


ENGLISH

ESPAÑOL

FRANÇAIS


KD-R618/KD-A615/KD-R610

CD RECEIVER / RECEPTOR CON CD / RÉCEPTEUR CD


KD-A615/KD-R610


MP3 WMA


For canceling the display demonstration, see page 4. / Para cancelar la demostración en pantalla, consulte la página 4. / Pour annuler la démonstration des affichages, référez-vous à la page 4.

For installation and connections, refer to the separate manual. Para la instalación y las conexiones, refiérase al manual separado. Pour l'installation et les raccordements, se référer au manuel séparé.

INSTRUCTIONS

MANUAL DE INSTRUCCIONES
MANUEL D'INSTRUCTIONS

For customer Use:

Enter below the Model No. and Serial No. which are located on the top or bottom of the cabinet. Retain this information for future reference. Model No.

Serial No.

GET0638-001A

INFORMATION (For U.S.A.)

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

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

Caution:

Changes or modifications not approved by JVC could void the user's authority to operate the equipment.

IMPORTANT FOR LASER PRODUCTS

1.CLASS 1 LASER PRODUCT

2. CAUTION: Do not open the top cover. There are no user serviceable parts inside the unit; leave

all servicing to qualified service personnel.

3. **CAUTION:** (For U.S.A.) Visible and/or invisible class II laser radiation when open. Do not stare

into beam.

(For Canada) Visible and/or invisible class 1M laser radiation when open. Do not

view directly with optical instruments.

4. REPRODUCTION OF LABEL: CAUTION LABEL, PLACED OUTSIDE THE UNIT.

CAUTION	ATTENTION	AVISO	VARNING	注意	CAUTION
VISIBLE AND/OR	RAYONNEMENT LASER				VISIBLE AND/OR
INVISIBLE CLASS 1M				及び/または不可視	INVISIBLE CLASS II
LASER RADIATION	INVISIBLE DE CLASSE				LASER RADIATION
WHEN OPEN. DO NOT	1M UNE FOIS OUVERT.		Klass im, när denna	レーザー放射が	WHEN OPEN.
		ABIERTO. NO MIRAR	DEL ÄR ÖPPNAD.		DO NOT STARE
OPTICAL INSTRUMENTS			Betrakta ej	光学装置で直接	INTO BEAM.
IEC60825-1:2001	DES INSTRUMENTS		STRÅLEN MED OPTISKA		FDA 21 CFR
(ENG)	OPTIQUES. (FRA)	ÓPTICO. (ESP)	Instrument. (SWE)	(JPN)	(ENG)


[European Union only]

Warning:

If you need to operate the unit while driving, be sure to look around carefully or you may be involved in a traffic accident.

For safety...

- Do not raise the volume level too much, as this will block outside sounds, making driving dangerous.
- Stop the car before performing any complicated operations.

Temperature inside the car...

If you have parked the car for a long time in hot or cold weather, wait until the temperature in the car becomes normal before operating the unit.

How to read this manual

The following icons/symbols are used to indicate:


Press and hold the button(s) until the desired operation begins.


Turn the control dial.


Turn the control dial to make a selection, then press to confirm.

(Q XX)


Reference page number

Menu setting item

<XXXX>

Continued on the next page

How to attach/detach the control panel


How to reset your unit


Your preset adjustments will also be erased (except the registered Bluetooth device). (11)

How to forcibly eject a disc


- Be careful not to drop the disc when it ejects.
- If this does not work, reset your unit.

Thank you for purchasing a JVC product.
Please read all instructions carefully before operation, to ensure your complete understanding and to obtain the best possible performance from the unit.

CONTENTS

- 3 How to read this manual
- 3 How to attach/detach the control panel
- 3 How to reset your unit
- 3 How to forcibly eject a disc
- 4 Canceling the display demonstration
- 4 Setting the clock
- 5 Preparing the remote controller (RM-RK50)
- **6** Basic operations
- 7 Listening to the radio
- 9 Listening to a disc
- 10 Listening to the USB device
- 11 Using Bluetooth* devices13 Using a Bluetooth mobile phone14 Using a Bluetooth audio player
- 16 Listening to the HD Radio™ Broadcast
- 18 Listening to the satellite radio
- **20** Listening to the iPod/iPhone
- 22 Listening to the other external components
- 23 Selecting a preset sound mode
- 24 Menu operations
- 31 More about this unit
- 35 Maintenance
- **36** Troubleshooting
- 42 Specifications

Canceling the display demonstration

1 Turn on the power.


4 Select < DEMO OFF>.


6 Finish the procedure.


Setting the clock

1 Turn on the power.


m [Hold]


3 Select <CLOCK>.


4 Select <CLOCK SET>.


5 Adjust the hour.


6 Adjust the minute.


7 Finish the procedure.


Preparing the remote controller (RM-RK50)

When you use the remote controller for the first time, pull out the insulation sheet.


For USA-California Only:

This product contains a CR Coin Cell Lithium Battery which contains Perchlorate Material—special handling may apply.

See <u>www.dtsc.ca.gov/hazardouswaste/</u> <u>perchlorate</u>

If the effectiveness of the remote controller decreases, replace the battery.

Replacing the lithium coin battery


Caution:

- Danger of explosion if battery is incorrectly replaced. Replace only with the same or equivalent type.
- Battery shall not be exposed to excessive heat such as sunshine, fire, or the like.


Warning (to prevent accidents and damage):

- Do not install any battery other than CR2025 or its equivalent.
- Do not leave the remote controller in a place (such as dashboards) exposed to direct sunlight for a long time.
- Store the battery in a place where children cannot reach.
- Do not recharge, short, disassemble, heat the battery, or dispose of it in a fire.
- Do not leave the battery with other metallic materials.
- Do not poke the battery with tweezers or similar tools.
- Wrap the battery with tape and insulate when throwing away or saving it.

KD-R618/KD-A615 is equipped with the steering wheel remote control function.
Before operating, connect an exclusive remote adapter (not supplied) which matches your car to the steering wheel remote input terminal on the rear of the unit.

• For details, refer also to the instructions supplied with the remote adapter.

Basic operations


When you press or hold the following button(s)...

Main unit	Remote controller	General operation		
⊕/SOURCE	<u>ش/ا/ATT</u>	Turns on. • When the power is on, pressing �/I/ATT on the remote controller also mutes the sound or pauses. Press �/I/ATT again to cancel muting or resume playback.		
		Turns off if pressed and held.		
	SOURCE	Selects the available sources (if the power is turned on). • If the source is ready, playback also starts.		
	VOL- VOL+	Adjusts the volume level.		
	_	Selects items.		
Qh)	Mutes the sound while listening to a source. If the source is "USB" or "USB-IPOD," playback pauses. Press the control dia to cancel muting or resume playback. Confirms selection.			
EQ /BASS-TRE	SOUND	Selects the sound mode. • Enters tone level adjustment directly (23) if pressed and held EQ/BASS-TRE on the main unit.		

Main unit	Remote controller	General operation
COLOR	_	 Enters <color> setting directly (29).</color> Enters <color setup=""> setting directly (30) if pressed and held.</color>
BACK	_	Returns to the previous menu.
DISP	_	Power off : Checks the current clock time. Power on : Changes the display information.

Listening to the radio


⇒ "FM" or "AM"

"ST" lights up when receiving an FM stereo broadcast with sufficient signal strength.

Manual search


"M" flashes, then press the button repeatedly.

When an FM stereo broadcast is hard to receive


⇒ <TUNER> ⇒ <MONO> ⇒ <MONO ON>

Reception improves, but stereo effect will be lost

To restore the stereo effect, repeat the same procedure to select <MONO OFF>.

Automatic presetting (FM)—

SSM (Strong-station Sequential Memory)

You can preset up to 18 stations for FM.


While listening to a station...


1


⇒ <TUNFR> ⇒ <SSM> ⇒ <SSM 01 - 06> / <SSM 07 - 12> / <SSM 13 - 18>

"SSM" flashes and local stations with the strongest signals are searched and stored automatically.

To preset another 6 stations, repeat the above procedure by selecting one of the other 6 SSM setting ranges.

If an HD Radio tuner box is connected (16). you can also search and store 6 stations for AM by following the above operations.


Manual presetting (FM/AM)

You can preset up to 18 stations for FM and 6 stations for AM.

Ex.: Storing FM station of 92.50 MHz into preset number "04."


⇒ "92.50MHz"


"PRESET MODE" flashes.


⇒ Selects preset number "04." "P04" flashes and "MEMORY" appears.

Selecting a preset station


Changing the display information


Station name* → Frequency → Clock → (back to the beginning)

* If no title is assigned to a station, "NO NAME" appears for a few seconds.

Using the remote controller


▲ U/D ▼ : Changes the preset stations

⊲R/**F**▶ : Searches for stations

Title assignment

You can assign titles up to 30 station frequencies (FM and AM) using 8 characters (maximum) for each title.

- If you try to assign titles to more than 30 station frequencies, "NAME FULL" appears.
 Delete unwanted titles before assignment.
- When HD Radio tuner box is connected
 16), this feature will be disabled.


 \Rightarrow Show the title entry screen.


⇒ Select a character.


⇒ Move to the next (or previous) character position.

5 Repeat steps 3 and 4 until you have finished entering the title.


To erase the entire title, press and hold **DISP** after step **2**, then press the control dial.

Available characters

Α	В	С	D	E	F	G	Н	Ι
J	K	L	М	N	0	Р	Q	R
S	Т	U	٧	W	Х	Υ	Z	0
1	2	3	4	5	6	7	8	9
_	/	<	>			Space	2	

Listening to a disc


⇒ Turn on the power.

All tracks will be played repeatedly until you change the source or eject the disc.

Stopping playback and ejecting the disc


"NO DISC" appears. Press **O/SOURCE** to listen to another playback source.

Prohibiting disc ejection


To cancel the prohibition, repeat the same procedure.


Selects folder of the MP3/WMA


Selects track


Fast-forwards or reverses the track

Selecting a track/folder


For MP3/WMA discs, select the desired folder. then the desired track by repeating the control dial procedures.

- If the MP3/WMA disc contains many tracks. you can fast search (± 10 , ± 100 , ± 1000) through the disc by turning the control dial auickly.
- To return to the previous menu, press BACK.

Caution on volume setting:

Discs produce very little noise compared with other sources. Lower the volume before playing a disc to avoid damaging the speakers by the sudden increase of the output level.

Selecting the playback modes


You can use only one of the following playback modes at a time.


REPEAT

: Repeats current track FOLDER RPT: Repeats current folder

RANDOM

ALL RND

FOLDER RND: Randomly plays all tracks

of current folder, then tracks of next folders : Randomly plays all tracks

To cancel repeat play or random play, select "RPT OFF" or "RND OFF"


Changing the display information


Disc title/Album name/performer (folder name)* → Track title (file name)* → Current track number with the elapsed playing time → Current track number with the clock

time → (back to the beginning)

* If the current disc is an audio CD, "NO NAME" appears.

If an MP3/WMA file does not have Taa information or <TAG DISPLAY> is set to <TAG OFF> (25). folder name and file name appear.

Using the remote controller


▲ U/D ▼ : Selects folder of the MP3/WMA


■R/F > : Selects track

■R/F ➤ · Fast-forwards or reverses the track

Listening to the USB device

This unit can play MP3/WMA files stored on a USB mass storage class device. You can connect a USB mass storage class device such as a USB memory, Digital Audio Player, etc. to the unit.

• You can also connect an Apple iPod/iPhone to the USB input jack. For details of the operations, \bigcirc 20 - 21


Caution on volume setting:

USB devices produce very little noise compared with other sources. Lower the volume before playing a USB to avoid damaging the speakers by sudden increase of the output level.

If you have turned off the power (without detaching the USB device)...

Pressing **O/SOURCE** turns on the power and playback starts from where it has been stopped previously.

 If a different USB device is currently attached, playback starts from the beginning.

Stop playing and detaching the USB device

Straightly pull it out from the unit. "NO USB" appears. Press **O/SOURCE** to listen to another playback source.

You can operate the USB device in the same way you operate the files on a disc. (9)

Cautions:

- · Avoid using the USB device if it might hinder vour safety driving.
- Do not pull out and attach the USB device repeatedly while "READING" is shown on the display.
- Do not start the car engine if a USB device is connected
- This unit may not be able to play the files depending on the type of USB device.
- Operation and power supply may not work as intended for some USB devices

- You cannot connect a computer to the USB input terminal of the unit.
- Make sure all important data has been backed up to avoid losing the data.
- Do not leave a USB device in the car, expose to direct sunlight, or high temperature to avoid deformation or cause damages to the device
- Some USB devices may not work immediately after attaching USB device or turn on the power.
- For more details about USB operations,


Using Bluetooth® devices

For Bluetooth operations, it is required to connect the Bluetooth adapter, KS-BTA200 (not supplied) to the expansion port on the rear of this unit.

- Refer to pages i and ii at the end of the manual to check the countries where you may use the Bluetooth® function.
- For details, refer also to the instructions supplied with the Bluetooth adapter and the Bluetooth device.

To use a Bluetooth device through the unit ("BT-PHONF" and "BT-AUDIO") for the first time. you need to establish a Bluetooth wireless connection between the unit and the device

- Once the connection is established, it is registered on the unit even if you reset your unit. Up to five devices can be registered in total.
- · Only one device can be connected at a time for each source ("BT-PHONE" and "BT-AUDIO").

Registration (Pairing) methods

Use either of the following items ("OPEN" or "SEARCH") in the Bluetooth menu to register and make the unit ready to establish a new Bluetooth connection with a device

"OPFN"

: Connection is established by operating the Bluetooth device.

"SEARCH": Connection is established by operating the unit.

Registering using "OPEN"

Preparation: Operate the device to turn on its Bluetooth function


⇒ "BT-PHONE" or "BT-AUDIO"


⇒ "NEW DEVICE" ⇒ "OPEN"

3


⇒ Enter a PIN (Personal Identification Number) code in to the unit. You can enter any number you like (1-digit to 16-digit number). [Initial: 0000]

 Some devices have their own PIN. code. Enter the specified PIN code in to the unit.

Repeat step 3 on page 11 until vou 4 have finished entering the PIN code.


"OPFN " flashes

Use the Bluetooth device to search and 6 connect.

> On the device to be connected, enter the same PIN code you have just entered for this unit. "CONNECTED" appears.

Now connection is established and you can use the device through the unit.

The device remains registered even after you disconnect the device. Use "CONNECT" (or activate "AUTO CNNCT") to connect the same device from next time on. (15)

Registering using ("SEARCH"/"SPECIAL")

1 ₼/SOURCE

⇒ "BT-PHONE" or "BT-AUDIO"


⇒ "SEARCH": To search for available devices

The unit searches and displays the list of the available devices "UNFOUND" appears if no available device is detected

---- or ----

⇒ "SPECIAL": To connect a special device

The unit displays the list of the preset devices.


⇒ Select a device you want to connect.

For available devices... 5

⇒ Enter the specific PIN code of the device to the unit.

• Refer to the instructions supplied with the device to check the PIN code. Use the Bluetooth device to connect. Now connection is established and you can use the device through the unit.

For special device...

Use "OPEN" or "SEARCH" to connect.

Connecting/disconnecting/ deleting a registered device


⇒ "BT-PHONF" or "BT-AUDIO"


⇒ Select a device you want to connect/disconnect/delete.


⇒ "CONNECT" or "DISCONNECT" · To. connect/disconnect the selected device ----or----

⇒ "DELETE" ⇒ "YES" : To delete the selected device

You can set the unit to connect the Bluetooth device automatically when the unit is turned on. ("AUTO CNNCT," Q 15)

Using a Bluetooth mobile phone


⇒ Bluetooth menu


Make a call or setting using the Bluetooth setting menu. () 15)

When a call comes in....

The source is automatically changed to "BT-PHONE."

When "AUTO ANSWER" is activated....

The unit answers the incoming calls automatically. (15)

- When "AUTO ANSWER" is deactivated, press any button (except **७/SOURCE** / ▲) to answer the incoming call.
- You can adjust the microphone volume level. (15)

To end the call

Hold any button (except \bigcirc /SOURCE / \triangle).

When a text message comes in....

If the mobile phone is compatible with text message (notified through JVC Bluetooth adapter) and "MSG INFO" (message info) is set to "AUTOMATIC" (15), the unit rings to inform you of the message arrival.

 "RCV MESSAGE" (receiving message) appears and the display illuminate in blue. (<RING COLOR>, (26)

Using the remote controller


▲ U/D ▼/: Answers calls

⊲R/F►/
SOURCE

▲ U/D ▼/: Rejects calls

Making a call


⇒ "BT-PHONE"


⇒ Select "DIAL" menu.


⇒ Select a calling method.

PHONE BOOK* ←→ MISSED* ←→
NUMBER ←→ VOICE DIAL ←→
REDIAL* ←→ RECEIVED* ←→ (back to
the beginning)

* Displays only when your mobile phone is equipped with these functions and is compatible with this unit.

5 For REDIAL, RECEIVED, MISSED

⇒ Repeat step **4** on page 13 to select a name (if it is acquired) or a phone number.

For PHONE BOOK

⇒ Repeat step **4** on page 13 to select a name or a phone number.

For NUMBER


⇒ Enter a phone number.


⇒ Confirm.

For VOICE DIAL

⇒ Speak the name you want to call when "SAY NAME" appears.

- If your mobile phone does not support the voice recognition system, "ERROR" appears.
- Using voice tags may be difficult in a noisy environment or during an emergency.
- To return to the previous menu, press ▲.

Using a Bluetooth audio player


⇒ "BT-AUDIO"

If playback does not start, operate the Bluetooth audio player to start playback. Operate the Bluetooth audio player to pause (if playback does not pause when you change the source).


Reverse skips/forward skips


Pauses/starts playback*

* Operation may be different according to the connected Bluetooth audio player.


Enter setting menu (Device list)

For connecting/disconnecting/deleting a registered device, 2 12.

Using the remote controller


¬R/F → : Reverse skips/forward skips

Changing the Bluetooth settings

1 O/SOURCE

⇒ "BT-PHONF" or "BT-AUDIO"

4

⇒ Bluetooth menu


⇒ Select a setting item.

AUTO CNNCT

AUTO ANSWER*1

MSG INFO*2

MIC SETTING*1

VERSION*3

(back to the)

beginning)


⇒ Change the setting accordingly. For setting menu, <a> right column.

- *1 Appears only when a Bluetooth phone is connected.
- *2 Appears only when a Bluetooth phone is connected and it is compatible with text message (notified through JVC Bluetooth adapter).
- *3 Bluetooth Audio: Shows only "Version."

Setting menu [Initial: Underlined]

AUTO CNNCT (connect)

When the unit is turned on, the connection is established automatically with...

OFF: No Bluetooth device.

LAST: The last connected Bluetooth device. **ORDER:** The available registered Bluetooth

device found at first.

AUTO ANSWER

Only for the device being connected for "RT-PHONF"

ON: The unit answers the incoming calls

automatically.

OFF: The unit does not answer the calls

automatically. Answer the calls

manually.

REJECT: The unit rejects all incoming calls.

MSG INFO (message info)

Only for the device being connected for "BT-PHONE."

<u>AUTOMATIC</u>: The unit informs you of the

arrival of a message by ringing and displaying "RCV MESSAGE" (receiving message).

MANUAL: The unit does not inform you of

the arrival of a message.

MIC SETTING (microphone setting)

Only for the device being connected for "BT-PHONE." Adjust microphone volume connected to the Bluetooth adapter,

[LEVEL 01/02/03].

VERSION

The Bluetooth software and hardware versions are shown.

Warning messages

ERROR CNNCT (Error Connection)

The device is registered but the connection has failed. Use "CONNECT" to connect the device again. (12)

ERROR

Try the operation again. If "ERROR" appears again, check if the device supports the function you have tried.

UNFOUND

No available Bluetooth device is detected by "SFARCH."

LOADING*

The unit is updating the phone book.

PLEASE WAIT

The unit is preparing to use the Bluetooth function. If the message does not disappear, turn off and turn on the unit, then connect the device again (or reset the unit).

RESET 8

Check the connection between the adapter and this unit.

* Displays only when your mobile phone is equipped with these functions and is compatible with this unit.

