control circuitry when TREBLE and BASS (page 26) are set to 0 dB.

Choices: **AUTO**, OFF

- Select AUTO if you want signals to bypass tone control circuitry to provide the purest signal possible.
- Select OFF if you do not want signals to bypass tone control circuitry.

2 INPUT MENU

Use to reassign digital input/outputs and select the input mode.

■ Input/output assignment

A)I/O ASSIGN

You can assign jacks according to the component to be used if this unit's initial settings do not correspond to your needs. Change the following parameters to reassign the respective jacks and effectively connect more components.

Once the inputs have been reassigned, you can select the corresponding component by using INPUT on the front panel or the input selector buttons on the remote control.

For COMPONENT VIDEO jacks A (C.V[A]) and B (C.V[B])

Choices: [A] **DVD**, DTV/CBL, V-AUX, VCR
[B] **DVD**, **DTV/CBL**, V-AUX, VCR

For OPTICAL OUTPUT jack 1 (OUT(1))

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

For OPTICAL INPUT jacks 2 (IN (2)), 3 (IN (3)), 4 (IN (4))

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

For COAXIAL INPUT jack 5 (IN (5))

Choices: **CD**, MD/CD-R, DVD, DTV/CBL, V-AUX, VCR

Notes

- You cannot select a specific item more than once for the same type of jack.
- When you connect a component to both the COAXIAL and OPTICAL jacks, priority is given to the input signals from the COAXIAL jack.

■ Input mode B>INPUT MODE

Use this feature to designate the input mode for sources connected to the DIGITAL INPUT jacks when you turn on this unit (see page 31 for details about the input mode).

Choices: **AUTO**, **LAST**

- Select **AUTO** to allow this unit to automatically detect the type of input signal and select the appropriate input mode.
- Select **LAST** to set this unit to automatically select the last input mode used for that source.

Note

Even if **LAST** is selected, the last setting for the **EXTD SUR.** button will not be recalled.

■ Input rename C>INPUT RENAME

Use this feature to change the name of the inputs in the front panel display.

1 Press an input selector button to select the input you want to change the name of.

2 Press AMP.

3 Press </> to place the _ (under-bar) under the space or the character you want to edit.

4 Press ^ / v to select the character you want, then use </> to move to the next space.

- You can use up to 8 characters for each input.
 - Press **v** 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.).
-

5 Repeat steps 1 through 4 to rename each input.

6 To exit, press SET MENU when finished.

3 DAB MENU

Use to adjust the DAB tuner parameters and ensemble/service registry list.

■ Init scan A>INIT SCAN

Use this feature to locate all the DAB broadcasts in your area. The unit scans the entire band (or both bands, if selected) and creates a registry list of every receivable ensemble and service.

Choices: **SCAN:FULL**, **SCAN:BAND3**

■ Tune Aid B>TUNE AID

Use this feature to determine the signal strength level of a selected ensemble. This allows the user to discover the best setup/placement for optimum DAB reception.

■ DRC mode C>DRC MODE

Use this feature to compress the dynamic range of the DAB broadcast, making softer sounds easier to hear. This is especially useful when listening to a DAB service in a noisy environment or at night.

Choices: **DRC MODE: AUTO**, **DRC MODE: OFF**

■ Prune list D>PRUNE LIST

Use this feature to delete all of the inactive ensembles from the DAB registry list.

■ Preset delete E>PRESET DELETE

Use this feature to delete specific unnecessary services from the DAB registry list.

4 OPTION MENU

Use to adjust the optional system parameters.

■ Display settings A)DISPLAY SET

Dimmer DIMMER

Use to adjust the brightness of the front panel display.

Choices: -4 to 0

■ Memory guard B)MEMORY GUARD

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

Choices: ON, **OFF**

Select ON to protect:

- DSP program parameters
- All SET MENU items
- All speaker levels

When “MEMORY GUARD” is set to ON, you cannot use the test tone or select any other SET MENU items.

■ Parameter initialization C)PARAM. INI

Use this feature to initialize the parameters for each sound field program within a sound field program group. When you initialize a sound field program group, all of the parameter values within that group revert to their initial settings.

Press the corresponding numeric button for the sound field program that you want to initialize.

Choices: STEREO, MUSIC, ENTERTAINMENT, MOVIE, STANDARD

Notes

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

■ Zone set D)MULTI ZONE

Use to specify the location of speakers connected to the SPEAKERS B terminals.

Speaker B setting SP B

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

Choices: **FRONT**, ZONE B

- Select **FRONT** to turn on/off SPEAKERS A and B when the speakers connected to the SPEAKERS B terminals are set in the main room.
- Select **ZONE B** if the speakers connected to the SPEAKERS B terminals are set in another room. If SPEAKERS A is turned OFF and SPEAKERS B is turned ON, all the speakers including the subwoofer in the main room are muted and the unit outputs sound from SPEAKERS B only.

Notes

- If you connect headphones to the PHONES jack on the unit when “SP B” is set to ZONE B, the sound is output from both headphones and SPEAKERS B.
- If a DSP program is selected when “SP B” is set to ZONE B, the unit automatically enters the Virtual CINEMA DSP mode.

ADVANCED SETUP MENU

The ADVANCED SETUP menu is displayed in the front panel display.

- During the advanced setup procedure, audio output is muted.
- During the advanced setup procedure, only the STANDBY/ON, STRAIGHT (EFFECT) and PROGRAM <|/> buttons on the front panel are available for operation.

CAUTION

Be sure to set the speaker impedance before using this unit to play back audio or video signals.

- 1** While this unit is in standby mode, hold down STRAIGHT (EFFECT) and press STANDBY/ON.

This unit turns on, and the ADVANCED SETUP menu appears in the front panel display.

STRAIGHT

While holding down, press

- 2** Rotate PROGRAM to move through the menu and select the item you want to set up.

See the end of this section for a complete list of available parameters.

PROGRAM

- 3** Press STRAIGHT (EFFECT) repeatedly to toggle between the available parameters.

STRAIGHT

- 4** Press STANDBY/ON to confirm your selection.

This completes the advanced setup procedure.

The settings you made are reflected the next time this unit's power is turned on.

■ ADVANCED SETUP menu items

Change the initial settings (indicated in bold under each parameter) to reflect the needs of your listening environment.

Speaker impedance **SP IMP.**

Use to switch the speaker impedance for this unit.

Choices: **8 Ω MIN**, 4 Ω MIN

- Select 8 Ω MIN to set the speaker impedance to 8 Ω .
- Select 4 Ω MIN to set the speaker impedance to 4 Ω .

SP IMP.	Speaker	Impedance level
4 Ω MIN	Front	If you use one set (A or B), the impedance of each speaker must be 4 Ω or higher.
		If you use two sets (A and B), the impedance of each speaker must be 8 Ω or higher.
	Center	The impedance of each speaker must be 6 Ω or higher.
	Surround	
Surround back		
8 Ω MIN	Front	If you use one set (A or B), the impedance of each speaker must be 8 Ω or higher.
		If you use two sets (A and B), the impedance of each speaker must be 16 Ω or higher.
	Center	The impedance of each speaker must be 8 Ω or higher.
	Surround	
Surround back		

Factory presets **PRESET**

Use to reset all parameters to the factory presets (see page 78).

Choices: **CANCEL**, RESET

- Select CANCEL if you do not want this unit’s parameters to be initialized when you reset the factory presets.
- Select RESET if you want all of this unit’s parameters to be initialized when you reset the factory presets.

Note

This setting does not affect ADVANCED SETUP menu item parameters.

REMOTE CONTROL FEATURES

In addition to controlling this unit, the remote control can also operate other A/V components made by YAMAHA and other manufacturers. To control other components, you must set up remote control with the appropriate remote control codes.

Control area

■ Controlling this unit

The shaded areas below can be used to control this unit when the AMP mode is selected. Press AMP to activate the AMP mode.

■ Controlling other components

The shaded areas below can be used to control other components. Each button has a different function depending on the selected components. Select the component you want to control by pressing an input selector button.

Setting remote control codes

You can control other components by setting the appropriate remote control codes. Codes can be set up for each input area. For a complete list of available remote control codes, refer to “LIST OF REMOTE CONTROL CODES” at the end of this manual.

The following table shows the default component (Library: component category) and the remote control code for each area.

Remote Control Code Default Settings

Input area	Component category (Library)	Manufacturer	Default YAMAHA code
CD	CD	YAMAHA	199
MD/CD-R	CD-R	YAMAHA	499
TUNER*1	TUNER	YAMAHA	fixed
DVD	DVD	YAMAHA	699
DTV/CBL*2	–	–	–
V-AUX	–	–	–
VCR	–	–	–

*1 You have control only over this unit and other YAMAHA tuners.

*2 You must set TV remote control codes at the DTV/CBL button (other remote control codes can be set at any input selector button except DTV/CBL).

Note

You may not be able to operate your YAMAHA component even if a YAMAHA remote control code is initially set as listed above. In this case, try to set other YAMAHA remote control code(s).

- 1 While holding down CODE SET, press an input selector button to select the component you want to set up.

Note

You must press and hold CODE SET throughout this procedure.

- 2 With CODE SET depressed, use the numeric buttons to enter the three-digit remote control code for the component to be used. Refer to “LIST OF REMOTE CONTROL CODES” at the end of this manual.

To reset the code, enter the default code for each component shown in the previous table.

Notes

- If the manufacturer of your component has more than one code, try each of them until you find the correct one.
- You can only assign one remote control code to each input selector button.

Controlling other components

Once you set the appropriate remote control codes, you can use this remote to control your other components. Note that some buttons may not correctly operate the selected component. Use the input selector buttons to select the component you want to operate. The remote control automatically switches to the appropriate control mode for that component.