Bluetooth Information:

If you wish to receive more information about Bluetooth, visit the following JVC web site: http://www.jvc.co.jp/english/car/ (English website only)

Listening to the HD Radio™ Broadcast

Before operating, connect HD Radio tuner box, KT-HD300 (not supplied) to the expansion port on the rear of the unit.

 For details, refer also to the instructions supplied with the HD Radio tuner box.

What is HD Radio Technology?

HD Radio Technology can deliver high-quality digital sound—AM digital will have FM-like quality (in stereo) and FM digital will have CD-like quality—with static-free and clear reception. Furthermore, stations can offer text and data, such as artist names and song titles.

- When the HD Radio tuner box is connected, it can also receive conventional analog broadcasts.
- Many HD Radio stations also offer more than one channel of programming. This service is called multicasting.
- To find HD Radio stations in your area, visit http://www.hdradio.com/>.

For basic radio operations, 27, 8.

When receiving... An HD Radio station

Lights up when digital audio is broadcast Flashes when analog audio is broadcast


Station Call Sign appears.

HD Radio multicast channels


First four letters of Call Sign


"LINKING" appears while linking to a multicast channel

Searching for HD Radio stations only


"HD" flashes.

Changing HD Radio reception mode

While receiving an HD Radio broadcast, the unit receives digital or analog audio automatically due to the receiving condition.

While listening to an HD Radio station...


⇒ <TUNER> ⇒ <BLEND HOLD> ⇒ <AUTO> / <DIGITAL> / <ANALOG> "HD" lights up when holding the digital reception or flashes when holding the analog reception.

- If no sound can be heard with <AUTO>, change the setting to <ANALOG> or <DIGITAL>.
- The setting automatically changes to <AUTO> if you tune in to or change to another station, or if you turn off the power.
- This setting cannot take effect for the conventional FM/AM stations.
- If the radio station forces the reception mode to digital, the HOLD indicator flashes.

Changing the display information


Call Sign*1 → Frequency →
Title/artist/album name of the
current segment*2 → Clock →

(back to the beginning)

- *1 "****-FM" or "****" appears when no Call Sign is received.
- *2 "NO TEXT" appears when no text is received.

Using the remote controller


Listening to the satellite radio

Before operating, connect either one of the following systems (not supplied) to the expansion port on the rear of this unit.

For listening to a SIRIUS Satellite radio:


- SC-C1 and KS-SRA100
- PnP, SC-VDOC1 and KS-SRA100

For listening to an XM Satellite radio:

- JVC Smart Digital Adapter (XMDJVC100)
- CNP2000UC and CNPJVC1
- For details, refer also to the instructions supplied with the other components.

GCI (Global Control Information) update

- If channels are updated after subscription, updating starts automatically. "UPDATING" flashes and no sound can be heard.
- Update takes a few minutes to complete.
- During update, you cannot operate your satellite radio.


SIRIUS: If you select "ALL," you can tune in to all the channels of all categories.


⇒ Select a channel to listen. Holding the button changes the channels rapidly.

While searching, invalid and unsubscribed channels are skipped.

XM: If you do not select a channel within 15 seconds, category selected in step 2 is canceled. You can select all channels of all categories now (including non-categorised channels).

Activate your SIRIUS subscription after connection


⇒ "SIRIUS"

SIRIUS Satellite radio starts updating all the SIRIUS channels. Once completed, SIRIUS Satellite radio tunes in to the preset channel, CH184.

- 2 Check your SIRIUS ID. (25)
- 3 Contact SIRIUS on the internet at http://activate.siriusradio.com/ to activate your subscription, or you can call SIRIUS toll-free at 1-888-539-SIRIUS (7474).
 - "SUB UPDT PRESS ANY KEY" scrolls on the display once subscription has been completed.

Activate your XM subscription after connection

• Only Channel 0, 1, and 247 are available before activation.

1 O/SOURCE

⇒ "XM"

XMDirect™ Tuner Box or XMDirect2
Tuner System starts updating all the
XM channels. "Channel 1" is tuned in
automatically.

- 2 Check your XM Satellite radio ID labelled on the casing of the XMDirect™ Tuner Box or XMDirect2 Tuner System, or tune in to "Channel 0". (right column)
- 3 Contact XM Satellite radio on the internet at http://xmradio.com/activation/ to activate your subscription, or you can call 1-800-XM-RADIO (1-800-967-2346).
 - Once completed, the unit tunes in to one of the available channels (Channel 4 or higher).

Storing channels in memory

You can preset up to 18 channels for both SIRIUS and XM.

Ex.: Storing channel into preset number "04."

1 Tune in to a channel you want to store. (Steps 1 – 3, Q 18.)


"PRESET MODE" flashes.


⇒ Select preset number "04." "P04" flashes.

Selecting SIRIUS/XM preset station


Checking the satellite radio ID

While selecting "SIRIUS" or "XM"...


⇒ Select "Channel 0."

SIRIUS: SIRIUS identification number is displayed after "Channel 0" is selected.

XM: The display alternately shows "RADIO ID" and the 8-digit (alphanumeric) ID number.


To cancel the ID number display, select any channel other than "Channel 0."

Changing the display information


Category name → Channel name → Artist name → Composer name* → Song/program name/ title → Clock → (back to the beginning)


Using the remote controller


^{*} Only for SIRIUS Satellite radio.

Listening to the iPod/iPhone

You can connect the iPod/iPhone using the USB 2.0 cable (accessory of the iPod/iPhone) to the USB input jack on the control panel.


- Disconnecting the iPod/iPhone will stop playback. Press **O/SOURCE** to listen to another playback source.
- For details, refer also to the instructions supplied with your iPod/iPhone.

Caution:

- Avoid using the iPod/iPhone if it might hinder your safety while driving.
- Make sure all important data has been backed up to avoid losing the data.

There are two control terminals:

- <HEAD MODE> Control by this unit.
- <IPOD MODE> Control by the connected iPod/iPhone


Preparation: Select the controlling terminal, <HEAD MODE> or <IPOD MODE> for iPod playback:

- Press and hold BACK button.
- Make the selection from <IPOD SWITCH> setting, 28.

<hEAD MODE>. Ovsource "USB-IPOD" Playback starts automatically.

⇒ Select a song.

The operations explained below are under


Selecting a track from the menu

1 MENU

2


⇒ Select the desired menu.

PLAYLISTS ↔ ARTISTS ↔ ALBUMS ↔ SONGS ↔ PODCASTS ↔ GENRES ↔ COMPOSERS ↔ AUDIOBOOKS ↔ (back to the beginning)

3


⇒ Select the desired track. Repeat this procedure until the desired track is selected.

- If the selected menu contains many tracks, you can fast search (±10, ±100, ±1000) through the menu by turning the control dial quickly.
- To return to the previous menu, press BACK.

Selecting the playback modes


2


3

<u>REPEAT</u>

ONE RPT : Functions the same as

"Repeat One" of the iPod

ALL RPT : Functions the same as

"Repeat All" of the iPod

<u>RANDOM</u>

ALBUM RND: Functions the same as

"Shuffle Albums" of the

iPod

SONG RND : Functions the same as

"Shuffle Songs" of the

iPod

- To cancel repeat play or random play, select "RPT OFF" or "RND OFF."
- "ALBUM RND" is not available for some iPod.
- To return to the previous menu, press **BACK**.

Changing the display information


Album name/performer → Track title →
Current track number with the elapsed
playing time → Current track number with
the clock time → (back to the beginning)

Using the remote controller


⊲R/F : Selects track

Notice:

When operating an iPod, some operations may not be performed correctly or as intended. In this case, visit the following JVC web site: http://www.jvc.co.jp/english/car/ (English website only)

Listening to the other external components

You can connect an external component to:

- EXT INPUT: Expansion port on the rear of this unit using the following adapters (not supplied):
- -KS-U57, Line Input Adapter
- -KS-U58, AUX Input Adapter

• **AUX IN:** AUX (auxiliary) input jack on the control panel.

Preparation: Make sure <AUX ON> is selected for the <SRC SELECT> → <AUX IN> setting. (② 28)

 For details, refer also to the instructions supplied with the adapter or external components.


⇒ Adjust the volume.

Adjust the sound as you want. (23)

Connecting an external component to the AUX input jack


Selecting a preset sound mode

You can select a preset sound mode suitable for the music genre.


FLAT → NATURAL → DYNAMIC → VOCAL BOOST → BASS BOOST → USER → (back to the beginning)

While listening, you can adjust the tone level of the selected sound mode.

1 EG/BASS-TRE [Hold]


Adjust the level (–06 to +06) of the selected tone (BASS / MID / TRE). The sound mode is automatically stored and changed to "USER."

Tone	Sound element				
Tone	Frequency	Level	Q		
BASS	60 Hz	-06 to +06	Q1.0		
	80 Hz		Q1.25		
	100 Hz		Q1.5		
	200 Hz		Q2.0		
MIDDLE	0.5 kHz	-06 to +06	Q0.75		
	1.0 kHz		Q1.0		
	1.5 kHz		Q1.25		
	2.5 kHz				
TREBLE	10.0 kHz	-06 to +06	Q FIX		
	12.5 kHz				
	15.0 kHz				
	17.5 kHz				

Storing your own sound mode

You can store your own adjustments in memory.


⇒ <PRO EQ> ⇒ <BASS> / <MIDDLE> / <TREBLE>


Adjust the sound elements of the selected tone. (table on the left)

4 Repeat steps 2 and 3 to adjust other tones.

The adjustments made will be stored automatically in "USER."

The current sound mode changes to "USER" automatically.

Menu operations

1


- 3 Repeat step 2 if necessary.
 - To return to the previous menu, press BACK.
 - To exit from the menu, press **DISP** or MENU.

Category	Menu item	Selectable setting, [Initial: Underlined]		
DЕМО	DEMO Display demonstration	• DEMO ON • DEMO OFF	: Display demonstration will be activated automatically if no operation is done for about 20 seconds. : Cancels. (4)	
	CLOCK SET Clock setting	 [1:00]	: Adjust the hour, then the minute. (4)	
	CLOCK ADJ*1 Clock adjustment	· AUTO · OFF	 : The built-in clock is automatically adjusted using the clock data provided via the satellite radio channel. : Cancels. 	
CLOCK	TIME ZONE *1, *2	EASTERN, ATLANTIC, NEWFOUND, ALASKA, PACIFIC, MOUNTAIN, CENTRAL	: Select your residential area from one of the time zones for clock adjustment.	
	DST*1,*2 Daylight savings time	· DST ON · DST OFF	: Activates daylight savings time if your residential area is subject to DST. : Cancels.	
σ	BASS	_	: For settings, Q 23.	
PRO EQ	MIDDLE			
	TREBLE			

^{*1} Displayed only when SIRIUS Satellite radio or XM Satellite radio is connected.

^{*2} Displayed only when <CLOCK ADJ> is set to <AUTO>.

Category	Menu item	Sele	ctable setting, [Initial: Underlined]
DISPLAY	DIMMER	• DIMMER AUTO • DIMMER ON • DIMMER OFF	: Dims the display when you turn on the headlights.*3 : Dims the display and button illumination. : Cancels.
	SCROLL*4	• SCROLL AUTO • SCROLL OFF	: Scrolls the displayed information once. : Repeats scrolling (at 5-second intervals). : Cancels. more than one second can scroll the display setting.
	TAG DISPLAY	· TAG ON · TAG OFF	: Shows the Tag information while playing MP3/ WMA tracks. : Cancels.
TUNER	SSM*5 Strong-station Sequential Memory	• <u>SSM 01 – 06</u> *6 • SSM 07 – 12 • SSM 13 – 18	: For settings, 🔍 7.
	AREA Tuner channel interval	· AREA US · AREA EU · AREA SA	: When using in North/Central/South America. AM/FM intervals are set to 10 kHz/200 kHz. : When using in any other areas. AM/FM intervals are set to 9 kHz/50 kHz (100 kHz during auto search). : When using in South American countries where FM interval is 100 kHz. AM interval is set to 10 kHz.
	MONO*5 Monaural mode	· MONO ON	: Activate monaural mode to improve FM reception, but stereo effect will be lost. (7) : Restore the stereo effect.
	SID*7 SIRIUS ID	_	: Your SIRIUS identification number scrolls on the display 5 seconds after "SID" is selected. (19) If no operation is done for about 60 seconds, the unit returns to playback mode.

^{*3} The illumination control lead connection is required. (See "Installation/Connection Manual.") This setting may not work correctly on some vehicles (particularly on those having a control dial for dimming). In this case, change the setting to any other than <DIMMER AUTO>.


^{*4} Some characters or symbols will not be shown correctly (or will be blanked) on the display.

^{*5} Displayed only when the source is "FM" or "HD Radio."

^{*6} If an HD Radio tuner box is connected, you can also search and store the AM stations to <SSM 01 - 06>.

^{*7} Displayed only when SIRIUS Satellite radio is connected.

Category	Menu item	Selec	table setting, [Initial: <u>Underlined]</u>
TUNER	BLEND HOLD*8 HD Radio reception mode	· AUTO · DIGITAL · ANALOG	: Switch between digital and analog audio automatically. (17) : Tune in to digital audio only. : Tune in to analog audio only.
	IF BAND Intermediate frequency band	· AUTO	: Increases the tuner selectivity to reduce interference noises between adjacent stations. (Stereo effect may be lost.) : Subject to interference noises from adjacent stations, but sound quality will not be degraded and the stereo effect will remain.
	BUTTON ZONE	COLOR 01 —	: For settings, Q 29.
COLOR	DISP ZONE Display zone	COLOR 29, USER	: For settings, Q 29.
	ALL ZONE		: For settings, Q 29.
	DAY COLOR	• BUTTON ZONE • DISP ZONE	: For settings, 🔍 30.
	NIGHT COLOR	• BUTTON ZONE • DISP ZONE	: For settings, 🔍 30.
COLOR SETUP	MENU COLOR	• <u>ON</u> • OFF	: Changes the display and buttons (except for EQ/BASS-TRE / DISP) illumination during menu, list search and playback mode operations. : Cancels.
	RING COLOR*9	· ON	: When a call comes in, the display will flash in blue. • The display will change to the original color when the call is answered or the incoming call stops. When the unit receives a text message, the display only illuminate in blue. : Cancels.

^{*8} Displayed only when HD Radio tuner box is connected.

^{*9} Displayed only when Bluetooth adapter, KS-BTA200 is connected.

Category	Menu item	Sele	ctable setting, [Initial: Underlined]
	FADER*10	R06 – F06	: Adjust the front and rear speaker output balance.
	BALANCE*11	L06 – R06	: Adjust the left and right speaker output balance.
AUDIO	LOUD Loudness	· LOUD OFF	: Boost low and high frequencies to produce a well-balanced sound at a low volume level.: Cancels.
	VOL ADJUST Volume adjust	VOL ADJ -05 — VOL ADJ +05 [VOL ADJ 00]	: Preset the volume adjustment level of each source (except FM), compared to the FM volume level. The volume level will automatically increase or decrease when you change the source. • Before making an adjustment, select the source you want to adjust. • "VOL ADJ FIX" appears on the display if "FM" is selected as the source.
	L/O MODE Line output mode	· SUB.W	Select if the REAR LINE OUT terminals are used for connecting a subwoofer (through an external amplifier). Select if the REAR LINE OUT terminals are used for connecting the speakers (through an external amplifier).
	SUB.W FREQ *12 Subwoofer cutoff frequency	· LOW · <u>MID</u> · HIGH	 : Frequencies lower than 72 Hz are sent to the subwoofer. : Frequencies lower than 111 Hz are sent to the subwoofer. : Frequencies lower than 157 Hz are sent to the subwoofer.
	SUB.W LEVEL *12 Subwoofer level	SUB.W 00 — SUB.W 08 [SUB.W 04]	: Adjust the subwoofer output level.

^{*10} If you are using a two-speaker system, set the fader level to "00." *11 This adjustment will not affect the subwoofer output.

^{*12} Displayed only when <L/O MODE> is set to <SUB.W>.

Category	Menu item	Sele	ctable setting, [Initial: <u>Underlined</u>]
AUDIO	BEEP Keytouch tone	• BEEP ON • BEEP OFF	: Activates the keypress tone. : Deactivates the keypress tone.
	AMP GAIN *13 Amplifier gain control	• LOW POWER • HIGH POWER	: VOLUME 00 – VOLUME 30 (Select if the maximum power of each speaker is less than 50 W to prevent damaging the speakers.) : VOLUME 00 – VOLUME 50
ь	AM *14 AM station	· <u>AM ON</u> · AM OFF	: Enable "AM" in source selection. : Disable "AM" in source selection.
SRC SELECT	EXT IN *15 External input	· EXT ON · EXT OFF	: Enable "EXT IN" in source selection. : Disable "EXT IN" in source selection.
SS	AUX IN *16 Auxiliary input	· <u>AUX ON</u> · AUX OFF	: Enable "AUX IN" in source selection. : Disable "AUX IN" in source selection.
AUDIOBOOKS	AUDIOBOOKS *17 Speed control of "Audiobooks"	• NORMAL • FASTER • SLOWER	You can select the playback speed of the "Audiobook" sound file in your iPod. Initial selected item depends on your iPod setting.
IPOD SWITCH	IPOD SWITCH *18 iPod/iPhone control	• HEAD MODE • IPOD MODE	: Controls iPod playback through the unit. : Controls iPod playback through the iPod/ iPhone.

^{*13} The volume level automatically changes to "VOLUME 30" if you change to <LOW POWER> with the volume level set higher than "VOLUME 30."

^{*14} Displayed only when any source other than "AM" is selected.

^{*15} Displayed only when any source other than "EXT IN" is selected.


^{*16} Displayed only when any source other than "AUX IN" is selected.

^{*17} Displayed only when an iPod is connected and playback is controlled from the unit.


^{*18} Displayed only when "USB-IPOD" is selected as the source and "IPOD MODE" is available for the connected iPod/iPhone (34).

Selecting the variable buttons and display color illumination

You can select your preferred color for buttons illumination (except for **EQ/BASS-TRE / DISP**) and display color separately.


⇒ <COLOR> ⇒ <BUTTON ZONE> / <DISP ZONE> / <ALL ZONE>

 Pressing COLOR in step 1 will enter zone selection menu (BUTTON ZONE / DISP ZONE / ALL ZONE) directly.


⇒ Select your preferred color from one of the 29 preset colors or <USER> color.

- 4 Repeat steps 2 and 3 to select a different zone and your preferred color.
 - If <ALL ZONE> is selected in step 2, the buttons and display illumination changed to the current/selected <BUTTON ZONE> color. You can also change the <ALL ZONE> color to one of your preferred color by


⇒ Exit from the setting.

performing step 3.


Creating your own day and night colors—USER

You can create your own colors for <DAY COLOR> and <NIGHT COLOR> to apply to button zone and display zone.

- <DAY COLOR> Displayed when <DIMMER> is set to <DIMMER OFF>.
- <NIGHT COLOR> Displayed when <DIMMER> is set to <DIMMER ON>.

Menu hierarchy		archy	Operation
	DAY COLOR	BUTTON ZONE	Follow example below.
COLOR	COLOR	• DISP ZONE	Press BACK after step 5 , then select DISP ZONE in step 2 .
SETUP	NIGHT	BUTTON ZONE	Press BACK after step 5 , then select NIGHT COLOR in step 2 .
COLOR		• DISP ZONE	

Ex.: Creating <USER> color for <BUTTON ZONE> in <DAY COLOR>.


⇒ <COLOR SETUP> ⇒ <DAY COLOR> ⇒ <BUTTON ZONE>

• Pressing **COLOR** in step 1 will enter zone selection menu (BUTTON ZONE / DISP ZONE) directly.


⇒ Select a primary color.

RED ⇔ GREEN ⇔ BLUE ⇔ (back to the beginning)


⇒ Adjust the level of the selected primary color.

00 to 31

Repeat steps 3 and 4 to adjust other primary colors.

or


⇒ Exit from the setting.

If "00" is selected for all the primary colors (as in step 4) for <DISP ZONE>, nothing appear on the display.

More about this unit

Basic operations

General

- If you turn off the power while listening to a track, playback will start from where it had been stopped previously next time you turn on the power.
- If no operation is done for about 60 seconds after pressing **MENU** button, the operation will be canceled

Tuner operations Storing stations in memory

- · During SSM search...
 - -All previously stored stations are erased and the stations are stored anew.
 - -When SSM is over, the station stored in the lowest preset number will be automatically tuned in
- · When storing a station manually, the previously preset station is erased when a new station is stored in the same preset number.