	DVD player/ DVD recorder	VCR	Digital TV/ Cable TV	CD player	MD/CD recorder	Tuner
1 AV POWER	Power *1	Power *1	VCR power *3	Power *1	Power *1	Power *1
2 TV POWER	TV power *2	TV power *2	TV power	TV power *2	TV power *2	TV power *2
3 REC/ DISC SKIP	Disc skip (player) Rec (recorder)	Rec	VCR rec *3	Disc Skip	Rec (MD)	
▶	Play	Play	VCR play *3	Play	Play	
◀◀	Search backward	Search backward	VCR search backward *3	Search backward	Search backward	PTY SEEK MODE
▶▶	Search forward	Search forward	VCR search forward *3	Search forward	Search forward	PTY SEEK START
AUDIO	Audio					
⏸	Pause	Pause	VCR pause *3	Pause	Pause	
◀◀	Skip backward			Skip backward	Skip backward	FRQ/TEXT
▶▶	Skip forward			Skip forward	Skip forward	EON
□	Stop	Stop	VCR stop *3	Stop	Stop	
4 TV VOL +	TV volume up *2	TV volume up *2	TV volume up	TV volume up *2	TV volume up *2	TV volume up *2
TV VOL -	TV volume down *2	TV volume down *2	TV volume down	TV volume down *2	TV volume down *2	TV volume down *2
5 TV CH +	TV channel up *2	TV channel up *2	TV channel up	TV channel up *2	TV channel up *2	TV channel up *2
TV CH -	TV channel down *2	TV channel down *2	TV channel down	TV channel down *2	TV channel down *2	TV channel down *2
6 TV MUTE	TV mute *2	TV mute *2	TV mute	TV mute *2	TV mute *2	TV mute *2
7 TITLE	Title					
8 PRESET/CH ^	Up	VCR channel up				Preset up (1-8)
PRESET/CH v	Down	VCR channel down				Preset down (1-8)
<	Left					
>	Right					Preset up (A-E)
ENTER	Select					
9 RETURN	Return					
10 TV INPUT	TV input *2	TV input *2	TV input	TV input *2	TV input *2	TV input *2
11 1-9, 0, +10	Numeric buttons	Numeric buttons	Numeric buttons	Numeric buttons	Numeric buttons	Preset stations (1-8)
12 ENT.	Title/Index	Enter	Enter	Index	Index	
13 MENU	Menu					
14 DISPLAY	Display		Display	Display	Display	

*1 This button functions only when the original remote control of the component has a POWER button.

*2 These buttons can operate your TV without switching the input if the remote control code is set in DTV/CBL.

*3 These buttons can operate your VCR without switching the input to VCR if the remote control code is set in VCR.

EDITING SOUND FIELD PARAMETERS

What is a sound field

What really creates the rich, full tones of a live instrument are the multiple reflections from the walls of the room. In addition to making the sound “live”, these reflections enable us to tell where the player is situated, and the size and shape of the room in which we are sitting.

■ Elements of a sound field

In any environment, in addition to the direct sound coming straight to our ears from the player’s instrument, there are two distinct types of sound reflections that combine to make up the sound field:

Early reflections

Reflected sounds reach our ears extremely rapidly (50 ms – 100 ms after the direct sound), after reflecting from one surface only – for example, from the ceiling or a wall. Early reflections actually add clarity to the direct sound.

Reverberations

These are caused by reflections from more than one surface – walls, ceiling, the back of the room – so numerous that they merge together to form a continuous sonic “afterglow”. They are non-directional, and lessen the clarity of the direct sound.

Direct sound, early reflections and subsequent reverberation taken together help us to determine the subjective size and shape of the room, and it is this information that the digital sound field processor reproduces in order to create sound fields.

If you could create the appropriate early reflections and subsequent reverberations in your listening room, you would be able to create your own listening environment. The acoustics in your room could be changed to those of a concert hall, a dance floor, or virtually any size room at all. This ability to create sound fields at will is exactly what YAMAHA has done with the digital sound field processor.

Changing parameter settings

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.

1 Press AMP.

2 Select the sound field program you want to adjust.

3 Press ^/∨ to select the parameters.

4 Press </> to change the parameter value.

If you press and hold </> to change the parameter value, the front panel display automatically stops at the factory preset parameter momentarily.

-
- 5 Repeat steps 2 through 4 as necessary to change other program parameters.**

Note

You cannot change parameter values when “MEMORY GUARD” is set to ON. If you want to change the parameter values, set “MEMORY GUARD” to OFF (see page 63).

Memory back-up

The memory back-up circuit prevents the stored data from being lost even if this unit is set in the standby mode, the power cord is disconnected from the AC outlet, or the power supply is temporarily cut due to power failure. However, if the power is cut for more than one week, the parameter values will return to the factory settings. If this happens, edit the parameter value again.

■ **Resetting parameters to the factory presets**

Use PARAM. INI (see page 63).

SOUND FIELD PARAMETER DESCRIPTIONS

You can adjust the values of certain digital sound field parameters so the sound fields are recreated accurately in your listening room. Not all of the following parameters are found in every program.

■ DSP LEVEL (DSP level)

Function: Adjusts the level of all the DSP effect sounds within a narrow range.

Description: Depending on the acoustics of your listening room, you may want to increase or decrease the DSP effect level relative to the level of the direct sound.

Control range: -6 dB to +3 dB

■ INIT. DLY (Initial Delay)

Function: Changes the apparent distance from the source sound by adjusting the delay between the direct sound and the first reflection heard by the listener.

Description: The smaller the value, the closer the sound source seems to the reflection face. The larger the value, the farther it seems. For a small room, set to a small value. For a large room, set to a large value.