Disc/USB operations Caution for DualDisc playback

· The Non-DVD side of a "DualDisc" does not comply with the "Compact Disc Digital Audio" standard. Therefore, the use of Non-DVD side of a DualDisc on this product may not be recommended.

General

- This unit has been designed to reproduce CDs/CD Texts, and CD-Rs (Recordable)/CD-RWs (Rewritable) in audio CD (CD-DA), MP3 and WMA formats.
- If you change the source while listening to a disc, playback stops. Next time you select "CD" as the playback source, playback will start from where it had been stopped previously.

- · When a disc is inserted upside down. "PLEASE" and "EJECT" appear alternately on the display. Press to eject the disc.
- If the ejected disc is not removed within 15 seconds, it is automatically inserted into the loading slot again to protect it from dust. Playback starts automatically.
- · MP3 and WMA "tracks" (words "file" and "track" are used interchangeably) are recorded in "folders"
- · While fast-forwarding or reversing on an MP3 or WMA disc, you can only hear intermittent sounds.

Playing a CD-R or CD-RW

- · Use only "finalized" CD-Rs or CD-RWs.
- This unit can only play back files of the same type as those detected first if a disc includes both audio CD (CD-DA) files and MP3/WMA files
- This unit can play back multi-session discs: however, unclosed sessions will be skipped while playing.
- Some CD-Rs or CD-RWs may not play back on this unit because of their disc characteristics. or for the following reasons:
- -Discs are dirty or scratched.
- -Moisture condensation has occurred on the lens inside the unit.
- -The pickup lens inside the unit is dirty.
- -The files on the CD-R/CD-RW are written using the "Packet Write" method.
- -There are improper recording conditions (missing data, etc.) or media conditions (stained, scratched, warped, etc.).
- CD-RWs may require a longer readout time since the reflectance of CD-RWs is lower than that of regular CDs.

- Do not use the following CD-Rs or CD-RWs:
 - -Discs with stickers, labels, or a protective seal stuck to the surface.
 - -Discs on which labels can be directly printed by an ink jet printer.

Using these discs under high temperature or high humidity may cause malfunctions or damage to the unit.

Playing an MP3/WMA disc

- This unit can play back MP3/WMA files with the extension code <.mp3> or <.wma> (regardless of the letter case—upper/lower).
- This unit can show the names of albums, artists (performer), and Tag (Version 1.0, 1.1, 2.2, 2.3, or 2.4) for MP3 files and for WMA files.
- This unit can display only one-byte characters.
 No other characters can be correctly displayed.
- This unit can play back MP3/WMA files meeting the conditions below:
 - -Bit rate of MP3/WMA: 32 kbps 320 kbps
 - -Sampling frequency of MP3: 32 kHz, 44.1 kHz, 48 kHz (for MPEG-1) 16 kHz, 22.05 kHz, 24 kHz (for MPEG-2)
 - -Sampling frequency of WMA: 22.05 kHz, 32 kHz, 44.1 kHz, 48 kHz
 - -Disc format: ISO 9660 Level 1/Level 2, Romeo, Joliet, Windows extension
- The maximum number of characters for file/folder names vary depending on the disc format used (includes 4 extension characters—<.mp3> or <.wma>).
 - ISO 9660 Level 1: up to 12 characters
 - ISO 9660 Level 2: up to 31 characters
 - Romeo: up to 64 characters
 - Joliet: up to 32 characters
 - Windows extension: up to 64 characters
- This unit can recognize a total of 512 files, 255 folders, and 8 hierarchical levels.
- This unit can play back files recorded in VBR (variable bit rate).

Files recorded in VBR have a discrepancy in the elapsed time display, and do not show the actual elapsed time. In particular, this difference becomes noticeable after performing the search function.

- This unit cannot play back the following files:
- MP3 files encoded in MP3i and MP3 PRO format.
- MP3 files encoded in an inappropriate format.
- -MP3 files encoded with Layer 1/2.
- -WMA files encoded in lossless, professional, and voice format.
- –WMA files which are not based upon Windows Media® Audio.
- -WMA files copy-protected with DRM.
- -Files which have data such as AIFF, ATRAC3, etc.
- The search function works but search speed is not constant.

Playing MP3/WMA tracks from a USB device

- While playing from a USB device, the playback order may differ from other players.
- This unit may be unable to play back some USB devices or some files due to their characteristics or recording conditions.
- Depending on the shape of the USB devices and connection ports, some USB devices may not be attached properly or the connection might be loose.
- Connect one USB mass storage class device to the unit at a time. Do not use a USB hub.
- If the connected USB device does not have the correct files, "CANNOT PLAY" appears.
- This unit can show Tag (Version 1.0, 1.1, 2.2, 2.3, or 2.4) for MP3 files and for WMA files.
- This unit can play back MP3/WMA files meeting the conditions below:
 - -Bit rate of MP3/WMA: 32 kbps 320 kbps
 - -Sampling frequency of MP3: 32 kHz, 44.1 kHz, 48 kHz (for MPEG-1) 16 kHz, 22.05 kHz, 24 kHz (for MPEG-2)
 - -Sampling frequency of WMA: 22.05 kHz, 32 kHz, 44.1 kHz, 48 kHz

- This unit can play back MP3 files recorded in VBR (variable bit rate).
- The maximum number of characters for:
 - -Folder names: 32 characters-File names: 32 characters-MP3 Tag: 64 characters

-WMA Tag : 32 characters

- This unit can recognize a total of 5 000 files,
 255 folders (255 files per folder including)
- folder without unsupported files), and of 8 hierarchies
- This unit does not support SD card reader.
- This unit cannot recognize a USB device whose rating is other than 5 V and exceeds 500 mA.
- USB devices equipped with special functions such as data security functions cannot be used with the unit.
- Do not use a USB device with 2 or more partitions.
- This unit may not recognized a USB device connected through a USB card reader.
- This unit may not play back files in a USB device properly when using a USB extension cord.
- This unit cannot play back the following files:
 MP3 files encoded in MP3i and MP3 PRO format.
 - -MP3 files encoded in an inappropriate format.
 - -MP3 files encoded with Layer 1/2.
 - –WMA files encoded in lossless, professional, and voice format.
 - –WMA files which are not based upon Windows Media® Audio.

Bluetooth operations

- While driving, do not perform complicated operation such as dialing the numbers, using phone book, etc. When you perform these operations, stop your car in a safe place.
- Some Bluetooth devices may not be connected to this unit depending on the Bluetooth version of the device.
- This unit may not work for some Bluetooth devices.
- Connecting condition may vary depending on the circumstances around you.
- When the unit is turned off, the device is disconnected.

HD Radio reception

- HD Radio broadcasting can normally be received in the USA, and it may also be received in countries where limited broadcasting has already begun.
- During SSM search...
 - All stations including conventional FM/AM stations are searched and stored for the selected band.

Satellite radio

- To know more about SIRIUS Satellite radio or to sign up, visit http://www.sirius.com.
- For the latest channel listings and programming information, or to sign up for XM Satellite radio, visit http://www.xmradio.com

iPod/iPhone operations

- You can control the following types of iPods/ iPhone:
 - iPod with video (5th Generation) *1
 - iPod classic *1, *2
 - iPod nano
 - iPod nano (2nd Generation)
 - iPod nano (3rd Generation) *1, *2
 - iPod nano (4th Generation) *1, *2
 - iPod nano (5th Generation) *1, *2
 - iPod touch *1, *2
- iPod touch (2nd Generation) *1, *2
- iPhone/iPhone 3G/iPhone 3GS *1, *2
- *1 It is not possible to browse video files on the "Videos" menu.
- *2 <IPOD MODE> is available (20).

- If the iPod does not play correctly, please update your iPod software to the latest version. For details about updating your iPod, visit http://www.apple.com>.
- When you turn on this unit, the iPod is charged through this unit.
- iPod shuffle cannot be used with this unit.
- The song order displayed on the selection menu of this unit may differ from that of the iPod.
- The text information may not be displayed correctly:
 - Some characters such as accented letters cannot be shown correctly on the display.
 - Communication between the iPod and the unit is not stable.
- If the text information includes more than 11 characters, it scrolls on the display.
 This unit can display up to 64 characters.

- Microsoft and Windows Media are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.
- The Bluetooth word mark and logos are owned by the Bluetooth SIG, Inc. and any use of such marks by Victor Company of Japan, Limited (JVC) is under license. Other trademarks and trade names are those of their respective owners.
- HD Radio™ and the HD Radio Ready logo are proprietary trademarks of iBiquity Digital Corp.
- "SIRIUS" and the SIRIUS dog logo are registered trademarks of SIRIUS Satellite Radio Inc.
- XM and its corresponding logos are registered trademarks of XM Satellite Radio Inc.
- "SAT Radio," the SAT Radio logo and all related marks are trademarks of SIRIUS Satellite Radio Inc., and XM Satellite Radio, Inc.
- "Made for iPod" means that an electronic accessory has been designed to connect specifically to iPod and has been certified by the developer to meet Apple performance standards.
- "Works with iPhone" means that an electronic accessory has been designed to connect specifically to iPhone and has been certified by the developer to meet Apple performance standards.
- Apple is not responsible for the operation of this device or its compliance with safety and regulatory standards.
- iPod is a trademark of Apple Inc., registered in the U.S. and other countries.
- iPhone is a trademark of Apple Inc.

Maintenance

How to clean the connectors

Frequent detachment will deteriorate the connectors.

To minimize this possibility, periodically wipe the connectors with a cotton swab or cloth moistened with alcohol, being careful not to damage the connectors.


Moisture condensation

Moisture may condense on the lens inside the unit in the following cases:

- · After starting the heater in the car.
- · If it becomes very humid inside the car. Should this occur, the unit may malfunction. In this case, eject the disc and leave the unit turned on for a few hours until the moisture has evaporated.

Center holder

How to handle discs When removing a disc from its case, press down the center holder of the case and lift the disc out, holding


When storing a disc in its case, gently insert the disc around the center holder (with the printed surface facing up).

Make sure to store discs in cases after use

To keep discs clean

A dirty disc may not play correctly. If a disc does become dirty, wipe it with a soft cloth in a straight line from center to edae.


 Do not use any solvents (for example, conventional record cleaner, spray, thinner, benzine, etc.) to clean discs.

To play new discs

New discs may have some rough spots around the inner and outer edges. If such a disc is used, this unit may reject the disc


To remove these rough spots, rub the edges with a pencil or ball-point pen, etc.

Do not use the following	ng discs:
Single CD—8 cm (3-3/16") disc	Warped disc
Sticker and sticker residue	Stick-on label
	C-thru Disc
Unusual shape	(semitransparent disc)
Transparent or	
semitransparent	
parts on its recording	
area	

Troubleshooting

	Symptom	Remedy/Cause
General	Sound cannot be heard from the speakers.	 Adjust the volume to the optimum level. Make sure the unit is not muted/paused (6). Check the cords and connections.
	"PROTECT" appears on the display and no operations can be done.	Check to be sure the terminals of the speaker leads are covered with insulating tape properly, then reset the unit (3). If "PROTECT" does not disappear, consult your JVC car audio dealer or a company supplying kits.
	The unit does not work at all.	Reset the unit. (Q 3)
	"AUX IN" cannot be selected.	Check the <src select=""> → <aux in=""> setting. (</aux></src>
	Nothing appear on the display.	Check the <user> color settings. (30)</user>
FM/AM	SSM automatic presetting does not work.	Store stations manually.
	Static noise while listening to the radio.	Connect the antenna firmly.
	"AM" cannot be selected.	Check the <src select=""> \rightarrow <am> setting. (\bigcirc 28)</am></src>
Disc playback	Disc cannot be played back.	Insert the disc correctly.
	CD-R/CD-RW cannot be played back. Tracks on the CD-R/CD-RW cannot be skipped.	Insert a finalized CD-R/CD-RW. Finalize the CD-R/CD-RW with the component which you used for recording.
	Disc can neither be played back nor ejected.	Unlock the disc. (9) Eject the disc forcibly. (3)
	Disc sound is sometimes interrupted.	Stop playback while driving on rough roads. Change the disc. Check the cords and connections.
	"NO DISC" appears on the display.	Insert a playable disc into the loading slot.
	"PLEASE" and "EJECT" appear alternately on the display.	Press ♠, then insert a disc correctly.

	Symptom	Remedy/Cause		
	Symptom	Remedy/Cause		
	Disc cannot be played back.	 Use a disc with MP3/WMA tracks recorded in a format compliant with ISO 9660 Level 1, Level 2, Romeo, or Joliet. Add the extension code <.mp3> or <.wma> to the file names. 		
MP3/WMA playback	Noise is generated.	Skip to another track or change the disc. (Do not add the extension code <.mp3> or <.wma> to non-MP3 or WMA tracks.)		
	A longer readout time is required ("READING" keeps flashing on the display).	Do not use too many hierarchical levels and folders.		
	Tracks do not play back in the order you have intended them to play.	The playback order is determined when the files are recorded.		
	The elapsed playing time is not correct.	This sometimes occurs during playback. This is caused by how the tracks are recorded on the disc.		
	"NO FILE" appears on the display.	Selected folder is an empty folder*1. Select another folder that contains MP3/WMA tracks.		
	"NOT SUPPORT" appears on the display and track skips.	Skip to the next track encoded in an appropriate format or to the next non-copy-protected WMA track.		
	The correct characters are not displayed (e.g. album name).	This unit can only display letters (upper case), numbers, and a limited number of symbols. (8)		

^{*1} Folder that is physically empty or folder that contains data but does not contain valid MP3/WMA track.

	Symptom	Remedy/Cause		
	Noise is generated.	The track played back is not an MP3/WMA track. Skip to another file. (Do not add the extension code <.mp3> or <.wma> to non-MP3 or WMA tracks.)		
	"READING" keeps flashing on the display.	 Readout time varies depending on the USB device. Do not use too many hierarchy or folders. Turn off the power then on again. Reattach the USB device again. 		
	"NO FILE" appears on the display.	Check whether the selected folder, the connected USB device, or the iPod/iPhone contains a playable file.		
/back	"NOT SUPPORT" appears on the display and track skips.	Skip to the next track encoded in an appropriate format or to the next non-copy-protected WMA track.		
USB device playback	Tracks/folders are not played back in the order you have intended.	The playback order is determined by the write-in time stamp. The first track/folder written into the USB device will be the first track/folder for playback.		
USB	"CANNOT PLAY" flashes on the display. "NO USB" appears on the display. The unit cannot detect the USB device.	Attach a USB device that contains tracks encoded in an appropriate format. Reattach the USB device again.		
	While playing a track, sound is sometimes interrupted.	The MP3/WMA tracks have not been properly copied into the USB device. Copy MP3/WMA tracks again into the USB device, and try again.		
	Correct characters are not displayed (e.g. album name).	This unit can only display letters (upper case), numbers, and a limited number of symbols. (8)		
Bluetooth *2	Bluetooth device does not detect the unit.	The unit can be connected with one Bluetooth mobile phone and one Bluetooth audio device at a time. While connecting a device, this unit cannot be detected from another device. Disconnect currently connected device and search again.		
	The unit does not detect the Bluetooth device.	Check the Bluetooth setting of the device. Search from the Bluetooth device. After the device detects the unit, select "OPEN" on the unit to connect the device. (

^{*2} For Bluetooth operations, refer also to the instructions supplied with the Bluetooth Adapter.

	Symptom	Remedy/Cause		
	The unit does not make pairing with the Bluetooth device.	 Enter the same PIN code for both the unit and target device. Select the device name from "SPECIAL," then try to connect again. (2 12) Try to pair/connect from the Bluetooth device. 		
	Echo or noise occurs.	Adjust the microphone unit position.		
Bluetooth *2	Phone sound quality is poor.	 Reduce the distance between the unit and the Bluetooth mobile phone. Move the car to a place where you can get a better signal reception. 		
	The sound is interrupted or skipped during playback of a Bluetooth audio device.	Reduce the distance between the unit and the Bluetooth audio device. Disconnect the device connected for "BT-PHONE." Turn off, then turn on the unit. (When the sound is not yet restored,) connect the device again.		
	The connected audio device cannot be controlled.	Check whether the connected audio device supports AVRCP (Audio/Video Remote Control Profile).		
	Sound quality changes when receiving HD Radio stations.	Fix the reception mode either to <digital> or <analog>. (17, 26)</analog></digital>		
HD Radio reception	No sound can be heard.	<analog> is selected when receiving all digital broadcast of HD Radio station. Select <digital> or <auto>. (</auto></digital></analog>		
	"RESET 8" appears on the display.	Reconnect this unit and the HD Radio tuner box correctly, then reset the unit.		

	Symptom	Remedy/Cause		
	"CALL 1-888-539-SIRIUS TO SUBSCRIBE" scrolls on the display while listening to the SIRIUS Satellite radio.	Starts subscribing to SIRIUS Satellite radio. (18)		
	No sound can be heard. "UPDATING" appears on the display.	The unit is updating the channel information and it takes a few minutes to complete.		
	"ACQUIRING" or "NO SIGNAL" appears on the display.	Move to an area where signals are stronger.		
	"NO ANTENNA" or "ANTENNA" appears on the display.	Connect the antenna firmly.		
Satellite Radio	"NO CHANNEL" appears on the display for about 5 seconds, then returns to the previous channel or default channel while listening to the SIRIUS Satellite radio.	No broadcast on the selected channel. Select another channel or continue listening to the previous channel or default channel.		
	Blank display appears.	No text information for the selected channel.		
	"CH" or "CH UNAVAIL" appears on the display for about 2 seconds, then returns to the previous channel while listening to the XM Satellite radio.	Selected channel is no longer available or is unauthorized. Select another channel or continue listening to the previous channel.		
	"OFF AIR" appears on the display while listening to the XM Satellite radio.	Selected channel is not broadcasting at this time. Select another channel or continue listening to the previous channel.		
	"LOADING" appears on the display while listening to the XM Satellite radio.	The unit is loading the channel information and audio. Text information are temporarily unavailable.		
	"RESET 8" appears on the display. Satellite radio does not work at all.	Reconnect this unit and the satellite radio correctly and reset this unit.		

	Symptom	Remedy/Cause			
iPod/iPhone	The iPod does not turn on or does not work.	Check the connecting cable and its connection. Update the firmware version of the iPod/iPhone. Charge the battery of the iPod/iPhone. Reset the iPod/iPhone. Check whether <ipod switch=""> setting is appropriate (28).</ipod>			
	The sound is distorted.	Deactivate the equalizer either on this unit or the iPod/iPhone.			
	A lot of noise is generated.	Turn off (uncheck) the "VoiceOver" feature of the iPod. For details, visit http://www.apple.com .			
	Playback stops.	The headphones are disconnected during playback. Restart the playback operation (20).			
	"CANNOT PLAY" appears on the display.	No tracks are stored. Import tracks to the iPod/iPhone.			
	"RESTRICTED" appears on the display.	Check whether the connected iPod/iPhone is compatible with this unit (34).			

JVC bears no responsibility for any loss of data in an iPod/iPhone and/or USB mass storage class device while using this System.

Specifications

	Power Output:		20 W RMS \times 4 Channels at 4 Ω and \leq 1% THD+N			and some Sound	
	Signal-to-Noise Ratio:	80 dBA (reference: 1 W into 4 Ω)		CEA-2000 Creek			
	Load Impedance:				4Ω(4Ωt	$4\Omega(4\Omega to 8\Omega allowance)$	
7	Tone Control Range:	Tone Control Range:			±12 dB (60 Hz, 80 Hz, 100 Hz, 200 Hz) Q1.0, Q1.25, Q1.5, Q2.0		
AUDIO AMPLIFIER SECTION					±12 dB (0.5 kHz, 1.0 kHz, 1.5 kHz, 2.5 kHz) Q0.75, Q1.0, Q1.25		
				Treble:	±12 dB (10.0 kHz, 12.5 kHz, 15.0 kHz, 17.5 kHz) Q (Fixed)		
ă	Frequency Response:				40 Hz to 2	20 000 Hz	
₹	Line-Out/subwoofer-Out Level/		KD-R618/ KD-A615:	5.0 V/20 k	5.0 V/20 kΩ load (full scale)		
			KD-R610:	2.5 V/20 kΩ load (full scale)			
	Output Impedance:			1 kΩ			
	input,			input, Expa		iack, USB input jack, Antenna r, Steering wheel remote D-A615)	
				annel interval set to 87.5 MHz to 107.9 N z or 200 kHz		87.5 MHz to 107.9 MHz	
		with cha 50 kHz		annel inten	al set to	87.5 MHz to 108.0 MHz	
			with ch	with channel interval set to 10 kHz		530 kHz to 1 710 kHz	
TUNER SECTION			with channel interval set to 9 kHz		al set to	531 kHz to 1 602 kHz	
R SE	FM Tuner:	Usab	le Sensiti	vity:		9.3 dBf (0.8 μV/75 Ω)	
ä		50 dE	3 Quietin	ieting Sensitivity:		16.3 dBf (1.8 μV/75 Ω)	
F	Alternate Chan (400 kHz): Frequency Resp Stereo Separati		hannel Selectivity		65 dB		
					40 Hz to 15 000 Hz		
			tion:		40 dB		
	AM Tuner:	Sensitivity:				20 μV	
		Selectivity:				40 dB	

	Type:		Compact disc player	
Z	Signal Detection System:		Non-contact optical pickup	
			(semiconductor laser)	
Ĕ	Number of Channels:		2 channels (stereo)	
3 SE	Frequency Response:		5 Hz to 20 000 Hz	
CD PLAYER SECTION	Dynamic Range:		96 dB	
7	Signal-to-Noise Ratio:		98 dB	
8	Wow and Flutter:		Less than measurable limit	
	MP3 Decoding Format: (MI	PEG1/2 Audio Layer 3)	Max. Bit Rate: 320 kbps	
	WMA (Windows Media® Au	ıdio) Decoding Format:	Max. Bit Rate: 320 kbps	
	USB Standard:		USB 1.1, USB 2.0	
Z	Data Transfer Rate (Full Speed):		Max. 12 Mbps	
JSB SECTION	Compatible Device:		Mass storage class	
B SE	Compatible File System:		FAT 32/16/12	
SN	Playable Audio Format:		MP3/WMA	
	Max. Current:		DC 5 V === 500 mA	
	Power Requirement:	Operating Voltage:	DC 14.4 V (11 V to 16 V allowance)	
	Grounding System:		Negative ground	
GENERAL	Allowable Operating Temperature:		0°C to +40°C (32°F to 104°F)	
	Dimensions (W \times H \times D):	Installation Size:	182 mm × 52 mm × 160 mm	
	(approx.)		(7-3/16" × 2-1/16" × 6-5/16")	
		Panel Size:	188 mm × 58 mm × 6 mm	
			(7-7/16" × 2-5/16" × 1/4")	
	Mass:		1.3 kg (2.9 lbs) (excluding accessories)	

Design and specifications are subject to change without notice.

If a kit is necessary for your car, consult your telephone directory for the nearest car audio speciality shop.

■ The countries where you may use the Bluetooth® function

- Die Länder, in denen Sie die Bluetooth® Funktion verwenden können
- Pays où vous pouvez utiliser la fonction Bluetooth®
- De landen waar u de Bluetooth®-functie mag gebruiken
- Países en los que se puede utilizar la función Bluetooth®
- Paesi nei quali è possibile utilizzare la funzione Bluetooth®
- Länder där du kan använda Bluetooth®-funktionen
- Lande, hvor du kan bruge Bluetooth®-funktionen
- Land hvor du kan bruke Bluetooth®-funksionen
- Maat, joissa voi käyttää Bluetooth®-toimintoa
- Países onde pode usar a função Bluetooth®
- Οι χώρες όπου μπορείτε να χρησιμοποιήσετε τη λειτουργία Bluetooth®
- Страны, где можно воспользоваться функцией Bluetooth®
- Země, ve kterých můžete využívat funkci Bluetooth®
- Azok az országok, amelyekben használhatjuk a Bluetooth®-funkciót
- Kraje, w których można używać funkcji Bluetooth®
- Države, kjer lahko uporabljate funkcijo Bluetooth®
- Krajiny, v ktorých môžete využívať funkciu Bluetooth®
- Valstis, kur jūs varat izmantot Bluetooth® funkciju
- Šalys, kuriose galite naudotis "Bluetooth®" funkcija
- II-pajjiżi fejn tista' tuża I-funzjoni Bluetooth®
- Lönd þar sem hægt er að nota Bluetooth®
- Riigid, kus on võimalik kasutada Bluetooth® funktsiooni
- Bluetooth® fonksiyonunu kullanabileceğiniz ülkeler
- Na tíortha inar féidir leat feidhmiú Bluetooth® a úsáid
- Länner an denen der d'Bluetooth® Funktioun benotze kënnt.
- Ở những quốc gia mà bạn có thể sử dụng chức năng Bluetooth®
- Els països on podrà fer servir la funció Bluetooth®
- Zemlje u kojima je dozvoljena upotreba Bluetooth® funkcije.
- Zemlje u kojima možete koristiti Bluetooth® funkciju
- Zemlje u kojima je dopušteno koristiti Bluetooth®.
- Земји каде можете да ја користите функцијата Bluetooth®
- Страните, в които можете да ползвате функцията Bluetooth®
- Țările în care puteți utiliza funcția Bluetooth®
- Die lande waar u die Bluetooth®-funksie kan gebruik
- Amazwe lapho ungasebenzisa khona uhlelo lwe-Bluetooth®
- Negara-negara yang memperbolehkan penggunaan fungsi Bluetooth®
- Negara-negara yang anda boleh menggunakan fungsi Bluetooth®
- 您能够使用 Bluetooth® 功能的国家
- 您能夠使用 Bluetooth® 功能的國家
 - המדינות שבהן באפשרותך להשתמש בפונקציית ה-®Bluetooth
 - الدول التي يمكنك استخدام وظيفة ®Bluetooth فيها

Cour	ntry
Andorra	,
7.1.00.1.0	الإمارات العربية المتحدة
Australia	
Österreich	
Bosna i Hercegovina	
Belgien	
Belgique	
България	
Canada	
Schweiz	
Suisse	
Κύπρος	
Kıbrıs	
Česká republika	
Deutschland	
Danmark	
Eesti	
España	
Suomi Finland	
France	
United Kingdom	
Ελλάδα	
Hong Kong	
香港	
香港	
Hrvatska	
Magyarország	
Indonesia	
Ireland	
Éire	
	ישראל إسرائيل
Ísland	إهدرانين
1514114	
Italia Lichtonotoin	
Lichtenstein	
Lietuva	

Country
Luxemburg
Luxembourg
Lëtzebuerg
Latvija
Monaco
Crna Gora
Македонија
Malta
Nederland
Norge
New Zealand
Polska
Portugal
România
Srbija
Россия
Sverige
Singapore
新加坡
Singapura
Slovenija
Slovensko
Türkiye
台湾
United States of America
Vietnam
Việt Nam
South Africa
ENingizimu Afrika
Suid-Afrika

Having TROUBLE with operation? Please reset your unit

Refer to page of How to reset your unit Still having trouble??

USA ONLY

Call 1-800-252-5722

http://www.jvc.com

We can help you!


GET0638-002A

1209DTSMDTJFIN EN. SP. FR

© 2009 Victor Company of Japan, Limited

ENGLISH / ESPAÑOL / FRANÇAIS

You need the installation kits which corresponds to your car. / Necesitará los kits de instalación que corresponden con su vehículo. / Vous avez besoin des kits d'installation correspondants à votre voiture.

Check the battery system in your car / Verifique el sistema de batería de su vehículo / Vérifiez le système de batterie de votre voiture

-12 V-12 V DC, NEGATIVE ground / 12 V CC, NEGATIVO a masa / 12 V CC, masse NÉGATIVE

To the car system / Al sistema de automóvil / Au système autoradio

WARNINGS / ADVERTENCIAS / AVERTISSEMENTS

- To prevent short circuits:
- -Disconnect the battery's negative terminal and make all electrical connections before installing the unit.
- -Cover the terminals of the UNUSED leads with insulating tape.
- Be sure to ground this unit to the car's chassis again after installation
- Replace the fuse with one of the specified rating.
- Connect speakers with a maximum power of more than 50 W (impedance of 4 Ω to 8 Ω). Otherwise, change the <AMP GAIN> setting. (See page 28 of the INSTRUCTIONS.)
- The heat sink becomes very hot after use. Be careful not to touch it when removing this
- Para evitar cortocircuitos:
 - -Desconecte el terminal negativo de la batería y realice todas las conexiones eléctricas antes de instalar la unidad.
 - -Cubra los terminales de los conductores NO UTILIZADOS con cinta aislante.
- Asegúrese de volver a conectar a masa esta unidad al chasis del automóvil después de la instalación.
- Reemplace el fusible por uno con la corriente especificada.
- Conecte los altavoces con una potencia máxima de más de 50 W (impedancia de 4 Ω a 8 Ω). De lo contrario, cambie el ajuste <AMP GAIN>. (Véase la página 28 del MANUAL DE INSTRUCCIONES).
 • El sumidero térmico estará muy caliente después del uso. Asegúrese
- de no tocarlo al desmontar esta unidad.
- Pour éviter les courts-circuits:
- -Déconnectez la borne négative de la batterie et réaliser toutes les connexions avant d'installer l'appareil.
- Recouvrez les prises des fils NON UTILISÉS avec du ruban isolant.
- Assurez-vous de raccorder de nouveau la mise à la masse de cet appareil au châssis de la voiture après l'installation.
- Remplacer le fusible par un de la valeur précisée
- Connectez des enceintes avec une puissance maximum de 50 W (impédance de 4 Ω à 8 Ω). Sinon, changez le réglage <AMP GAIN>. (Voir la page 28 du MANUEL D'INSTRUCTIONS.)

 Le dissipateur de chaleur devient très chaud après usage. Faire attention
- de ne pas le toucher en retirant cet appareil

Heat sink / Sumidero térmico / Dissipateur de chaleur

PRECAUTIONS on power supply and speaker connections

- DO NOT connect the speaker leads of the power cord to the car battery; otherwise, the unit will be seriously damaged.

 • BEFORE connecting the speaker leads of the power cord to the
- speakers, check the speaker wiring in your car


PRECAUCIONES sobre las conexiones de la fuente de alimentación y de los altavoces

- NO conecte los conductores de altavoz del cable de alimentación a la batería de automóvil, pues podrían producirse graves daños en la unidad. • ANTES de conectar a los altavoces los conductores de altavoz del cable
- de alimentación, verifique el conexionado de altavoz de su automóvil.


PRECAUTIONS sur l'alimentation et la connexion des enceintes

- NE CONNECTEZ PAS les fils d'enceintes du cordon d'alimentation à la batterie; sinon, l'appareil serait sérieusement endommagé.
- · AVANT de connecter les fils d'enceintes du cordon d'alimentation aux enceintes, vérifiez le câblage des enceintes de votre voiture.


INSTALLATION / INSTALACION / INSTALLATION

The following illustration shows a typical installation. If you have any questions or require information regarding installation kits, consult your JVC car audio dealer or a company supplying kits.

La siguiente ilustración muestra una instalación típica. Si tiene alguna pregunta o necesita información acerca de las herramientas para instalación, consulte con su concesionario de JVC de equipos de audio para automóviles o a una compañía que suministra tales herramientas. L'illustration suivante est un exemple d'installation typique. Si vous avez des questions ou avez besoin d'information sur des kits d'installation, consulter votre revendeur d'autoradios JVC ou une compagnie d'approvisionnement.

In-dash mounting / Montaje en el tablero / Montage encastré


Install the unit at an angle of less than 30°

Instale la unidad a un ángulo de menos de 30°.

Installez l'appareil avec un angle de moins de 30°


Bend the appropriate tabs to hold the sleeve firmly in place. Doble las lengüetas apropiadas para retener firmemente la

Tordez les languettes appropriées pour maintenir le manchon


Part list / Lista de componentes / Liste de pièces

- Hard case (for KD-R618/KD-A615) / Estuche duro (para KD-R618/ KD-A615) / Etui de transport (pour le KD-R618/KD-A615) (×1)
- Control panel / Panel de control / Panneau de commande (×1)
- Sleeve / Cubierta / Manchon (x1)
- Trim plate / Placa de guarnición / Plaque d'assemblage $(\times 1)$
- Power cord / Cordón de alimentación / Cordon d'alimentation
- F Handles / Manijas / Poignées (x2)

When installing the unit without using the sleeve / Instalación de la unidad sin utilizar la cubierta / Lors de l'installation de l'appareil scans utiliser de manchon

Flat head screws—M5 \times 8 mm (M5 \times 3/8") / Tornillos de cabeza plana—M5 \times 8 mm $(M5 \times 3/8 \text{ pulgada})$ / Vis à tête plate— $M5 \times 8 \text{ mm}$ ($M5 \times 3/8 \text{ pouces}$) *2


Pocket / Compartimiento / Poche


Bracket / Ménsula / Support *2

Removing the unit / Extracción de la unidad / Retrait de l'appareil

Release the rear section first... / Primero libere la sección trasera... / Ouvrez la section arrière en premier.


- When you stand the unit, be careful not to damage the fuse on the rear. / Al poner la unidad vertical, tenga cuidado de no dañar el fusible provisto en la parte posterior. / Lorsque vous mettez l'appareil à la verticale, faire attention de ne pas endommager le fusible situé sur l'arrière.
- *2 Not supplied for this unit. / No suministrado con esta unidad. / Non fourni avec cet appareil


TROUBLESHOOTING / LOCALIZACION DE AVERIAS / EN CAS DE DIFFICULTES

- The fuse blows. ⇒ Are the red and black leads connected correctly?
- Power cannot be turned on. \Rightarrow Is the yellow lead connected?
- No sound from the speakers. ⇒ Is the speaker output lead short-· "PROTECT" appears on the display and no operation can be
- done. ⇒ Is the speaker output lead short-circuited or touches the chassis of the car/head unit?; Have you reset your unit? - Sound is distorted. \Rightarrow Is the speaker output lead grounded? ; Are
- terminals of L and R speakers grounded in common? Noise interfere with sounds. ⇒ Is the rear ground terminal connected to the car's chassis using shorter and thicker cords?
- This unit becomes hot. ⇒ Is the speaker output lead grounded?;
- Are the "-" terminals of L and R speakers grounded in common?

 This unit does not work at all. ⇒ Have you reset your unit?
- El fusible se quema. ⇒ ¿Están los conductores rojo y negro correctamente conectados?
- No es posible conectar la alimentación. ⇒ ¿Está el cable amarillo
- No sale sonido de los altavoces. ⇒ ;Está el cable de salida del altavoz cortocircuitado?
- Aparece "PROTECT" en la pantalla y no se puede realizar ninguna operación. ⇒ ¿El conductor de salida de altavoz está en cortocircuito o en contacto con el chasis del automóvil/auriculares?; ;Reinicializó la unidad?
- El sonido presenta distorsión. ⇒ ;Está el cable de salida del altavoz conectado a masa?; ¿Están los terminales "-" de los altavoces L y R conectados a una masa común? • **Perturbación de ruido.** ⇒ ¿El terminal de tierra trasero está conectado
- al chasis del automóvil utilizando los cordones más corto y más grueso? • Esta unidad se calienta. ⇒ ¿Está el cable de salida del altavoz
- conectado a masa?; ¿Están los terminales "-" de los altavoces L y R conectados a una masa común?
- Esta unidad no funciona en absoluto. ⇒ ¿Reinicializó la unidad?


- Le fusible saute. ⇒ Les fils rouge et noir sont-ils racordés correctement?
- L'appareil ne peut pas être mise sous tension. ⇒ Le fil jaune estelle raccordée?
- Pas de son des enceintes. ⇒ Le fil de sortie d'enceinte est-il court-circuité?
- · "PROTECT" apparaît sur l'affichage et aucune opération ne peut être réalisée. ⇒ Est-ce au'un fil de sortie d'enceinte est court-circuité ou touche le châssis de la voiture/appareil principal?; Avez-vous réinitialisé votre appareil?
- Le son est déformé. ⇒ Le fil de sortie d'enceinte est-il à la masse? ; Les
- bornes "-" des enceintes gauche et droit sont-elles mises ensemble à la masse? Interférence avec les sons. ⇒ La prise arrière de mise à la terre est-elle connectée au châssis de la voiture avec un cordon court et épais?
- Cet appareil devient chaud. ⇒ Le fil de sortie d'enceinte est-il à la masse?; Les bornes "-" des enceintes gauche et droit sont-elles mises ensemble à la masse?
- Cet appareil ne fonctionne pas du tout. ⇒ Avez-vous réinitialisé

ELECTRICAL CONNECTIONS / CONEXIONES ELECTRICAS / RACCORDEMENTS ELECTRIQUES


Connecting the external components in series / Conexión de componentes externos en serie / Connexion d'appareils extérieurs en série

When connecting the external components, refer also to the manuals supplied for the components and adapter. / Cuando conecte componentes externos, consulte, también, los manuales suministrados con los componentes y el adaptador. / Lors de la connexion des appareils extérieurs, référez-vous aussi aux manuels fournis avec les appareils et les adaptateurs.


Pour déconnecter. KS-BTA200

©*7 KS-U57 / KS-U58

l'appareil est hors tension. You can connect the HD Radio™ tuner box (KT-HD300) or the following components through the various JVC adapters or system to the expansion port. / Puede conectar el sintonizador HD Radio™ (KT-HD300) o los siguientes componentes al puerto de expansión, a través de los diversos adaptadores o sistema JVC. / Vous pouvez connecter le tuner HD Radio™ (KT-HD300) ou les appareils suivants à l'aide de divers adaptateur JVC ou système

• Connection cords may need to be purchased separately. / Puede ser necesario comprar los cables de conexión por separado. / Vous pouvez avoir besoin d'acheter certains cordons de connexion séparément.

Component / Componente / Appareil	Adapter/System / Adaptador/Sistema / Adaptateur/Système	Model name / Nombre del modelo / Nom du modèle
Bluetooth device / Dispositivo Bluetooth / Périphérique Bluetooth	Bluetooth adapter / Adaptador Bluetooth / Adaptateur Bluetooth	KS-BTA200
XMDirect™ Tuner Box / XMDirect™ Tuner Box / XMDirect™ Tuner Box	Smart Digital Adapter / Adaptador digital inteligente / Adaptateur numérique intelligent	XMDJVC100
XMDirect2 Tuner System / Sistema de sintonizador XMDirect2 / XMDirect2 Tuner System	XM satellite radio System / Sistema de radio XM Satellite / Système radio satellite XM	CNP2000UC, CNPJVC1
SIRIUS satellite radio / Radio por satélite SIRIUS / <i>Radio satellite SIRIUS</i>	SIRIUS satellite radio System / Sistema de radio satelital SIRIUS / Système radio satellite SIRIUS	SC-C1, KS-SRA100
Sikios sateilite radio / Radio por sateille Sikios / Radio sateilite sikios	Sinios satellite fadio system? Sistema de radio satellar Sinios / Systeme fadio satellite sinios	PnP, SC-VDOC1, KS-SRA100
Portable audio player with line output jacks / Reproductor de audio portátil con jacks de salida de línea / Lecteur audio portable avec prises de sortie de ligne	Line input adapter / Adaptador de entrada por línea / Adaptateur d'entrée de ligne	KS-U57
Portable audio player with 3.5 mm (3/16") stereo mini jack / Reproductor de audio portátil con jack mini estéreo de 3,5 mm (3/16 pulgada) / Lecteur audio portable avec mini fiche stéréo de 3,5 mm (3/16 pouces)		KS-U58

XM Radio and SIRIUS satellite radio cannot be used together. / No puede utilizar juntas la radio XM y la radio satelital SIRIUS. / La radio XM et SIRIUS ne peuvent pas être utilisées en même temps. • HD Radio™ is a proprietary trademark of iBiquity Digital Corp. / HD Radio™ es una marca comercial de iBiquity Digital Corp. / HD Radio™ est une marque de commerce d'iBiquity Digital Corp.