Control range: 1 to 99 msec

For 2ch Stereo:

■ DIRECT (Direct)

Function: Bypasses this unit's decoders and DSP processors for pure high fidelity sound when playing 2-channel analog sources. The AUTO setting is effective when BASS and TREBLE are set to 0 dB while the night listening mode is set to OFF.

Choices: **AUTO**, OFF

Notes

- When multi-channel signals (Dolby Digital and DTS) are input, they are downmixed to 2 channels and output from the front left and right speakers.
- When "BASS OUT" is set to BOTH, or "FRONT" set to SMALL and "BASS OUT" set to SWFR, front left and right speaker low-frequency signals are redirected to the subwoofer.

For 6ch Stereo:

Function: These parameters adjust the volume level for each channel in 6-channel stereo mode.

Control range: 0 to 100%

- **CT LEVEL (Center level)**
- **SL LEVEL (Surround left level)**
- **SR LEVEL (Surround right level)**
- **SB LEVEL (Surround back level)**

For PRO LOGIC IIx Music and 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).

- **CT WIDTH (Center 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: 3

Note

This parameter can be set only when SUR. STANDARD is selected.

For DTS Neo:6 Music:

- **C. IMAGE (Center image)**

Function: Adjusts the center image from all three front speakers to varying degrees.

Control range: 0 to 1.0

Initial setting: 0.3

Note

This parameter can be set only when SUR. STANDARD is selected.

TROUBLESHOOTING

Refer to the chart 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, set this unit to the standby mode, disconnect the power cord, and contact the nearest authorized YAMAHA dealer or service center.

■ General

Problem	Cause	Remedy	Refer to page
This unit fails to turn on when STANDBY/ON (or SYSTEM POWER) is pressed, or enters the standby mode soon after the power has been turned on.	The power cord is not connected or the plug is not completely inserted.	Connect the power cord firmly.	—
	The impedance setting is incorrect.	Set the impedance to match your speakers.	65
	The protection circuitry has been activated.	Make sure 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.	11-13
	This unit has been exposed to a strong external electric shock (such as lightning or strong static electricity).	Set this unit in the standby mode, disconnect the power cord, plug it back in after 30 seconds, 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.	15-21
	The input mode is set to DTS or ANALOG.	Select AUTO.	31
	No appropriate input source has been selected.	Select an appropriate input source with INPUT, MULTI CH INPUT (or MULTI CH IN on the remote control) or the input selector buttons.	25
	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 SPEAKERS A and/or B.	25
	The volume is turned down.	Turn up the volume.	—
	The sound is muted.	Press MUTE or any operation button of this unit to resume audio output, then adjust the volume.	26
	The input mode is set to ANALOG while playing a source encoded with a DTS signal.	Set the input mode to AUTO or DTS.	31
Signals this unit cannot reproduce are being received from a source component, such as a CD-ROM.	Play a source whose signals can be reproduced by this unit.	—	

Problem	Cause	Remedy	Refer to page
The sound suddenly goes off.	The protection circuitry has been activated because of a short circuit, etc.	Check that the impedance selector setting is correct.	65
		Check that the speaker wires are not touching each other and then turn this unit back on.	—
	The sleep timer has turned the unit off.	Turn on the power, and play the source again.	—
	The sound is muted.	Press MUTE to cancel a mute.	26
Only the speaker on one side can be heard.	Incorrect cable connections.	Connect the cables properly. If the problem persists, the cables may be defective.	12
	Incorrect balance settings in SET MENU.	Adjust the SP LEVEL settings.	60
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.		
No sound from the effect speakers.	The sound field programs are turned off.	Press STRAIGHT to turn them on.	31
	You are using a source or program combination that does not output sound from all channels.	Try another sound field program.	27, 52
No sound from the center speaker.	The output level of the center speaker is set to minimum.	Raise the level of the center speaker.	60
	“CENTER” in SET MENU is set to NONE.	Select the appropriate setting for the center speaker.	59
	One of the HiFi DSP programs (except for 6ch Stereo) has been selected.	Try another sound field program.	27, 52
No sound from the surround speakers.	The output level of the surround speakers is set to minimum.	Raise the output level of the surround speakers.	60
	“SUR. LR” in SET MENU is set to NONE.	Select the appropriate setting for the surround left and right speakers.	59
	A monaural source is being played with STRAIGHT.	Press STRAIGHT (EFFECT) to turn on the sound fields.	—
No sound from the surround back speaker.	“SUR. LR” in SET MENU is set to NONE.	If the surround left and right speakers are set to NONE, the surround back speaker setting is automatically set to NONE. Select the appropriate setting for the surround speakers.	59
	“SUR. B” in SET MENU is set to NONE.	Select LRG or SML.	59
No sound from the subwoofer.	“BASS OUT” in SET MENU is set to FRONT when a Dolby Digital or DTS signal is being played.	Select SWFR or BOTH.	59
	“BASS OUT” in SET MENU is set to SWFR or FRONT when a 2-channel source is being played.	Select BOTH.	59
	The source does not contain low bass signals.		