- *1 Not supplied for this unit.
- *2 Firmly attach the ground wire to the metallic body or to the chassis of the car—to the place uncoated with paint.
- *3 Before checking the operation of this unit prior to installation, this lead must be connected; otherwise, the power cannot be turned on.
- *4 Connect the power cord supplied for the component separately for power supply
- *5 This model is a component of SIRIUS satellite radio System.
- *6 This model is a component of XM satellite radio System.
 *7 To use these components, set the external input setting correctly (see page 28 of the INSTRUCTIONS).
- No suministrado con esta unidad. Fije firmemente el cable de tierra a la carrocería metálica o al chasis—a un lugar no cubierto con pintura. Antes de comprobar el funcionamiento de esta unidad previa a de
- la instalación, es necesario conectar este cable, de lo contrario no se podrá conectar la alimentación. Conecte el cable de alimentación suministrado separadamente para
- el componente.
- *5 Este modelo es un componente del sistema de radio satelital SIRIUS. Este modelo es un componente del sistema de radio XM Satellite.
- *7 Para utilizar estos componentes, configure el ajuste de entrada externa correctamente (consulte la página 28 del MANUAL DE INSTRUCCIONES).
- *1 Non fourni avec cet appareil.
- *2 Attachez solidement le fil de mise à la masse au châssis métallique de la -à un endroit qui n'est pas recouvert de peinture.
- Pour vérifier le fonctionnement de cet appareil avant installation, ce fil doit être raccordé, sinon l'appareil ne peut pas être mis sous tension.
- Connectez le cordon d'alimentation fourni avec les appareils séparément à l'alimentation.

esté apagada. / Avant de connecter les appareils extérieurs, assurez-vous que

- Ce modèle est un composant du système radio satellite SIRIUS.
- *6 Ce modèle est un composant du système radio satellite XM. *7 Pour utiliser ces appareils, réglez l'entrée extérieure correctement (voir page 28 du MANUEL D'INSTRUCTIONS).


ไทย

KD-R616

CD RECEIVER / เครื่องเล่น CD


MP3 WMA


For canceling the display demonstration, see page 4. / ดูที่หน้า 4 เพื่อยกเลิกการสาธิตภาพประกอบ

For installation and connections, refer to the separate manual. กรุณาดูกู่มือที่แยกตางหาก ในการติดตั้งและการเชื่อมต่อ


Thank you for purchasing a JVC product.

Please read all instructions carefully before operation, to ensure your complete understanding and to obtain the best possible performance from the unit.

IMPORTANT FOR LASER PRODUCTS

1.CLASS 1 LASER PRODUCT

2. **CAUTION:** Do not open the top cover. There are no user serviceable parts inside the unit; leave all servicing to qualified service personnel.

3.CAUTION: Visible and/or invisible class 1M laser radiation when open. Do not view directly with optical instruments.

4. REPRODUCTION OF LABEL: CAUTION LABEL, PLACED OUTSIDE THE UNIT.

CAUTION	ATTENTION	AVISO	VARNING	注意	CAUTION
	RAYONNEMENT LASER		SYNLIG OCH/ELLER		VISIBLE AND/OR
	VISIBLE ET/OU INVISIBLE DE CLASSE		OSYNLIG LASERSTRÅLNING.	及り/または不可保 のクラス1M	INVISIBLE CLASS II LASER RADIATION
WHEN OPEN. DO NOT			Klass im, når denna	レーザー放射が	WHEN OPEN.
VIEW DIRECTLY WITH OPTICAL INSTRUMENTS.		ABIERTO, NO MIRAR DIRECTAMENTE		出ます。 光学装置で直接	DO NOT STARE INTO BEAM.
			STRÅLEN MED OPTISKA	見ないでください。	
(ENG)	OPTIQUES. (FRA)	ÓPTICO. (ESP)	instrument. (SWE)	(JPN)	(ENG)


[European Union only]

Warning:


If you need to operate the unit while driving, be sure to look around carefully or you may be involved in a traffic accident.

For safety...


- Do not raise the volume level too much, as this will block outside sounds, making driving dangerous.
- Stop the car before performing any complicated operations.

Temperature inside the car...

If you have parked the car for a long time in hot or cold weather, wait until the temperature in the car becomes normal before operating the unit.


How to attach/detach the control panel


How to reset your unit


Your preset adjustments will also be erased (except the registered Bluetooth device). (11)

How to forcibly eject a disc


- You can forcibly eject the loaded disc even if the disc is locked. To lock/unlock the disc, 9.
- Be careful not to drop the disc when it ejects.
- If this does not work, reset your unit.

CONTENTS

- 2 How to read this manual
- 3 How to attach/detach the control panel
- 3 How to reset your unit
- 3 How to forcibly eject a disc
- 4 Canceling the display demonstration
- 4 Setting the clock
- 5 Preparing the remote controller (RM-RK50)
- **6** Basic operations
- 7 Listening to the radio
- 9 Listening to a disc
- 10 Listening to the USB device
- 11 Using Bluetooth* devices13 Using a Bluetooth mobile phone14 Using a Bluetooth audio player
- 16 Listening to the iPod/iPhone
- 18 Listening to the other external components
- 19 Selecting a preset sound mode
- 20 Menu operations
- 26 More about this unit
- 29 Maintenance
- 30 Troubleshooting
- **34** Specifications

Canceling the display demonstration

1 Turn on the power.


4 Select < DEMO OFF>.


5


6 Finish the procedure.


Setting the clock

1 Turn on the power.


m [Hold]


3 Select <CLOCK>.


4 Select <CLOCK SET>.


5 Adjust the hour.


6 Adjust the minute.


7 Finish the procedure.


Preparing the remote controller (RM-RK50)

When you use the remote controller for the first time, pull out the insulation sheet.


If the effectiveness of the remote controller decreases, replace the battery.

Replacing the lithium coin battery


Caution:

- Danger of explosion if battery is incorrectly replaced. Replace only with the same or equivalent type.
- Battery shall not be exposed to excessive heat such as sunshine, fire, or the like.

Warning (to prevent accidents and damage):


- Do not install any battery other than CR2025 or its equivalent.
- Do not leave the remote controller in a place (such as dashboards) exposed to direct sunlight for a long time.
- Store the battery in a place where children cannot reach.
- Do not recharge, short, disassemble, heat the battery, or dispose of it in a fire.
- Do not leave the battery with other metallic materials.
- Do not poke the battery with tweezers or similar tools.
- Wrap the battery with tape and insulate when throwing away or saving it.

This unit is equipped with the steering wheel remote control function.

Before operating, connect an exclusive remote adapter (not supplied) which matches your car to the steering wheel remote input terminal on the rear of the unit.

• For details, refer also to the instructions supplied with the remote adapter.

Basic operations


When you press or hold the following button(s)...

Main unit	Remote controller	General operation		
(b)/SOURCE	⊕/I/ATT	Turns on. • When the power is on, pressing �/I/ATT on the remote controller also mutes the sound or pauses. Press �/I/ATT again to cancel muting or resume playback.		
O7000IIGE		Turns off if pressed and held.		
	SOURCE	Selects the available sources (if the power is turned on). • If the source is ready, playback also starts.		
	VOL- VOL+	Adjusts the volume level.		
	_	Selects items.		
Qb)	_	Mutes the sound while listening to a source. If the source is "CD," "USB" or "USB-IPOD," playback pauses. Press the control dial again to cancel muting or resume playback. Confirms selection.		
EQ/BASS-TRE	SOUND	Selects the sound mode. • Enters tone level adjustment directly (19) if pressed and held EQ/BASS-TRE on the main unit.		

Main unit	Remote controller	General operation	
COLOR	_	 Enters <color> setting directly (24).</color> Enters <color setup=""> setting directly (25) if pressed and held.</color> 	
BACK	_	Returns to the previous menu.	
DISP	_	Power off: Checks the current clock time. Power on: Changes the display information.	

Listening to the radio


⇒ "FM" or "AM"

"ST" lights up when receiving an FM stereo broadcast with sufficient signal strength.

Manual search


"M" flashes, then press the button repeatedly.

When an FM stereo broadcast is hard to receive


⇒ <TUNER> ⇒ <MONO> ⇒
<MONO ON>

Recention improves but stered

Reception improves, but stereo effect will be lost.

To restore the stereo effect, repeat the same procedure to select < MONO OFF>.

Automatic presetting (FM)—

SSM (Strong-station Sequential Memory)

You can preset up to 18 stations for FM. While listening to a station...


⇒ <TUNER> ⇒ <SSM> ⇒ <SSM 01 – 06> / <SSM 07 – 12> / <SSM 13 – 18>

"SSM" flashes and local stations with the strongest signals are searched and stored automatically.

To preset another 6 stations, repeat the above procedure by selecting one of the other 6 SSM setting ranges.

Manual presetting (FM/AM)

You can preset up to 18 stations for FM and 6 stations for AM.

Ex.: Storing FM station of 92.50 MHz into preset number "04"


⇒ "92.50MHz"


"PRESET MODE" flashes.


⇒ Selects preset number "04." "P04" flashes and "MEMORY" appears.

Selecting a preset station


Changing the display information


Station name * → Frequency → **Clock** → (back to the beginning)

* If no title is assigned to a station, "NO NAME" appears for a few seconds.

Using the remote controller


▲ U/D ▼ : Changes the preset stations

¬R/F → : Searches for stations

Title assignment

You can assign titles up to 30 station frequencies (FM and AM) using 8 characters (maximum) for each title.

• If you try to assign titles to more than 30 station frequencies, "NAME FULL" appears. Delete unwanted titles before assignment.

少/SOURCE 公 ⇒ "FM" or "AM"

⇒ Show the title entry screen.

[Hold]


⇒ Select a character.


⇒ Move to the next (or previous) character position.

Repeat steps 3 and 4 until you have finished entering the title.


To erase the entire title, press and hold **DISP** after step 2, then press the control dial.

Available characters

Α	В	С	D	E	F	G	Н	Ι
J	K	L	М	N	0	Р	Q	R
S	Т	U	V	W	Х	Υ	Z	0
1	2	3	4	5	6	7	8	9
_	/	<	>			Space		

Listening to a disc


2


⇒ Turn on the power.

All tracks will be played repeatedly until you change the source or eject the disc.

Stopping playback and ejecting the disc


"NO DISC" appears.
Press **Φ/SOURCE** to listen to another playback source.

Prohibiting disc ejection


To cancel the prohibition, repeat the same procedure.


Selects folder of the MP3/WMA


Selects track


Fast-forwards or reverses the track

Selecting a track/folder


For MP3/WMA discs, select the desired folder, then the desired track by repeating the control dial procedures.

- If the MP3/WMA disc contains many tracks, you can fast search (±10, ±100, ±1000) through the disc by turning the control dial quickly.
- To return to the previous menu, press BACK.


Caution on volume setting:


Discs produce very little noise compared with other sources. Lower the volume before playing a disc to avoid damaging the speakers by the sudden increase of the output level.

Selecting the playback modes

You can use only one of the following playback modes at a time.


<u>REPEAT</u>

TRACK RPT : Repeats current track FOLDER RPT : Repeats current folder

RANDOM

ALL RND

FOLDER RND: Randomly plays all tracks

of current folder, then tracks of next folders : Randomly plays all tracks

To cancel repeat play or random play, select "RPT OFF" or "RND OFF."


Changing the display information


Disc title/Album name/performer (folder name)* → Track title (file name)* → Current track number with the elapsed playing time → Current track number with the clock

time → (back to the beginning)

* If the current disc is an audio CD, "NO NAME"

If an MP3/WMA file does not have Tag information or <TAG DISPLAY> is set to <TAG OFF> (20), folder name and file name annear.

Using the remote controller


▲ U/D ▼ : Selects folder of the MP3/WMA


■R/F > : Selects track

■R/F ➤ · Fast-forwards or reverses the track

Listening to the USB device

This unit can play MP3/WMA files stored on a USB mass storage class device. You can connect a USB mass storage class device such as a USB memory, Digital Audio Player, etc to the unit

• You can also connect an Apple iPod/iPhone to the USB input jack. For details of the operations, Q 16 - 17.


Caution on volume setting:

USB devices produce very little noise compared with other sources. Lower the volume before playing a USB to avoid damaging the speakers by sudden increase of the output level.

If you have turned off the power (without detaching the USB device)...

Pressing **O/SOURCE** turns on the power and playback starts from where it has been stopped previously.

• If a different USB device is currently attached, playback starts from the beginning.

Stop playing and detaching the USB device

Straightly pull it out from the unit. "NO USB" appears. Press **6/SOURCE** to listen to another playback source.

You can operate the USB device in the same way you operate the files on a disc. (9)

Cautions:

- · Avoid using the USB device if it might hinder your safety driving.
- Do not pull out and attach the USB device repeatedly while "READING" is shown on the display.
- Do not start the car engine if a USB device is connected
- This unit may not be able to play the files depending on the type of USB device.
- Operation and power supply may not work as intended for some USB devices

- You cannot connect a computer to the USB input terminal of the unit.
- Make sure all important data has been backed up to avoid losing the data.
- Do not leave a USB device in the car, expose to direct sunlight, or high temperature to avoid deformation or cause damages to the device.
- Some USB devices may not work immediately after attaching USB device or turn on the power.
- For more details about USB operations. 27, 28,


Using Bluetooth® devices

For Bluetooth operations, it is required to connect the Bluetooth adapter, KS-BTA200 (not supplied) to the expansion port on the rear of this unit.

- Refer to pages i and ii at the end of the manual to check the countries where you may use the Bluetooth® function.
- For details, refer also to the instructions supplied with the Bluetooth adapter and the Bluetooth device.

To use a Bluetooth device through the unit ("BT-PHONF" and "BT-AUDIO") for the first time. you need to establish a Bluetooth wireless connection between the unit and the device

- Once the connection is established, it is registered on the unit even if you reset your unit. Up to five devices can be registered in total.
- · Only one device can be connected at a time for each source ("BT-PHONE" and "BT-AUDIO").

Registration (Pairing) methods

Use either of the following items ("OPEN" or "SEARCH") in the Bluetooth menu to register and make the unit ready to establish a new Bluetooth connection with a device

"OPFN"

: Connection is established by operating the Bluetooth device.

"SEARCH": Connection is established by

operating the unit.

Registering using "OPEN"

Preparation: Operate the device to turn on its Bluetooth function


⇒ "BT-PHONE" or "BT-AUDIO"

2


⇒ "NEW DEVICE" ⇒ "OPEN"

3


⇒ Enter a PIN (Personal Identification Number) code in to the unit. You can enter any number you like (1-digit to 16-digit number). [Initial: 0000]

 Some devices have their own PIN. code. Enter the specified PIN code in to the unit.


4 Repeat step 3 on page 11 until you have finished entering the PIN code.


"OPEN.." flashes.

6 Use the Bluetooth device to search and connect.

On the device to be connected, enter the same PIN code you have just entered for this unit. "CONNECTED" appears.

Now connection is established and you can use the device through the unit.

The device remains registered even after you disconnect the device. Use "CONNECT" (or activate "AUTO CNNCT") to connect the same device from next time on. (15)

Registering using "SEARCH"/"SPECIAL"


⇒ "BT-PHONE" or "BT-AUDIO"


⇒ "NEW DEVICE"


⇒ "SEARCH" : To search for available devices

The unit searches and displays the list of the available devices. "UNFOUND" appears if no available device is detected.

---- or ----⇒ "SPECIAL" : To connect a special device

The unit displays the list of the preset devices.


⇒ Select a device you want to connect.

5 For available devices...

⇒ Enter the specific PIN code of the device to the unit.

 Refer to the instructions supplied with the device to check the PIN code.

Use the Bluetooth device to connect.

Now connection is established and you can use the device through the unit.

For special device...

Use "OPEN" or "SEARCH" to connect.

Connecting/disconnecting/ deleting a registered device


⇒ "BT-PHONE" or "BT-AUDIO"


⇒ Select a device you want to connect/disconnect/delete.


⇒ "CONNECT" or "DISCONNECT" : To connect/disconnect the selected device

⇒ "DELETE" ⇒ "YES" : To delete the selected device

You can set the unit to connect the Bluetooth device automatically when the unit is turned on. ("AUTO CNNCT," (2) 15)

Using a Bluetooth mobile phone


⇒ Bluetooth menu


Make a call or setting using the Bluetooth setting menu. (2 15)

When a call comes in....

The source is automatically changed to "BT-PHONE"

• The display will flash in blue. (<RING COLOR>,

When "AUTO ANSWER" is activated....

The unit answers the incoming calls automatically. (\bigcirc 15)

- When "AUTO ANSWER" is deactivated, press any button (except **७/SOURCE** / ▲) to answer the incoming call.
- You can adjust the microphone volume level. (15)

To end the call

Hold any button (except 0 / SOURCE / \triangle / \triangle).

When a text message comes in....

If the mobile phone is compatible with text message (notified through JVC Bluetooth adapter) and "MSG INFO" (message info) is set to "AUTOMATIC" (15), the unit rings to inform you of the message arrival.

 "RCV MESSAGE" (receiving message) appears and the display illuminate in blue. (<RING COLOR>, 21)

Using the remote controller


▲ U/D ▼/: Answers calls

⊲R/F►/
SOURCE

▲ U/D ▼/: Rejects calls

Making a call


⇒ "BT-PHONE"


⇒ Select "DIAL" menu.


⇒ Select a calling method.

PHONE BOOK* ←→ MISSED* ←→
NUMBER ←→ VOICE DIAL ←→
REDIAL* ←→ RECEIVED* ←→ (back to
the beginning)

* Displays only when your mobile phone is equipped with these functions and is compatible with this unit.

For REDIAL, RECEIVED, MISSED 5

⇒ Repeat step 4 on page 13 to select a name (if it is acquired) or a phone number

For PHONE BOOK

⇒ Repeat step 4 on page 13 to select a name or a phone number.

For NUMBER


⇒ Enter a phone number.


⇒ Confirm.

For VOICE DIAL

- ⇒ Speak the name you want to call when "SAY NAME" appears.
- If your mobile phone does not support the voice recognition system, "ERROR" appears.
- · Using voice tags may be difficult in a noisy environment or during an emergency.
- To return to the previous menu, press ▲.

Using a Bluetooth audio player


⇒ "BT-AUDIO"

If playback does not start, operate the Bluetooth audio player to start playback. Operate the Bluetooth audio player to pause (if playback does not pause when you change the source).


Reverse skips/forward skips


Pauses/starts playback*

* Operation may be different according to the connected Bluetooth audio player.


Enter setting menu (Device

For connecting/disconnecting/deleting a registered device, Q 12.

Using the remote controller


¬R/F → : Reverse skips/forward skips

Changing the Bluetooth settings

1 ⊕/SOURCE _

⇒ "BT-PHONF" or "BT-AUDIO"

2

⇒ Bluetooth menu


beginning)


⇒ Select a setting item.

AUTO CNNCT ← AUTO ANSWER*1 → MSG INFO*2 → MIC SETTING*1 **⇔ VERSION***3 **↔** (back to the

5


⇒ Change the setting accordingly. For setting menu, Q right column.

- *1 Appears only when a Bluetooth phone is connected.
- *2 Appears only when a Bluetooth phone is connected and it is compatible with text message (notified through JVC Bluetooth adapter).
- *3 Bluetooth Audio: Shows only "Version."

Setting menu [Initial: Underlined]

AUTO CNNCT (connect)

When the unit is turned on, the connection is established automatically with...

OFF: No Bluetooth device.

 $\underline{\textbf{LAST:}} \hspace{0.3in} \textbf{The last connected Bluetooth device.}$

ORDER: The available registered Bluetooth

device found at first.

AUTO ANSWER

Only for the device being connected for "BT-PHONF"

ON: The unit answers the incoming calls

automatically.

OFF: The unit does not answer the calls

automatically. Answer the calls

manually.

REJECT: The unit rejects all incoming calls.

MSG INFO (message info)

Only for the device being connected for "BT-PHONE."

AUTOMATIC: The unit informs you of the

arrival of a message by ringing and displaying "RCV MESSAGE" (receiving message).

MANUAL: The unit does not inform you of the arrival of a message.

MIC SETTING (microphone setting)

Only for the device being connected for "BT-PHONE." Adjust microphone volume connected to the Bluetooth adapter, [LEVEL 01/02/03].

VERSION

The Bluetooth software and hardware versions are shown.

Warning messages

ERROR CNNCT (Error Connection)

The device is registered but the connection has failed. Use "CONNECT" to connect the device again. (12)

ERROR

Try the operation again. If "ERROR" appears again, check if the device supports the function you have tried.

UNFOUND

No available Bluetooth device is detected by "SEARCH."

LOADING*

The unit is updating the phone book.

PLEASE WAIT

The unit is preparing to use the Bluetooth function. If the message does not disappear, turn off and turn on the unit, then connect the device again (or reset the unit).

RESET 8

Check the connection between the adapter and this unit.


* Displays only when your mobile phone is equipped with these functions and is compatible with this unit.

Bluetooth Information:

If you wish to receive more information about Bluetooth, visit the following JVC web site: http://www.jvc.co.jp/english/car/ (English website only)

Listening to the iPod/iPhone

You can connect the iPod/iPhone using the USB 2.0 cable (accessory of the iPod/iPhone) to the USB input jack on the control panel.


- Disconnecting the iPod/iPhone will stop playback. Press **O/SOURCE** to listen to another playback source.
- For details, refer also to the instructions supplied with your iPod/iPhone.

Caution:

- Avoid using the iPod/iPhone if it might hinder your safety while driving.
- Make sure all important data has been backed up to avoid losing the data.


There are two control terminals:

- <HEAD MODE> Control by this unit.
- <IPOD MODE> Control by the connected iPod/iPhone.

Preparation: Select the controlling terminal, <HEAD MODE> or <IPOD MODE> for iPod playback:

- Press and hold BACK button.
- Make the selection from <IPOD SWITCH> setting, 23.

The operations explained below are under


Selecting a track from the menu

1 MENU

2


⇒ Select the desired menu.

PLAYLISTS ↔ ARTISTS ↔ ALBUMS ↔ SONGS ↔ PODCASTS ↔ GENRES ↔ COMPOSERS ↔ AUDIOBOOKS ↔ (back to the beginning)

3


⇒ Select the desired track.
Repeat this procedure until the desired track is selected.

- If the selected menu contains many tracks, you can fast search (±10, ±100, ±1000) through the menu by turning the control dial quickly.
- To return to the previous menu, press **BACK**.

Selecting the playback modes

1 [Hold]

2


3

<u>REPEAT</u>

ONE RPT : Functions the same as

"Repeat One" of the iPod

ALL RPT : Functions the same as

"Repeat All" of the iPod

<u>RANDOM</u>

ALBUM RND: Functions the same as

"Shuffle Albums" of the

iPod

SONG RND : Functions the same as

"Shuffle Songs" of the

iPoc

- To cancel repeat play or random play, select "RPT OFF" or "RND OFF."
- "ALBUM RND" is not available for some iPod.
- To return to the previous menu, press **BACK**.

Changing the display information


Album name/performer → Track title → Current track number with the elapsed playing time → Current track number with the clock time → (back to the beginning)

Using the remote controller


∢R/F▶ : Selects track

R/F : Fast-forwards or [Hold] reverses the track

Notice:

When operating an iPod, some operations may not be performed correctly or as intended. In this case, visit the following JVC web site: http://www.jvc.co.jp/english/car/ (English website only)

Listening to the other external components

You can connect an external component to:

- **EXT INPUT:** Expansion port on the rear of this unit using the following adapters (not supplied):
 - -KS-U57, Line Input Adapter
 - -KS-U58, AUX Input Adapter

Preparation: Make sure <EXT ON> is selected for the <SRC SELECT> → <EXT IN> setting.
(② 23)

• **AUX IN:** AUX (auxiliary) input jack on the control panel.

Preparation: Make sure <AUX ON> is selected for the <SRC SELECT> → <AUX IN> setting. (② 23)

 For details, refer also to the instructions supplied with the adapter or external components.


⇒ Adjust the volume.

Adjust the sound as you want. (19)

Connecting an external component to the AUX input jack


Selecting a preset sound mode

You can select a preset sound mode suitable for the music genre.


FLAT → NATURAL → DYNAMIC → VOCAL BOOST → BASS BOOST → USER → (back to the beginning)

While listening, you can adjust the tone level of the selected sound mode.


Adjust the level (–06 to +06) of the selected tone (BASS / MID / TRE). The sound mode is automatically stored

and changed to "USER."

Tone	Sound element					
Tone	Frequency	Level	Q			
BASS	60 Hz	-06 to +06	Q1.0			
	80 Hz		Q1.25			
	100 Hz		Q1.5			
	200 Hz		Q2.0			
MIDDLE	0.5 kHz	-06 to +06	Q0.75			
	1.0 kHz		Q1.0			
	1.5 kHz		Q1.25			
	2.5 kHz					
TREBLE	10.0 kHz	-06 to +06	Q FIX			
	12.5 kHz					
	15.0 kHz					
	17.5 kHz					

Storing your own sound mode

You can store your own adjustments in memory.


⇒ <PRO EQ> ⇒ <BASS> / <MIDDLE> / <TREBLE>


Adjust the sound elements of the selected tone. (table on the left)

4 Repeat steps 2 and 3 to adjust other tones.

The adjustments made will be stored automatically in "USER."


The current sound mode changes to "USER" automatically.

Menu operations

1


2


- **3** Repeat step **2** if necessary.
 - To return to the previous menu, press **BACK**.
 - To exit from the menu, press **DISP** or **MENU**.

Category	Menu item	Selectable setting, [Initial: Underlined]		
ремо	DEMO Display demonstration	· DEMO ON	: Display demonstration will be activated automatically if no operation is done for about 20 seconds. : Cancels. (4)	
CLOCK	CLOCK SET Clock setting	 [1:00]	: Adjust the hour, then the minute. (\bigcirc 4)	
PRO EQ	BASS	_	: For settings, 🔍 19.	
	MIDDLE			
☲	TREBLE			
	DIMMER	• DIMMER AUTO • DIMMER ON • DIMMER OFF	: Dims the display when you turn on the headlights.*1 : Dims the display and button illumination. : Cancels.	
DISPLAY	SCROLL*2	• SCROLL AUTO • SCROLL OFF	: Scrolls the displayed information once. : Repeats scrolling (at 5-second intervals). : Cancels, more than one second can scroll the display setting.	
	TAG DISPLAY	• TAG ON • TAG OFF	: Shows the Tag information while playing MP3/ WMA tracks. : Cancels.	

^{*1} The illumination control lead connection is required. (See "Installation/Connection Manual.") This setting may not work correctly on some vehicles (particularly on those having a control dial for dimming). In this case, change the setting to any other than <DIMMER AUTO>.

^{*2} Some characters or symbols will not be shown correctly (or will be blanked) on the display.

Category	Menu item	Selectable setting, [Initial: Underlined]		
TUNER	SSM*3 Strong-station Sequential Memory	• SSM 01 – 06 • SSM 07 – 12 • SSM 13 – 18	: For settings, 🔍 7.	
	MONO*3 Monaural mode	· MONO ON	: Activate monaural mode to improve FM reception, but stereo effect will be lost. (7) : Restore the stereo effect.	
	IF BAND Intermediate frequency band	· MIDE	: Increases the tuner selectivity to reduce interference noises between adjacent stations. (Stereo effect may be lost.) : Subject to interference noises from adjacent stations, but sound quality will not be degraded and the stereo effect will remain.	
COLOR	BUTTON ZONE	COLOR 01 —	: For settings, Q 24.	
	DISP ZONE Display zone	COLOR 29, USER	1	
	ALL ZONE			
	DAY COLOR		: For settings, 🔍 25.	
	NIGHT COLOR	· DISP ZONE		
COLOR SETUP	MENU COLOR	· ON	: Changes the display and buttons (except for EQ/BASS-TRE / DISP) illumination during menu, list search and playback mode operations. : Cancels.	
	RING COLOR*4	• <u>ON</u> • OFF	When a call comes in, the display will flash in blue. The display will change to the original color when the call is answered or the incoming call stops. When the unit receives a text message, the display only illuminate in blue. Cancels.	

Displayed only when the source is "FM."
 Displayed only when Bluetooth adapter, KS-BTA200 is connected.

Category	Menu item	Selectable setting, [Initial: <u>Underlined</u>]		
AUDIO	FADER*5	R06 – F06	: Adjust the front and rear speaker output balance.	
	BALANCE*6	L06 – R06	: Adjust the left and right speaker output balance.	
	LOUD Loudness	· LOUD ON	Boost low and high frequencies to produce a well-balanced sound at a low volume level. Cancels.	
	VOL ADJUST Volume adjust	VOL ADJ -05 — VOL ADJ +05 [VOL ADJ 00]	: Preset the volume adjustment level of each source (except FM), compared to the FM volume level. The volume level will automatically increase or decrease when you change the source. • Before making an adjustment, select the source you want to adjust. • "VOL ADJ FIX" appears on the display if "FM" is selected as the source.	
	L/O MODE Line output mode	· SUB.W	Select if the REAR LINE OUT terminals are used for connecting a subwoofer (through an external amplifier). Select if the REAR LINE OUT terminals are used for connecting the speakers (through an external amplifier).	
	SUB.W FREQ *7 Subwoofer cutoff frequency	· LOW · <u>MID</u> · HIGH	 : Frequencies lower than 72 Hz are sent to the subwoofer. : Frequencies lower than 111 Hz are sent to the subwoofer. : Frequencies lower than 157 Hz are sent to the subwoofer. 	
	SUB.W LEVEL *7 Subwoofer level	SUB.W 00 — SUB.W 08 [SUB.W 04]	: Adjust the subwoofer output level.	

 ^{*5} If you are using a two-speaker system, set the fader level to "00."
 *6 This adjustment will not affect the subwoofer output.

^{*7} Displayed only when <L/O MODE> is set to <SUB.W>.

Category	Menu item	Selectable setting, [Initial: Underlined]		
AUDIO	BEEP Keytouch tone	• BEEP ON • BEEP OFF	: Activates the keypress tone. : Deactivates the keypress tone.	
	AMP GAIN *8 Amplifier gain control	• LOW POWER • HIGH POWER	: VOLUME 00 – VOLUME 30 (Select if the maximum power of each speaker is less than 50 W to prevent damaging the speakers.) : VOLUME 00 – VOLUME 50	
H.	AM *9 AM station	· <u>AM ON</u> · AM OFF	: Enable "AM" in source selection. : Disable "AM" in source selection.	
SRC SELECT	EXT IN *10 External input	· EXT ON · EXT OFF	: Enable "EXT IN" in source selection. : Disable "EXT IN" in source selection.	
SR	AUX IN *11 Auxiliary input	· <u>AUX ON</u> · AUX OFF	: Enable "AUX IN" in source selection. : Disable "AUX IN" in source selection.	
AUDIOBOOKS	AUDIOBOOKS *12 Speed control of "Audiobooks"	• NORMAL • FASTER • SLOWER	You can select the playback speed of the "Audiobook" sound file in your iPod. Initial selected item depends on your iPod setting.	
IPOD SWITCH	IPOD SWITCH *13 iPod/iPhone control	• HEAD MODE • IPOD MODE	: Controls iPod playback through the unit. : Controls iPod playback through the iPod/ iPhone.	

^{*8} The volume level automatically changes to "VOLUME 30" if you change to <LOW POWER> with the volume level set higher than "VOLUME 30."

^{*9} Displayed only when any source other than "AM" is selected.

^{*10} Displayed only when any source other than "EXT IN" is selected.


^{*11} Displayed only when any source other than "AUX IN" is selected.


^{*12} Displayed only when an iPod is connected and playback is controlled from the unit.

^{*13} Displayed only when "USB-IPOD" is selected as the source and "IPOD MODE" is available for the connected iPod/iPhone (28).

Selecting the variable buttons and display color illumination

You can select your preferred color for buttons illumination (except for **EQ/BASS-TRE/DISP**) and display color separately.


- - ⇒ <COLOR> ⇒ <BUTTON ZONE> / <DISP ZONE> / <ALL ZONE>
 - Pressing COLOR in step 1 will enter zone selection menu (BUTTON ZONE / DISP ZONE / ALL ZONE) directly.


⇒ Select your preferred color from one of the 29 preset colors or <USER> color.

- 4 Repeat steps 2 and 3 to select a different zone and your preferred color.
 - If <ALL ZONE> is selected in step 2, the buttons and display illumination changed to the current/selected <BUTTON ZONE> color.
 You can also change the <ALL ZONE> color to one of your preferred color by


⇒ Exit from the setting.

performing step 3.

Creating your own day and night colors—USER

You can create your own colors for <DAY COLOR> and <NIGHT COLOR> to apply to button zone and display zone.

- <DAY COLOR> Displayed when <DIMMER> is set to <DIMMER OFF>.
- <NIGHT COLOR> Displayed when <DIMMER> is set to <DIMMER ON>.

Menu hierarchy		archy	Operation		
COLOR	DAY COLOR	BUTTON ZONE	Follow example below.		
		• DISP ZONE	Press BACK after step 5 , then select DISP ZONE in step 2 .		
SETUP	NIGHT COLOR	• BUTTON ZONE	Press BACK after step 5 , then select NIGHT COLOR in step 2 .		
		• DISP ZONE			

Ex.: Creating <USER> color for <BUTTON ZONE> in <DAY COLOR>.


2


- ⇒ <COLOR SETUP> ⇒ <DAY COLOR>
 ⇒ <BUTTON ZONE>
- Pressing **COLOR** in step **1** will enter zone selection menu (BUTTON ZONE / DISP ZONE) directly.

3


 \Rightarrow Select a primary color.


Adjust the level of the selected primary color.

00 to 31

5 Repeat steps 3 and 4 to adjust other primary colors.


⇒ Exit from the setting.

If "00" is selected for all the primary colors (as in step **4**) for <DISP ZONE>, nothing appear on the display.

More about this unit

Basic operations

General

- If you turn off the power while listening to a track, playback will start from where it had been stopped previously next time you turn on the power.
- If no operation is done for about 60 seconds after pressing MENU button, the operation will be canceled

Tuner operations **Storing stations in memory**

- · During SSM search...
 - -All previously stored stations are erased and the stations are stored anew.
 - -When SSM is over, the station stored in the lowest preset number will be automatically tuned in.
- When storing a station manually, the previously preset station is erased when a new station is stored in the same preset number.

Disc/USB operations Caution for DualDisc playback

 The Non-DVD side of a "DualDisc" does not comply with the "Compact Disc Digital Audio" standard. Therefore, the use of Non-DVD side of a DualDisc on this product may not be recommended.

General

- This unit has been designed to reproduce CDs/CD Texts, and CD-Rs (Recordable)/CD-RWs (Rewritable) in audio CD (CD-DA), MP3 and WMA formats.
- If you change the source while listening to a disc, playback stops. Next time you select "CD" as the playback source, playback will start from where it had been stopped previously.

- When a disc is inserted upside down, "PLEASE" and "EJECT" appear alternately on the display.
 Press ≜ to eject the disc.
- If the ejected disc is not removed within 15 seconds, it is automatically inserted into the loading slot again to protect it from dust. Playback starts automatically.
- MP3 and WMA "tracks" (words "file" and "track" are used interchangeably) are recorded in "folders."
- While fast-forwarding or reversing on an MP3 or WMA disc, you can only hear intermittent sounds.

Playing a CD-R or CD-RW

- · Use only "finalized" CD-Rs or CD-RWs.
- This unit can only play back files of the same type as those detected first if a disc includes both audio CD (CD-DA) files and MP3/WMA files.
- This unit can play back multi-session discs; however, unclosed sessions will be skipped while playing.
- Some CD-Rs or CD-RWs may not play back on this unit because of their disc characteristics, or for the following reasons:
 - -Discs are dirty or scratched.
 - -Moisture condensation has occurred on the lens inside the unit.
 - -The pickup lens inside the unit is dirty.
 - -The files on the CD-R/CD-RW are written using the "Packet Write" method.
- There are improper recording conditions (missing data, etc.) or media conditions (stained, scratched, warped, etc.).
- CD-RWs may require a longer readout time since the reflectance of CD-RWs is lower than that of regular CDs.
- Do not use the following CD-Rs or CD-RWs:
 - –Discs with stickers, labels, or a protective seal stuck to the surface.

–Discs on which labels can be directly printed by an ink jet printer.

Using these discs under high temperature or high humidity may cause malfunctions or damage to the unit.

Playing an MP3/WMA disc

- This unit can play back MP3/WMA files with the extension code <.mp3> or <.wma> (regardless of the letter case—upper/lower).
- This unit can show the names of albums, artists (performer), and Tag (Version 1.0, 1.1, 2.2, 2.3, or 2.4) for MP3 files and for WMA files.
- This unit can display only one-byte characters.
 No other characters can be correctly displayed.
- This unit can play back MP3/WMA files meeting the conditions below:
 - -Bit rate of MP3/WMA: 32 kbps 320 kbps
- -Sampling frequency of MP3: 32 kHz, 44.1 kHz, 48 kHz (for MPEG-1) 16 kHz, 22.05 kHz, 24 kHz (for MPEG-2)
- -Sampling frequency of WMA: 22.05 kHz, 32 kHz, 44.1 kHz, 48 kHz
- -Disc format: ISO 9660 Level 1/Level 2, Romeo, Joliet, Windows extension
- The maximum number of characters for file/folder names (includes 4 extension characters—<.mp3> or <.wma>).
 - ISO 9660 Level 1: up to 12 characters
 - ISO 9660 Level 2: up to 31 characters
 - Romeo: up to 64 characters
 - Joliet: up to 32 characters
 - Windows extension: up to 64 characters
- This unit can recognize a total of 512 files, 255 folders, and 8 hierarchical levels.
- This unit can play back files recorded in VBR (variable bit rate).

Files recorded in VBR have a discrepancy in the elapsed time display, and do not show the actual elapsed time. In particular, this difference becomes noticeable after performing the search function.

- This unit cannot play back the following files:
 - -MP3 files encoded in MP3i and MP3 PRO format.
 - –MP3 files encoded in an inappropriate format.
 - -MP3 files encoded with Layer 1/2.
 - -WMA files encoded in lossless, professional, and voice format.
 - -WMA files which are not based upon Windows Media® Audio.
 - -WMA files copy-protected with DRM.
 - -Files which have data such as AIFF, ATRAC3, etc.
- The search function works but search speed is not constant.

Playing MP3/WMA tracks from a USB device

- While playing from a USB device, the playback order may differ from other players.
- This unit may be unable to play back some USB devices or some files due to their characteristics or recording conditions.
- Depending on the shape of the USB devices and connection ports, some USB devices may not be attached properly or the connection might be loose.
- Connect one USB mass storage class device to the unit at a time. Do not use a USB hub.
- If the connected USB device does not have the correct files, "CANNOT PLAY" appears.
- This unit can show Tag (Version 1.0, 1.1, 2.2, 2.3, or 2.4) for MP3 files and for WMA files.
- This unit can play back MP3/WMA files meeting the conditions below:
- –Bit rate of MP3/WMA: 32 kbps 320 kbps
- -Sampling frequency of MP3: 32 kHz, 44.1 kHz, 48 kHz (for MPEG-1) 16 kHz, 22.05 kHz, 24 kHz (for MPEG-2)
- -Sampling frequency of WMA: 22.05 kHz, 32 kHz, 44.1 kHz, 48 kHz
- This unit can play back MP3 files recorded in VBR (variable bit rate).

- The maximum number of characters for:
 - -Folder names · 32 characters
 - -File names : 32 characters -MP3 Tag: 64 characters

 - -WMA Tag: 32 characters
- This unit can recognize a total of 5 000 files, 255 folders (255 files per folder including folder without unsupported files), and of 8 hierarchies
- This unit does not support SD card reader.
- This unit cannot recognize a USB device whose rating is other than 5 V and exceeds 500 mA
- USB devices equipped with special functions such as data security functions cannot be used with the unit
- Do not use a USB device with 2 or more partitions.
- This unit may not recognized a USB device connected through a USB card reader.
- This unit may not play back files in a USB device properly when using a USB extension cord
- This unit cannot play back the following files: -MP3 files encoded in MP3i and MP3 PRO
 - -MP3 files encoded in an inappropriate format.
 - -MP3 files encoded with Layer 1/2.

format.