Problem	Cause	Remedy	Refer to page
Dolby Digital or DTS sources cannot be played. (Dolby Digital or DTS indicator in the front panel display does not light up.)	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.	—
	The input mode is set to ANALOG.	Set the input mode to AUTO or DTS.	31
A “humming” sound can be heard.	Incorrect cable connections.	Firmly connect the audio plugs. If the problem persists, the cables may be defective.	—
The volume level cannot be increased, or the sound is distorted.	The component connected to the OUT (REC) jacks of this unit is turned off.	Turn on the power to the component.	—
The sound effect cannot be recorded.	It is not possible to record the sound effect with a recording component.		
A source cannot be recorded by a digital recording component connected to this DIGITAL OUTPUT jack.	The source component is not connected to this unit’s DIGITAL INPUT jacks.	Connect the source component to the DIGITAL INPUT jacks.	15-19
	Some components cannot record the Dolby Digital or DTS sources.		
A source cannot be recorded by an analog component connected to the AUDIO OUT jacks.	The source component is not connected to this unit’s analog AUDIO IN jacks.	Connect the source component to the analog AUDIO IN jacks.	15-19
The sound field parameters and some other settings on this unit cannot be changed.	“MEMORY GUARD” in SET MENU is set to ON.	Select OFF.	63
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 AC power cord from the 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, or this unit.	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 unit suddenly turns into the standby mode.	The internal temperature becomes 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	Refer to 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. Try using a high-quality directional FM antenna.	20
			Use the manual tuning method.	34
	There is distortion, and clear reception cannot be obtained even with a good FM antenna.	There is multipath interference.	Adjust the antenna position to eliminate multipath interference.	—
	The desired station cannot be tuned in with the automatic tuning method.	The signal is too weak.	Use a high-quality directional FM antenna.	20
Use the manual tuning method.			34	
Previously preset stations can no longer be tuned in.	This unit has been disconnected for a long period.	Preset the stations again.	34	
AM	The desired station cannot be tuned in with the automatic tuning method.	The signal is weak or the antenna connections are loose.	Tighten the AM loop antenna connections and orient it for the best reception.	—
			Use the manual tuning method.	34
	There are continuous crackling and hissing noises.	Noises result from lightning, fluorescent lamps, motors, thermostats and other electrical equipment.	Use an outdoor antenna and a ground wire. This will help somewhat, but it is difficult to eliminate all noise.	—
There are buzzing and whining noises.	A TV set is being used nearby.	Move this unit away from the TV.	—	
DAB	Cannot tune in to any DAB stations.	The INIT SCAN wasn't performed, or the DAB registry list needs to be updated.	Perform the INIT SCAN.	47
		There may be no DAB coverage in your area.	Check with your dealer or WorldDAB online at http://www.worlddab.org for a listing of the DAB coverage in your area.	—
		The DAB signal is too weak.	Use a high-quality outdoor DAB antenna.	21
	The INIT SCAN operations are not successful and "Not Available" appears in the front panel display.	The DAB antenna may not be connected.	Make sure the DAB antenna is firmly connected.	21
		The signal is too weak.	Use a high-quality DAB outdoor antenna.	21
		There is no DAB service in your area.		42
	The service reception is weak.	The positioning of the indoor DAB antenna and/or the unit isn't optimal for DAB reception.	Use TUNE AID to locate the best DAB antenna and unit positioning for optimal DAB reception.	48
		The DAB signal is too weak.	Use a high-quality outdoor DAB antenna.	21
	There is noise interference (e.g. hiss or crackle)	The indoor DAB antenna needs to be repositioned.	Readjust the position of the indoor DAB antenna.	21
		The DAB signal is too weak.	Use a high-quality outdoor DAB antenna.	
The service information does not appear or is inaccurate.	The service may be temporarily out of order or isn't provided by the DAB broadcasting company.	Contact the DAB broadcasting company.	—	

■ Remote control

Problem	Cause	Remedy	Refer to page
The remote control does not work nor function properly.	Wrong distance or angle.	The remote control will function within a maximum range of 6 m and no more than 30 degrees off-axis from the front panel.	7
	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 remote control code was not correctly set.	Set the remote control code correctly using “LIST OF REMOTE CONTROL CODES” at the end of this manual.	67
		Try to set another code for the same remote control using “LIST OF REMOTE CONTROL CODES” at the end of this manual.	67
Even if the remote control code is correctly set, there are some models that do not respond to the remote control.			

RESETTING THE FACTORY PRESETS

If you want to reset all of your unit's parameters for any reason, do the following. This procedure completely resets ALL parameters, including the SET MENU, level, assign and tuner presets.

Be sure this unit is in standby mode.

- 4 Press STANDBY/ON to confirm your selection.**

If you selected "RESET", the unit is reset to its factory presets and switches to standby mode. If you selected "CANCEL", the unit switches to standby mode and nothing is reset.

- 1 While this unit is in standby mode, hold down STRAIGHT (EFFECT) and press STANDBY/ON.**

The ADVANCED SETUP menu appears in the front panel display.

While holding down, press

To cancel the initialization procedure without making any changes, press STANDBY/ON.

- 2 Rotate PROGRAM to move through the menu and select "PRESET".**

- 3 Press STRAIGHT (EFFECT) to select the desired setting.**

RESET To reset the unit to its factory presets.
CANCEL To cancel without making any changes.