- -WMA files encoded in lossless, professional, and voice format.
- -WMA files which are not based upon Windows Media® Audio

Bluetooth operations

- · While driving, do not perform complicated operation such as dialing the numbers, using phone book, etc. When you perform these operations, stop your car in a safe place.
- · Some Bluetooth devices may not be connected to this unit depending on the Bluetooth version of the device

- This unit may not work for some Bluetooth devices
- Connecting condition may vary depending on the circumstances around you.
- · When the unit is turned off, the device is disconnected

iPod/iPhone operations

- You can control the following types of iPods/ iPhone:
 - iPod with video (5th Generation) *1
 - iPod classic *1, *2
- iPod nano
- iPod nano (2nd Generation)
- iPod nano (3rd Generation) *1, *2
- iPod nano (4th Generation) *1, *2
- iPod nano (5th Generation) *1, *2
- iPod touch *1, *2
- iPod touch (2nd Generation) *1, *2
- iPhone/iPhone 3G/iPhone 3GS *1, *2
- *1 It is not possible to browse video files on the "Videos" menu
- *2 <IPOD MODE> is available (16).
- If the iPod does not play correctly, please update your iPod software to the latest version. For details about updating your iPod, visit http://www.apple.com.
- · When you turn on this unit, the iPod is charged through this unit.
- · iPod shuffle cannot be used with this unit.
- The song order displayed on the selection menu of this unit may differ from that of the iPod
- The text information may not be displayed correctly:
- Some characters such as accented letters cannot be shown correctly on the display.
- Communication between the iPod and the unit is not stable
- If the text information includes more than 11 characters, it scrolls on the display. This unit can display up to 64 characters.

Maintenance

How to clean the connectors

Frequent detachment will deteriorate the connectors.

To minimize this possibility, periodically wipe the connectors with a cotton swab or cloth moistened with alcohol, being careful not to damage the connectors.


Moisture condensation

Moisture may condense on the lens inside the unit in the following cases:

- After starting the heater in the car.
- If it becomes very humid inside the car. Should this occur, the unit may malfunction. In this case, eject the disc and leave the unit turned on for a few hours until the moisture has evaporated.

Center holder

How to handle discs When removing a disc from its case, press down the center holder of the case and lift the disc out, holding it by the edges.


When storing a disc in its case, gently insert the disc around the center holder (with the printed surface facing up).

· Make sure to store discs in cases after use.

To keep discs clean

A dirty disc may not play correctly. If a disc does become dirty, wipe it with a soft cloth in a straight line from center to edge.


 Do not use any solvents (for example, conventional record cleaner, spray, thinner, benzine, etc.) to clean discs.

To play new discs

New discs may have some rough spots around the inner and outer edges. If such a disc is used, this unit may reject the disc.


To remove these rough spots, rub the edges with a pencil or ball-point pen, etc.

Do not use the following discs:

Single CD (8 cm disc)	Warped disc
Sticker and sticker residue	Stick-on label
Unusual shape	C-thru Disc (semitransparent disc)
Transparent or semitransparent parts on its recording area	

Troubleshooting

	Symptom	Remedy/Cause		
	Sound cannot be heard from the speakers.	 Adjust the volume to the optimum level. Make sure the unit is not muted/paused (6). Check the cords and connections. 		
General	"PROTECT" appears on the display and no operations can be done.	Check to be sure the terminals of the speaker leads are covered with insulating tape properly, then reset the unit (3). If "PROTECT" does not disappear, consult your JVC car audio dealer or a company supplying kits.		
	The unit does not work at all.	Reset the unit. (3)		
	"AUX IN" cannot be selected.	Check the <src select=""> → <aux in=""> setting. (② 23)</aux></src>		
	Nothing appear on the display.	Check the <user> color settings (25).</user>		
_	SSM automatic presetting does not work.	Store stations manually.		
FM/AM	Static noise while listening to the radio.	Connect the antenna firmly.		
	"AM" cannot be selected.	Check the $<$ SRC SELECT $> \rightarrow <$ AM $>$ setting. (\bigcirc 23)		
	Disc cannot be played back.	Insert the disc correctly.		
	CD-R/CD-RW cannot be played back. Tracks on the CD-R/CD-RW cannot be skipped.	Insert a finalized CD-R/CD-RW. Finalize the CD-R/CD-RW with the component which you used for recording.		
Disc playback	Disc can neither be played back nor ejected.	Unlock the disc. (9) Eject the disc forcibly. (3)		
Discp	Disc sound is sometimes interrupted.	Stop playback while driving on rough roads. Change the disc. Check the cords and connections.		
	"NO DISC" appears on the display.	Insert a playable disc into the loading slot.		
	"PLEASE" and "EJECT" appear alternately on the display.	Press ♠, then insert a disc correctly.		

	Symptom	Remedy/Cause			
	Disc cannot be played back.	Use a disc with MP3/WMA tracks recorded in a format compliant with ISO 9660 Level 1, Level 2, Romeo, or Joliet. Add the extension code <.mp3> or <.wma> to the file names.			
layback	Noise is generated.	Skip to another track or change the disc. (Do not add the extension code <.mp3> or <.wma> to non-MP3 or WMA tracks.)			
	A longer readout time is required ("READING" keeps flashing on the display).	Do not use too many hierarchical levels and folders.			
MP3/WMA playback	Tracks do not play back in the order you have intended them to play.	The playback order is determined when the files are recorded.			
	The elapsed playing time is not correct.	This sometimes occurs during playback. This is caused by how the tracks are recorded on the disc.			
	"NO FILE" appears on the display.	Selected folder is an empty folder *1. Select another folder that contains MP3/WMA tracks.			
	"NOT SUPPORT" appears on the display and track skips.	Skip to the next track encoded in an appropriate format or to the next non-copy-protected WMA track.			
	The correct characters are not displayed (e.g. album name).	This unit can only display letters (upper case), numbers, and a limited number of symbols. (8)			
	Noise is generated.	The track played back is not an MP3/WMA track. Skip to another file. (Do not add the extension code <.mp3> or <.wma> to non-MP3 or WMA tracks.)			
USB device playback	"READING" keeps flashing on the display.	 Readout time varies depending on the USB device. Do not use too many hierarchy or folders. Turn off the power then on again. Reattach the USB device again. 			
	"NO FILE" appears on the display.	Selected folder is an empty folder *1. Select another folder that contains MP3/WMA tracks.			
	"NOT SUPPORT" appears on the display and track skips.	Skip to the next track encoded in an appropriate format or to the next non-copy-protected WMA track.			
	Tracks/folders are not played back in the order you have intended.	The playback order is determined by the write-in time stamp. The first track/folder written into the USB device will be the first track/folder for playback.			

^{*1} Folder that is physically empty or folder that contains data but does not contain valid MP3/WMA track.


	Symptom	Remedy/Cause		
playback	"CANNOT PLAY" flashes on the display. "NO USB" appears on the display. The unit cannot detect the USB device.	Attach a USB device that contains tracks encoded in an appropriate format. Reattach the USB device again.		
USB device playback	While playing a track, sound is sometimes interrupted.	The MP3/WMA tracks have not been properly copied into the USB device. Copy MP3/WMA tracks again into the USB device, and try again.		
	Correct characters are not displayed (e.g. album name).	This unit can only display letters (upper case), numbers, and a limited number of symbols. (8)		
	Bluetooth device does not detect the unit.	The unit can be connected with one Bluetooth mobile phone and one Bluetooth audio device at a time. While connecting a device, this unit cannot be detected from another device. Disconnect currently connected device and search again.		
	The unit does not detect the Bluetooth device.	Check the Bluetooth setting of the device. Search from the Bluetooth device. After the device detects the unit, select "OPEN" on the unit to connect the device. (11)		
Bluetooth *2	The unit does not make pairing with the Bluetooth device.	Enter the same PIN code for both the unit and target device. Select the device name from "SPECIAL," then try to connect again. (
3luet	Echo or noise occurs.	Adjust the microphone unit position.		
	Phone sound quality is poor.	 Reduce the distance between the unit and the Bluetooth mobile phone. Move the car to a place where you can get a better signal reception. 		
	The sound is interrupted or skipped during playback of a Bluetooth audio device.	Reduce the distance between the unit and the Bluetooth audio device. Disconnect the device connected for "BT-PHONE." Turn off, then turn on the unit. (When the sound is not yet restored,) connect the device again.		
	The connected audio device cannot be controlled.	Check whether the connected audio device supports AVRCP (Audio/Video Remote Control Profile).		

^{*2} For Bluetooth operations, refer also to the instructions supplied with the Bluetooth Adapter.

	Symptom	Remedy/Cause		
iPod/IPhone	The iPod does not turn on or does not work.	 Check the connecting cable and its connection. Update the firmware version of the iPod/iPhone. Charge the battery of the iPod/iPhone. Reset the iPod/iPhone. Check whether <ipod switch=""> setting is appropriate (32).</ipod> 		
	The sound is distorted.	Deactivate the equalizer either on this unit or the iPod/iPhone.		
	A lot of noise is generated.	Turn off (uncheck) the "VoiceOver" feature of the iPod. For details, visit http://www.apple.com >.		
	Playback stops.	The headphones are disconnected during playback. Restart the playback operation (16).		
	"CANNOT PLAY" appears on the display.	No tracks are stored. Import tracks to the iPod/iPhone.		
	"RESTRICTED" appears on the display.	Check whether the connected iPod/iPhone is compatible with this unit (28).		

JVC bears no responsibility for any loss of data in an iPod/iPhone and/or USB mass storage class device while using this System.

- Microsoft and Windows Media are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.
- The Bluetooth word mark and logos are owned by the Bluetooth SIG, Inc. and any use of such marks by Victor Company of Japan, Limited (JVC) is under license. Other trademarks and trade names are those of their respective owners.
- "Made for iPod" means that an electronic accessory has been designed to connect specifically to iPod and has been certified by the developer to meet Apple performance standards.
- "Works with iPhone" means that an electronic accessory has been designed to connect specifically to iPhone and has been certified by the developer to meet Apple performance standards
- Apple is not responsible for the operation of this device or its compliance with safety and regulatory standards.
- iPod is a trademark of Apple Inc., registered in the U.S. and other countries.
- iPhone is a trademark of Apple Inc.

Specifications

			Front/ Rear:	50 W per channel	
	Continuous Power C	output (RMS):	Front/ Rear:	20 W per channel into 4 Ω , 40 Hz to 20 000 Hz at no more than 1% total harmonic distortion.	
	Load Impedance:		4Ω (4Ω to 8Ω allowance)		
NOIL	Tone Control Range:		Bass:	±12 dB (60 Hz, 80 Hz, 100 Hz, 200 Hz) Q1.0, Q1.25, Q1.5, Q2.0	
IER SEC				±12 dB (0.5 kHz, 1.0 kHz, 1.5 kHz, 2.5 kHz Q0.75, Q1.0, Q1.25	
AUDIO AMPLIFIER SECTION			Treble:	±12 dB (10.0 kHz, 12.5 kHz, 15.0 kHz, 17.5 kHz) Q (Fixed)	
AUE	Frequency Response	:		40 Hz to 20 000 Hz	
	Signal-to-Noise Ratio):	70 dB		
	Line-Out Level/Impe	dance:	5.0 V/20 kΩ load (full scale)		
	Subwoofer-Out Leve	l/Impedance:	5.0 V/20 kΩ load (full scale)		
	Output Impedance:			1 kΩ	
	Other Terminal:		1	iary) input jack, USB input jack, Antenna ansion port, Steering wheel remote input	
	Frequency Range:	Frequency Range: FM:		87.5 MHz to 108.0 MHz	
		AM:		531 kHz to 1 602 kHz	
	FM Tuner:	Usable Sensit	ivity:	9.3 dBf (0.8 μV/75 Ω)	
TUNER SECTION	50 dB Quietin Sensitivity:		ng	16.3 dBf (1.8 μV/75 Ω)	
		Alternate Cha Selectivity (40		65 dB	
	Frequency Re		esponse:	40 Hz to 15 000 Hz	
		Stereo Separa	ation:	40 dB	
	AM Tuner:			20 μV	
	Selectivity:			40 dB	

	Туре:		Compact disc player	
Z	Signal Detection System:		Non-contact optical pickup (semiconductor laser)	
CD PLAYER SECTION	Number of Channels:		2 channels (stereo)	
SE(Frequency Response:		5 Hz to 20 000 Hz	
YER	Dynamic Range:		96 dB	
PL	Signal-to-Noise Ratio:		98 dB	
0	Wow and Flutter:		Less than measurable limit	
	MP3 Decoding Format: (MF	PEG1/2 Audio Layer 3)	Max. Bit Rate: 320 kbps	
	WMA (Windows Media® Au	dio) Decoding Format:	Max. Bit Rate: 320 kbps	
	USB Standard:		USB 1.1, USB 2.0	
Z	Data Transfer Rate (Full Spe	ed):	Max. 12 Mbps	
JSB SECTION	Compatible Device:		Mass storage class	
B SE	Compatible File System:		FAT 32/16/12	
NSI	Playable Audio Format:		MP3/WMA	
	Max. Current:		DC 5 V === 500 mA	
	Power Requirement:	Operating Voltage:	DC 14.4 V (11 V to 16 V allowance)	
GENERAL	Grounding System:		Negative ground	
	Allowable Operating Temp	erature:	0°C to +40°C	
Ë	Dimensions (W \times H \times D):	Installation Size:	182 mm × 52 mm × 160 mm	
•	(approx.)	Panel Size:	188 mm × 58 mm × 6 mm	
	Mass:		1.3 kg (excluding accessories)	

Design and specifications are subject to change without notice.

■ The countries where you may use the Bluetooth® function

- Die Länder, in denen Sie die Bluetooth® Funktion verwenden können
- Pays où vous pouvez utiliser la fonction Bluetooth®
- De landen waar u de Bluetooth®-functie mag gebruiken
- Países en los que se puede utilizar la función Bluetooth®
- Paesi nei quali è possibile utilizzare la funzione Bluetooth®
- Länder där du kan använda Bluetooth®-funktionen
- Lande, hvor du kan bruge Bluetooth®-funktionen
- Land hvor du kan bruke Bluetooth®-funksionen
- Maat, joissa voi käyttää Bluetooth®-toimintoa
- Países onde pode usar a função Bluetooth®
- Οι χώρες όπου μπορείτε να χρησιμοποιήσετε τη λειτουργία Bluetooth®
- Страны, где можно воспользоваться функцией Bluetooth®
- Země, ve kterých můžete využívat funkci Bluetooth®
- Azok az országok, amelyekben használhatjuk a Bluetooth®-funkciót
- Kraje, w których można używać funkcji Bluetooth®
- Države, kjer lahko uporabljate funkcijo Bluetooth®
- Krajiny, v ktorých môžete využívať funkciu Bluetooth®
- Valstis, kur jūs varat izmantot Bluetooth® funkciju
- Šalys, kuriose galite naudotis "Bluetooth®" funkcija
- II-pajjiżi fejn tista' tuża I-funzjoni Bluetooth®
- Lönd þar sem hægt er að nota Bluetooth®
- Riigid, kus on võimalik kasutada Bluetooth® funktsiooni
- Bluetooth® fonksiyonunu kullanabileceğiniz ülkeler
- Na tíortha inar féidir leat feidhmiú Bluetooth® a úsáid
- Länner an denen der d'Bluetooth® Funktioun benotze kënnt.
- Ở những quốc gia mà bạn có thể sử dụng chức năng Bluetooth®
- Els països on podrà fer servir la funció Bluetooth®
- Zemlje u kojima je dozvoljena upotreba Bluetooth® funkcije.
- Zemlje u kojima možete koristiti Bluetooth® funkciju
- Zemlje u kojima je dopušteno koristiti Bluetooth®.
- Земји каде можете да ја користите функцијата Bluetooth®
- Страните, в които можете да ползвате функцията Bluetooth®
- Țările în care puteți utiliza funcția Bluetooth®
- Die lande waar u die Bluetooth®-funksie kan gebruik
- Amazwe lapho ungasebenzisa khona uhlelo lwe-Bluetooth®
- Negara-negara yang memperbolehkan penggunaan fungsi Bluetooth®
- Negara-negara yang anda boleh menggunakan fungsi Bluetooth®
- 您能够使用 Bluetooth® 功能的国家
- 您能夠使用 Bluetooth® 功能的國家
 - המדינות שבהן באפשרותך להשתמש בפונקציית ה-®Bluetooth
 - الدول التي يمكنك استخدام وظيفة ®Bluetooth فيها

Cour	Country			
Andorra				
Alidolla	الإمارات العربية المتحدة			
Australia				
Österreich				
Bosna i Hercegovina				
Belgien Belgique				
България				
Canada				
Schweiz				
Suisse				
Κύπρος				
Kıbrıs				
Česká republika				
Deutschland				
Danmark				
Eesti				
España				
Suomi				
Finland				
France				
United Kingdom				
Ελλάδα				
Hong Kong				
香港 香港				
Hrvatska				
Magyarország				
Indonesia				
Ireland Éire				
LIIC	ישראל			
	اها ۸ر إسرائيل			
Ísland				
Italia				
Lichtenstein				
Lietuva				
** *				

Country
Luxemburg
Luxembourg
Lëtzebuerg
Latvija
Monaco
Crna Gora
Македонија
Malta
Nederland
Norge
New Zealand
Polska
Portugal
România
Srbija
Россия
Sverige
Singapore
新加坡
Singapura
Slovenija
Slovensko
Türkiye
台湾
United States of America
Vietnam
Việt Nam
South Africa
ENingizimu Afrika Suid-Afrika
Julu-Milika

Having TROUBLE with operation?

Please reset your unit
Refer to page of How to reset your unit

หากมีปัญหาในการใช้งาน กรุณากดปุ่มตั้งค่าเริ่มต้นใหม่ กรุณาดูหน้าวิธีตั้งค่าเครื่องใหม่


GET0639-006A [U/UH] 1209DTSMDTJEIN EN, TH © 2009 Victor Company of Japan, Limited

ENGLISH / ใทย

You need the installation kits which corresponds to your car. / ต้องใช้ชุดติดตั้งที่เหมาะสมกับรถของท่าน Check the battery system in your car / ______ ตรวจสอบระบบแบตเตอรี่ในรถ


55 To the car system / สำหรับระบบในรถยนต์

12 V DC, NEGATIVE ground / ใฟฟ้ากระแสตรง 12 V, พื้นดินเป็นขั้วลบ

WARNINGS / คำเตือน

- · To prevent short circuits:
- Disconnect the battery's negative terminal and make all electrical connections before installing the unit.
 Cover the terminals of the UNUSED leads with insulating tape.
- Be sure to ground this unit to the car's chassis again after installation.
- Replace the fuse with one of the specified rating.
- Connect speakers with a maximum power of more than 50 W (impedance of 4 Ω to 8 Ω). Otherwise, change the <AMP GAIN> setting. (See page 23 of the INSTRUCTIONS.)
- The heat sink becomes very hot after use. Be careful not to touch it when removing this unit.
- เพื่อป้องกันไฟฟ้าลัดวงจร:
- -ถอดขั้วลบของแบตเตอรื่ออก และเชื่อมต่อไฟฟ้าทั้งหมดก่อนติดตั้งเครื่อง
- –ปิดขั้วต่อของสายที่ไม่ได้ใช้ด้วยเทปป้องกัน
- ตรวจสอบให้แน่ใจว่าติดตั้งเครื่องกับโครงรถก่อนการติดตั้ง
- เปลี่ยนฟิวส์เป็นฟิวส์ตามพิกัดที่ระบุ
- ต่อลำโพงเข้ากับแหล่งจ่ายไฟฟ้าไม่เกิน 50 W (ค่าความต้านทาน 4 Ω ถึง 8 Ω) หรือเปลี่ยนการตั้งค่า <AMP GAIN> (ดูหน้า 23 กำแนะนำ)
- แผ่นระบายความร้อนร้อนมากหลังใช้งาน ห้ามสัมผัสเมื่อถอดเครื่องออก

ข้อควรระวังเกี่ยวกับการเชื่อมต่อแหล่งจ่ายไฟและลำโพง


Heat sink / แผ่นระบายความร้อน

PRECAUTIONS on power supply and speaker connections

- DO NOT connect the speaker leads of the power cord to the car battery; otherwise, the unit will be seriously damaged.
- BEFORE connecting the speaker leads of the power cord to the speakers, check the speaker wiring in your car.