GLOSSARY

Audio formats

■ Dolby Digital

Dolby Digital is a digital surround sound system that gives you completely independent multi-channel audio. With 3 front channels (left, center, and right), 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 previously unheard of 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 Digital EX

Dolby Digital EX creates 6 full-bandwidth output channels from 5.1-channel sources. This is done using a matrix decoder that derives 3 surround channels from the 2 in the original recording. For the best results, Dolby Digital EX should be used with movie sound tracks recorded with Dolby Digital Surround EX. With this additional channel, you can experience more dynamic and realistic moving sound especially with scenes with “flyover” and “fly-around” effects.

■ Dolby Pro Logic II

Dolby Pro Logic II is an improved technique used to decode vast numbers of existing Dolby Surround software. 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). Music and Game modes are also available for 2-channel sources in addition to the Movie mode.

■ Dolby Pro Logic IIx

Dolby Pro Logic IIx is a new technology enabling discrete multi-channel playback from 2-channel or multi-channel sources. There is a Music mode for music, a Movie mode for movies (for 2-channel sources only) and a Game mode for games.

■ 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 96/24

DTS 96/24 offers an unprecedented level of audio quality for multi-channel sound on DVD-Video, and is fully backward-compatible with all DTS decoders. “96” refers to a 96 kHz sampling rate (compared to the typical 48 kHz sampling rate). “24” refers to 24-bit word length.

DTS 96/24 offers sound quality transparent to the original 96/24 master, and 96/24 5.1-channel sound with full-quality full-motion video for music programs and motion picture soundtracks on DVD-video.

■ DTS (Digital Theater Systems) Digital Surround

DTS digital surround was developed to replace the analog soundtracks of movies with a 6-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 6-channel sound (technically, a left, right and center channels, 2 surround channels, plus an LFE 0.1 channel as a subwoofer, for a total of 5.1-channels). The unit incorporates a DTS-ES decoder that enables 6.1-channel reproduction by adding the surround back channel to existing 5.1-channel format.

■ Neo:6

Neo:6 decodes the conventional 2-channel sources for 6 channel playback by the specific decoder. It enables playback with the full-range channels with higher separation just like digital discrete signal playback. Two modes are available; “Music mode” for playing music sources and “Cinema mode” for movies.

Sound field programs

■ 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 and designed for acoustic effects. Since home conditions, such as room size, wall material, number of speakers, and so on, can differ so widely, it's inevitable that there are differences in the sound heard as well. Based on a wealth of actually measured data, YAMAHA CINEMA DSP uses YAMAHA original sound field technology to combine Dolby Pro Logic, Dolby Digital and DTS systems to provide the visual and audio 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 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 sound field 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.

Audio information

■ ITU-R

ITU-R is the radio communication sector of the ITU (International Telecommunication Union). ITU-R recommends a standard speaker placement which is used in many critical listening rooms, especially for mastering purposes.

■ LFE 0.1 channel

This channel is for the reproduction of low bass signals. The frequency range for this channel is 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 5/6 channels in Dolby Digital or DTS 5.1/6.1-channel systems.

■ 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.

Video signal information

■ **Component video signal**

With the component video signal system, the video signal is separated into the Y signal for the luminance and the P_B and P_R 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 use the component signal for output.

■ **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.

DAB Frequency Table

Band III

Frequency	Channel label
174.928 MHz	5A
176.640 MHz	5B
178.352 MHz	5C
180.064 MHz	5D
181.936 MHz	6A
183.648 MHz	6B
185.360 MHz	6C
187.072 MHz	6D
188.928 MHz	7A
190.640 MHz	7B
192.352 MHz	7C
194.064 MHz	7D
195.936 MHz	8A
197.648 MHz	8B
199.360 MHz	8C
201.072 MHz	8D
202.928 MHz	9A
204.640 MHz	9B
206.352 MHz	9C
208.064 MHz	9D
209.936 MHz	10A
211.648 MHz	10B
213.360 MHz	10C
215.072 MHz	10D
216.928 MHz	11A
218.640 MHz	11B
220.352 MHz	11C
222.064 MHz	11D
223.936 MHz	12A
225.648 MHz	12B
227.360 MHz	12C
229.072 MHz	12D

Frequency	Channel label
230.784 MHz	13A
232.496 MHz	13B
234.208 MHz	13C
235.776 MHz	13D
237.488 MHz	13E
239.200 MHz	13F

L-Band

Frequency	Channel label
1452.960 MHz	LA
1454.672 MHz	LB
1456.384 MHz	LC
1458.096 MHz	LD
1459.808 MHz	LE
1461.520 MHz	LF
1463.232 MHz	LG
1464.944 MHz	LH
1466.656 MHz	LI
1468.368 MHz	LJ
1470.080 MHz	LK
1471.792 MHz	LL
1473.504 MHz	LM
1475.216 MHz	LN
1476.928 MHz	LO
1478.640 MHz	LP
1480.352 MHz	LQ
1482.064 MHz	LR
1483.776 MHz	LS
1485.488 MHz	LT
1487.200 MHz	LU
1488.912 MHz	LV
1490.624 MHz	LW

SPECIFICATIONS

AUDIO SECTION

- Minimum RMS Output Power for Front, Center, Surround, Surround back
20 Hz to 20 kHz, 0.06% THD, 8 Ω 85 W
- Dynamic Power (IHF)
8/6/4/2 Ω 115/150/185/230 W
- Maximum Output Power
1 kHz, 0.7% THD, 4 Ω 130 W
- IEC Output Power
1 kHz, 0.06% THD, 8 Ω 95 W
- Damping Factor (IHF)
20 Hz to 20 kHz, 8 Ω 120 or more
- Frequency Response
CD terminal to Front L/R 10 Hz to 100 kHz, -3 dB
- Total Harmonic Distortion
CD, etc. to Front L/R
(20 Hz to 20 kHz, 40 W, 8 Ω)..... 0.06% or less
- Signal to Noise Ratio (IHF-A Network)
CD (250 mV) to Front L/R, Effect Off 100 dB or more
- Residual Noise (IHF-A Network)
Front L/R 150 μ V or less
- Channel Separation (1 kHz/10 kHz)
CD (5.1 k Ω terminated) to Front L/R 60 dB/45 dB or more
- Tone Control (Front L/R)
BASS Boost/Cut \pm 10 dB/60 Hz
TREBLE Boost/Cut \pm 10 dB/20 kHz
- Phones Output 150 mV/100 Ω
- Input Sensitivity/Input Impedance
CD, etc. 200 mV/47 k Ω
MULTI CH INPUT 200 mV/47 k Ω
- Output Level/Output Impedance
REC OUT 200 mV/1.2 k Ω
SUBWOOFER 4 V/1.2 k Ω

VIDEO SECTION

- Video Signal Type PAL
- Signal to Noise Ratio 50 dB or more
- Frequency Response (MONITOR OUT)
Composite, S-video 5 Hz to 10 MHz, -3 dB
Component 5 Hz to 60 MHz, -3 dB

FM SECTION

- Tuning Range 87.50 to 108.00 MHz
- Usable Sensitivity (IHF) 1.0 μ V (11.2 dBf)
- Signal to Noise Ratio (IHF)
Mono/Stereo 76 dB/70 dB
- Harmonic Distortion (1 kHz)
Mono/Stereo 0.2%/0.3%
- Stereo Separation (1 kHz) 42 dB
- Frequency Response 20 Hz to 15 kHz, +0.5, -2 dB

AM SECTION

- Tuning Range 531 to 1611 kHz
- Usable Sensitivity 300 μ V/m

DAB SECTION

- Tuning Range
(Band III) 174 to 240 MHz
(L-Band) 1452 to 1492 MHz
- Sensitivity
(Band III)..... -99 dBm
(L-Band)..... -95 dBm
- Signal to Noise Ratio 97 dB
- Total Harmonic Distortion 0.005%
- Stereo Separation 1 kHz..... 95dB
- Frequency Response 20 Hz to 20 kHz/ +0.5/-0.5 dB

GENERAL

- Power Supply AC 230 V, 50 Hz
- Power Consumption 360 W
- Standby Power Consumption 0.1 W or less
- AC Outlets
[U.K. models] 1 (Total 100 W max 0.4 A max)
[Europe models] 2 (Total 50 W max 0.2 A max)
- Dimensions (W x H x D) 435 x 171 x 416 mm
- Weight 11 kg

LIST OF REMOTE CONTROL CODES

LISTE DES CODES DE COMMANDE

LISTE DER FERNBEDIENUNGSCODES

TV		Pioneer	226, 235, 254, 255, 268	JC Penny	392, 393, 394, 328, 333, 349, 396, 363	Tashiro	396
Admiral	292, 293	Portland	297, 256			Tatung	392, 394
Aiwa	294, 276, 283, 284	Proscan	293	JVC	392, 394, 344, 345, 346, 347	Teac	392, 394, 397
Akai	295, 296	Proton	297			Technics	325, 328
Alba	296	Quasar	234, 235	Kendo	396	Teknika	396
AOC	297	Radio Shack	299, 293, 297	Kenwood	392, 394, 396	Telefunken	376, 377
Bell&Howell	292	RCA	293, 297, 234, 256, 257, 258	Loewe	396, 337	Thomas	397
Bestar	298			Luxor	395	Thorn	393, 396
Blaupunkt	229, 222	SABA	223, 269, 265, 266	LXI	393, 396, 397, 336, 349	Toshiba	335, 369, 389
Blue sky	298	Sampo	297			Totevison	363, 396
Brandt	223	Samsung	297, 239, 248, 262, 275	Magnavox	325, 326, 328	Unitech	363
Brocsonic	297			Marantz	392, 394	Universum	396, 327, 376
Bush	296	Sanyo	295, 233, 279, 272, 273, 274, 212	Marta	396	Videosonic	363
Clatronic	298	Schneider	296	Matsui	396	W.WHouse	396
Craig	224	Scott	297	Memorex	328, 336, 396, 397	Wards	395, 396, 336, 362
Croslex	225	Sharp	292, 239, 232, 213, 216	Minolta	333, 349	Yamaha	399, 392, 393, 394
Curtis Mathis	297, 226			Mitsubishi	399, 344, 348, 359, 352, 353	Zenith	344, 368, 379, 396, 397
Daewoo	297, 298, 224, 227, 228	Siemens	229	MTC	363, 397		
Daytron	239	Signature	292	Multitech	397, 348, 354	DVD player	
Dual	298	Sony	263, 214	NEC	392, 394, 344, 383	DENON	623, 624
Dwin	293	Sylvania	297, 225	Nokia	393, 395	Funai	625
Emerson	297, 224, 239, 232	Telefunken	269, 264, 265, 266	Nokia Oceanic	395	HITACHI	626
Ferguson	223, 265, 266	Thomson	223, 266	Okano	323	JVC	627
First line	298	Toshiba	292, 226, 267, 215	Olympic	325, 328	KENWOOD	628
Funai	277, 278	Videch	297, 242	Orion	327	Mitsubishi	629
Fisher	295, 233	Wards	297, 239, 232	Panasonic	325, 328, 355, 378, 384, 385, 386	Onkyo	632, 633, 634
Fraba	298	Yamaha	299, 292, 253, 242			Panasonic	623, 635
GE	293, 297, 234, 235, 236			Pentax	333, 349	Philips	699, 647
LG/Goldstar	297, 298, 239, 237	VCR		Philco	325, 328, 397	Pioneer	636, 637, 638
Goodmans	296, 298, 223	Admiral	395	Philips	325, 326, 328, 337, 356, 357	RCA	639
Grundig	229, 238, 249	Aiwa	396, 397, 398, 329	Phonola	337	Samsung	642
Hitachi	297, 239, 242, 243, 285	Akai	322, 323, 324	Pilot	396	Sharp	643
ICE	296	Audio Dynamic	392, 394	Pioneer	325	Sony	644
Irradio	296	Bell&Howell	393	Quasar	325, 328	Toshiba	634
Itt/Nokia	244, 245	Blaupunkt	325, 326	RCA/PROSCAN	325, 326, 328, 333, 335, 349, 358, 369, 363, 397	LG/GOLD STAR	645
JC Penny	293, 297, 234, 237	Brocsonic	327			THOMSON	646
JVC	296, 246, 247, 286	Bush	322	Realistic	393, 397, 328, 336, 359, 362, 396, 363	Yamaha	699, 622, 623
Kendo	298	Canon	325, 328			CD player	
KTV	297, 239	CGM	396, 332			Yamaha	199
Loewe	298, 248	Citizen	396			CD recorder	
LXI	293, 297, 225, 226, 233	Craig	396, 363	Samsung	354, 358, 363, 364, 365, 366	Yamaha	499
Magnavox	297, 225, 239	Curtis Mathis	397, 328, 333			MD recorder	
Marantz	298	Daewoo	328, 334, 335	Sansui	394	Yamaha	599
Matsui	295	DBX	392, 394	Sanyo	393, 336, 367		
Memorex	297	Dimensia	333	Schneider	337		
Mitsubishi	299, 297, 259, 287	Dynatech	397	Scott	399, 335, 336, 348, 359, 352, 354, 358		
NEC	297, 252, 282	Emerson	327, 334, 396, 397				
Nokia	244, 245	Fisher	393, 336	Seleco	322		
Nokia Oceanic	245	Funai	397	Sharp	395, 362, 382		
Nordmende	265, 266	GE	328, 333, 387	Siemens	393		
Onwa	296	Go Video	353	Signature 2000	395, 397		
Panasonic	234, 235, 236, 253, 288, 211	LG/Goldstar	396, 388	Sony	368, 379, 372, 373, 374, 375		
Philco	297, 225, 239	Goodmans	334, 337				
Philips	225	Grundig	332, 338	Sylvania	397, 325, 326, 328		
		Hitachi	325, 333, 349, 342, 343	Symphonic	397		
		Instant Replay	325, 328	Tandberg	334		
		Itt/Nokia	393	Tandy	397		

© 2005 YAMAHA CORPORATION All rights reserved.

YAMAHA ELECTRONICS CORPORATION, USA 6660 ORANGETHORPE AVE., BUENA PARK, CALIF. 90620, U.S.A.
YAMAHA CANADA MUSIC LTD. 135 MILNER AVE., SCARBOROUGH, ONTARIO M1S 3R1, CANADA
YAMAHA ELECTRONIK EUROPA G.m.b.H. SIEMENSSTR. 22-34, 25462 RELINGEN BEI HAMBURG, GERMANY
YAMAHA ELECTRONIQUE FRANCE S.A. RUE AMBROISE CROIZAT BP70 CROISSY-BEAUBOURG 77312 MARNE-LA-VALLEE CEDEX02, FRANCE
YAMAHA ELECTRONICS (UK) LTD. YAMAHA HOUSE, 200 RICKMANSWORTH ROAD WATFORD, HERTS WD18 7GQ, ENGLAND
YAMAHA SCANDINAVIA A.B. J A WETTERGRENS GATA 1, BOX 30053, 400 43 VÄSTRA FRÖLUNDA, SWEDEN
YAMAHA MUSIC AUSTRALIA PTY, LTD. 17-33 MARKET ST., SOUTH MELBOURNE, 3205 VIC., AUSTRALIA

YAMAHA CORPORATION
Printed in Malaysia ◀ WG22480