INSTALLATION / การติดตั้ง


อย่าต่อสายลำโพงที่เป็นสายไฟกับแบตเตอรี่รถยนต์ ไม่เช่นนั้นเครื่องอาจได้รับความเสียหายร้ายแรง
 ก่อนต่อสายลำโพงที่เป็นสายไฟกับลำโพง ควรตรวจสอบการเดินสายลำโพงในรถของท่าน

·


The following illustration shows a typical installation. If you have any questions or require information regarding installation kits, consult your JVC car audio dealer or a company supplying kits.

ภาพประกอบต่อไปนี้แสดงการติดตั้งแบบปกติ หากท่านมีกำถามหรือต้องการข้อมูลเกี่ยวกับชุดติดตั้ง โปรดปริกษาตัวแทนจำหน่ายเครื่องเสียงติดรถยนต์ JVC ของท่านหรือบริษัทที่จัดหาชุดอุปกรณ์ให้

In-dash mounting / การติดตั้งจอมบบ In-dash 3 Do the required electrical connections. เชื่อมต่อไฟฟ้าที่จำเป็น Install the unit at an angle of eless than 30°. ติดตั้งเครื่องในมุมน้อยกว่า 30° ลิตตั้งเครื่องในมุมน้อยกว่า 30° Bend the appropriate tabs to hold the sleeve firmly in place. บัตแถบล็อกเพื่อรองรับปลอกหุ้มให้เข้าที่อย่างแน่นทนา

Part list / รายการอุปกรณ์

- A Hard case / โครงแบบหนา (×1)
- ® Control panel / แผงควบคุม (×1)
- © Sleeve / ปลอกหุ้ม (x1)
- Trim plate / ทริมเพลท (×1)
- E Power cord / สายใฟ (×1)
- (F) Handles / ที่จับ (×2)


Removing the unit / การถอดเครื่อง
Release the rear section first... / ปล่อยส่วนหลังก่อน...

- *1 When you stand the unit, be careful not to damage the fuse on the rear.
- *2 Not supplied for this unit.

- *1 เมื่อวางเครื่อง ระวังอย่าทำให้ฟิวส์ด้านหลังเสียหาย
- *2 ใม่ได้จัดส่งให้สำหรับเครื่องนี้


ELECTRICAL CONNECTIONS / การเชื่อมต่อไฟฟ้า

IMPORTANT: A custom wiring harness (separately purchased) which is suitable for your car is recommanded for connection between the unit and your car.

· Consult your JVC car audio dealer or a company supplying kits for details


ข้อสำคัญ: ขอแนะนำให้ใช้ชุดสายไฟแบบสั่งทำ (แยกซื้อต่างหาก) ซึ่งเหมาะสำหรับรถของคุณ เพื่อใช้เชื่อมต่อระหว่างเครื่องและรถ

• สอบถามตัวแทนจำหน่ายวิทยุ JVC ของคุณหรือบริษัทที่จัดส่งชุดอุปกรณ์เพื่อขอรายละเอียด


Connecting the external components in series / การเชื่อมต่ออุปกรณ์ภายนอกในซีรี่ส์ต่างๆ

When connecting the external components, refer also to the manuals supplied for the components and adapter. / เมื่อเชื่อมต่ออุปกรณ์ภายนอก โปรดดูคู่มือที่ให้มาสำหรับอุปกรณ์และอะแดปเตอร์ด้วย


Caution / ข้อควรระวัง:

Before connecting the external components, make sure that the unit is turned off. / ก่อนเชื่อมต่ออุปกรณ์ภายนอก ตรวจสอบให้แน่ใจว่าปิดเครื่องแล้ว

You can connect the following components through the various JVC adapters to the expansion port. / ท่านสามารถเชื่อมต่ออุปกรณ์ต่อไปนี้ผ่านอะแดปเตอร์ต่างๆ ของ JVC กับพอร์ตขยาย

• Connection cords may need to be purchased separately. / อาจต้องชื่อสายเชื่อมต่อแยกต่างหาก

Component / อุปกรณ์	Adapter / อะแดปเตอร์	Model name / ชื่อรุ่น
Bluetooth device / อุปกรณ์ Bluetooth	Bluetooth adapter / อะแดปเตอร์ Bluetooth	KS-BTA200
Portable audio player with line output jacks / เครื่องเล่นเสียงแบบพกพาที่มีช่องเสียบสัญญาณออก	Line input adapter / อะแดปเตอร์สัญญาณเข้า	KS-U57
Portable audio player with 3.5 mm stereo mini jack / เครื่องเล่นเสียงแบบพกพาที่มีช่องเสียบมินิสเตอริโอขนาด 3.5 มม.	AUX input adapter / อะแดปเตอร์สัญญาณเข้า AUX	KS-U58

- *1 Not supplied for this unit.
- *2 Firmly attach the ground wire to the metallic body or to the chassis of the car—to the place uncoated with paint.
- *3 Before checking the operation of this unit prior to installation, this lead must be connected; otherwise, the power cannot be turned on.
- $^{\star 4}$ To use these components, set the external input setting correctly (see page 23 of the INSTRUCTIONS).
- *1 ไม่ได้จัดส่งให้สำหรับเครื่องนี้
- *2 ติดสายดินกับตัวเครื่องที่เป็นโลหะหรือโครงรถให้แน่นหนา—ในส่วนที่ไม่ได้พ่นสีทับ
- *3 ก่อนตรวจสอบการทำงานของเครื่องนี้ก่อนการติดตั้ง สายไฟต้องต่อไว้แล้ว ไม่เช่นนั้นจะไม่สามารถเปิดเครื่องได้
- *4 หากต้องการใช้อุปกรณ์เหล่านี้ ใช้การตั้งค่าสัญญาณเข้าภาขนอกให้ถูกต้อง (ดูหน้า 23 ของคำแนะนำ)

TROUBLESHOOTING / การแก้ไขปัญหาเบื้องต้น

- The fuse blows. ⇒ Are the red and black leads connected correctly?
- Power cannot be turned on. ⇒ Is the yellow lead connected?
- No sound from the speakers. ⇒ Is the speaker output lead short-circuited?
- "PROTECT" appears on the display and no operation can be done. ⇒ Is the speaker output lead short-circuited or touches the chassis of the car/head unit?; Have you reset your unit?
- Sound is distorted. ⇒ Is the speaker output lead grounded?; Are the "-" terminals of L and R speakers grounded in common?
- Noise interfere with sounds. ⇒ Is the rear ground terminal connected to the car's chassis using shorter and thicker cords?
- This unit becomes hot. ⇒ Is the speaker output lead grounded? ; Are the "–" terminals of L and R speakers grounded in common?
- This unit does not work at all. ⇒ Have you reset your unit?

- ฟิวส์ขาด ⇒ ต่อสายสีแดงและสีดำถูกต้องหรือไม่?
- ไม่สามารถเปิดเครื่องได้ ⇒ ต่อสายสี่เหลืองแล้วหรือไม่?
- ใม่ได้ยินเสียงจากลำโพง ⇒ สายสัญญาณออกของลำโพงลัดวงจรหรือไม่?
- ข้อความ "PROTECT" ปรากฏขึ้นบนหน้าจอและเครื่องไม่สามารถทำงานได้ ⇒ สายสัญญาณออกของลำโพงลัดวงจร หรือสัมผัสกับโครงรถ/ตัวเครื่องหลักหรือไม่?; ท่านตั้งเครื่องใหม่ใช่หรือไม่?
- เสียงผิดเพี้ยน ⇒ สายสัญญาณออกของลำโพงต่อกับสายดินหรือไม่?; ขั้วต่อ "-" ของลำโพง L (ซ้าย) และ R (ขวา) ต่อสายดินไว้ด้วยกันหรือไม่?
- มีเสียงรบกวน
 จั๋วต่อสายดินด้านหลังที่ต่อกับโครงรถใช้สายที่สั้นและหนากว่าหรือไม่?
- เครื่องร้อน ➡ สายสัญญาณออกของถำโพงต่อกับสายดินหรือไม่? ; ขั้วต่อ "-" ของถำโพง L (ซ้าย) และ R (ขวา) ต่อสายดินไว้ด้วยกันหรือไม่?
- เครื่องใช้งานไม่ได้เลย ⇒ ท่านตั้งเครื่องใหม่ใช่หรือไม่?


KD-R611

CD RECEIVER / RÉCEPTEUR CD


For canceling the display demonstration, see page 4. / Pour annuler la démonstration des affichages, référez-vous à la page 4.

For installation and connections, refer to the separate manual. / Pour l'installation et les raccordements, se référer au manuel séparé.


Thank you for purchasing a JVC product.

Please read all instructions carefully before operation, to ensure your complete understanding and to obtain the best possible performance from the unit.

IMPORTANT FOR LASER PRODUCTS

1 CLASS 1 LASER PRODUCT

2. **CAUTION:** Do not open the top cover. There are no user serviceable parts inside the unit; leave all servicing to qualified service personnel.

3. **CAUTION:** Visible and/or invisible class 1M laser radiation when open. Do not view directly with optical instruments.

4. REPRODUCTION OF LABEL: CAUTION LABEL. PLACED OUTSIDE THE UNIT.

CAUTION	ATTENTION	AVISO	VARNING	注意	CAUTION
	RAYONNEMENT LASER		SYNLIG OCH/ELLER		VISIBLE AND/OR
	VISIBLE ET/OU INVISIBLE DE CLASSE		OSYNLIG LASERSTRÅLNING.	及り/または不可供 のクラス1M	INVISIBLE CLASS II LASER RADIATION
WHEN OPEN. DO NOT			KLASS 1M, NÅR DENNA	レーザー放射が	WHEN OPEN.
VIEW DIRECTLY WITH OPTICAL INSTRUMENTS.		ABIERTO, NO MIRAR DIRECTAMENTE		出ます。 光学装置で直接	DO NOT STARE INTO BEAM.
			STRÅLEN MED OPTISKA	見ないでください。	
(ENG)	OPTIQUES. (FRA)	ÓPTICO. (ESP)	instrument. (SWE)	(JPN)	(ENG)


Information for Users on Disposal of Old Equipment and Batteries [European Union only]

These symbols indicate that the product and the battery with this symbol should not be disposed as general household waste at its end-of-life.

If you wish to dispose of this product and the battery, please do so in accordance with applicable national legislation or other rules in your country and municipality.

By disposing of this product correctly, you will help to conserve natural resources and will help prevent potential negative effects on the environment and human health.

Notice:

The sign Pb below the symbol for batteries indicates that this battery contains lead.

Warning:

If you need to operate the unit while driving, be sure to look around carefully or you may be involved in a traffic accident.

For safety...

- Do not raise the volume level too much, as this will block outside sounds, making driving dangerous.
- Stop the car before performing any complicated operations.

Temperature inside the car...

If you have parked the car for a long time in hot or cold weather, wait until the temperature in the car becomes normal before operating the unit.

How to read this manual

The following icons/symbols are used to indicate:


Press and hold the button(s) until the desired operation begins.


Turn the control dial.


Turn the control dial to make a selection, then press to confirm.


(QXX) <XXXX> Reference page number


Continued on the next page

How to attach/detach the control panel

Menu setting item


How to reset your unit


Your preset adjustments will also be erased (except the registered Bluetooth device). (2 13)

How to forcibly eject a disc


- You can forcibly eject the loaded disc even if the disc is locked. To lock/unlock the disc,
 10.
- Be careful not to drop the disc when it ejects.
- If this does not work, reset your unit.

CONTENTS

- 3 How to read this manual
- 3 How to attach/detach the control panel
- 3 How to reset your unit
- 3 How to forcibly eject a disc
- 4 Canceling the display demonstration
- 4 Setting the clock
- 5 Preparing the remote controller (RM-RK50)
- 6 Basic operations
- 7 Listening to the radio
- 10 Listening to a disc
- 11 Listening to the USB device
- 12 Using Bluetooth* devices14 Using a Bluetooth mobile phone15 Using a Bluetooth audio player
- 17 Listening to the iPod/iPhone
- **19** Listening to the DAB tuner
- 21 Listening to the other external components
- 22 Selecting a preset sound mode
- 23 Menu operations
- 30 More about this unit
- **34** Maintenance
- 35 Troubleshooting
- **40** Specifications

Canceling the display demonstration

1 Turn on the power.


2 MENU [Hold]


3 (M)


4 Select < DEMO OFF>.


6 Finish the procedure.


Setting the clock

1 Turn on the power.


3 Select <CLOCK>.


4 Select < CLOCK SET>.


5 Adjust the hour.


6 Adjust the minute.


7 Select <24H/12H>.


8 Select <24 HOUR> or <12 HOUR>.


9 Finish the procedure.


Preparing the remote controller (RM-RK50)

When you use the remote controller for the first time, pull out the insulation sheet.


If the effectiveness of the remote controller decreases, replace the battery.

Replacing the lithium coin battery


Caution:

- Danger of explosion if battery is incorrectly replaced. Replace only with the same or equivalent type.
- Battery shall not be exposed to excessive heat such as sunshine, fire, or the like.

Warning (to prevent accidents and damage):


- Do not install any battery other than CR2025 or its equivalent.
- Do not leave the remote controller in a place (such as dashboards) exposed to direct sunlight for a long time.
- Store the battery in a place where children cannot reach.
- Do not recharge, short, disassemble, heat the battery, or dispose of it in a fire.
- Do not leave the battery with other metallic materials.
- Do not poke the battery with tweezers or similar tools.
- Wrap the battery with tape and insulate when throwing away or saving it.

This unit is equipped with the steering wheel remote control function.

Before operating, connect a JVC's OE remote adapter (not supplied) which matches your car to the steering wheel remote input terminal on the rear of the unit.

• For details, refer also to the instructions supplied with the remote adapter.

Basic operations


When you press or hold the following button(s)...

Main unit	Remote controller	General operation
ტ/SOURCE	ڻ/ا/ ATT	Turns on. • When the power is on, pressing �/I/ATT on the remote controller also mutes the sound or pauses. Press �/I/ATT again to cancel muting or resume playback.
		Turns off if pressed and held.
	SOURCE	Selects the available sources (if the power is turned on). If the source is ready, playback also starts.
	VOL- VOL+	Adjusts the volume level.
	_	Selects items.
Qh)	_	Mutes the sound while listening to a source. If the source is "CD," "USB" or "USB-IPOD," playback pauses. Press the control dial again to cancel muting or resume playback. Confirms selection.
EQ/BASS-TRE	SOUND	Selects the sound mode. • Enters tone level adjustment directly (22) if pressed and held EQ/BASS-TRE on the main unit.

Main unit	Remote controller	General operation
COLOR	_	 Enters <color> setting directly (28).</color> Enters <color setup=""> setting directly (29) if pressed and held.</color>
T/P BACK	_	 Activates/deactivates TA Standby Reception. Enters PTY Searching mode if pressed and held. Returns to the previous menu.
DISP	_	Power off: Checks the current clock time. Power on: Changes the display information.

Listening to the radio


⇒ "FM" or "AM"

"ST" lights up when receiving an FM stereo broadcast with sufficient signal strength.

Manual search


"M" flashes, then press the button repeatedly.

When an FM stereo broadcast is hard to receive

1 MENU [Hold]


⇒ <TUNER> ⇒ <MONO> ⇒ <MONO ON> Reception improves, but stereo effect will be lost.

To restore the stereo effect, repeat the same procedure to select < MONO OFF>.

Automatic presetting (FM)—

SSM (Strong-station Sequential Memory)

You can preset up to 18 stations for FM.
While listening to a station...

1 MENU [Hold]


⇒ <TUNER> ⇒ <SSM> ⇒ <SSM 01 – 06> / <SSM 07 – 12> / <SSM 13 – 18>

"SSM" flashes and local stations with the strongest signals are searched and stored automatically.

To preset another 6 stations, repeat the above procedure by selecting one of the other 6 SSM setting ranges.

Manual presetting (FM/AM)

You can preset up to 18 stations for FM and 6 stations for AM.

Ex.: Storing FM station of 92.50 MHz into preset number "04"


⇒ "92.50MHz"


"PRESET MODE" flashes.


⇒ Selects preset number "04." "P04" flashes and "MEMORY" appears.

Selecting a preset station


Changing the display information


Frequency → Clock → (back to the beginning)

Using the remote controller


▲ U/D ▼ : Changes the preset stations

¬R/F → : Searches for stations

The following features are available only for FM Radio Data System stations.

Searching for your favourite FM Radio Data System programme—PTY Search

You can tune in to a station broadcasting your favourite programme by searching for a PTY code.


The last selected PTY code appears.


⇒ Select one of your favourite programme types or a PTY code, and start searching.

If there is a station broadcasting a programme of the same PTY code as you have selected, that station is tuned in.

PTY codes: NEWS, AFFAIRS, INFO, SPORT, EDUCATE, DRAMA, CULTURE, SCIENCE, VARIED, POP M (music), ROCK M (music), EASY M (music), LIGHT M (music), CLASSICS, OTHER M (music), WEATHER, FINANCE, CHILDREN, SOCIAL, RELIGION, PHONE IN, TRAVEL, LEISURE, JAZZ, COUNTRY, NATION M (music), OLDIES, FOLK M (music), DOCUMENT

Standby receptions

TA Standby Reception

TA Standby Reception allows the unit to switch temporarily to Traffic Announcement (TA) from any source other than AM.

• The volume changes to the preset TA volume level if the current level is lower than the preset level. (<TA VOLUME>, 24)

To activate TA Standby Reception


If the TP indicator lights up, TA Standby Reception is activated. If the TP indicator flashes, TA Standby Reception is not yet activated.

- To activate the reception, tune in to another station providing Radio Data System signals required for TA Standby Reception.
- To deactivate the reception, press **T/P BACK** again.

PTY Standby Reception

PTY Standby Reception allows the unit to switch temporarily to your favourite PTY programme from any source other than AM.

To activate and select your favourite PTY code for PTY Standby Reception, see

<PTY-STANDBY> (24)

<u>If the PTY indicator lights up</u>, PTY Standby Reception is activated.

<u>If the PTY indicator flashes</u>, PTY Standby Reception is not yet activated.


- To activate the reception, tune in to another station providing these signals.
- To deactivate the reception, select <PTY OFF>

 24) for the PTY code. The PTY indicator goes off.
- When a DAB tuner is connected, TA/PTY Standby Reception also searches for services (2 20).
- The unit will not switch to Traffic Announcement or PTY programme when a call connection is established through "BT-PHONE."

Tracing the same programme— Network-Tracking Reception

When driving in an area where FM reception is not sufficient enough, this unit automatically tunes in to another FM Radio Data System station of the same network, possibly broadcasting the same programme with stronger signals.

<u>Programme A broadcasting on different</u> <u>frequency areas (01 – 05)</u>


To change the Network-Tracking Reception setting, see <AF-REG> (24).

• When the DAB tuner is connected, refer to "Tracing the same programme—Alternative Frequency Reception (DAB AF)," (20).

Automatic station selection— Programme Search

Usually when you select a preset number, the station preset in that number is tuned in. If the signals from the FM Radio Data System preset station are not sufficient for good reception, this unit, using the AF data, tunes in to another frequency possibly broadcasting the same programme as the original preset station is broadcasting. (<P-SEARCH>, 24)

Changing the display information


Station name (PS) → Station Frequency → Programme type (PTY) → Clock → (back to the beginning)

Listening to a disc


⇒ Turn on the power.


All tracks will be played repeatedly until you change the source or eject the disc.

Stopping playback and ejecting the disc


"NO DISC" appears. Press **O/SOURCE** to listen to another playback source.

Prohibiting disc ejection


To cancel the prohibition, repeat the same procedure.


Selects folder of the MP3/WMA


Selects track


Fast-forwards or reverses the track

Selecting a track/folder


For MP3/WMA discs, select the desired folder. then the desired track by repeating the control dial procedures.

- If the MP3/WMA disc contains many tracks. you can fast search (± 10 , ± 100 , ± 1000) through the disc by turning the control dial quickly.
- To return to the previous menu, press T/P BACK.

Caution on volume setting:

Discs produce very little noise compared with other sources. Lower the volume before playing a disc to avoid damaging the speakers by the sudden increase of the output level.

Selecting the playback modes

You can use only one of the following playback modes at a time


[Hold]


REPEAT

: Repeats current track FOLDER RPT: Repeats current folder

RANDOM

FOLDER RND: Randomly plays all tracks

of current folder, then tracks of next folders

ALL RND : Randomly plays all tracks

To cancel repeat play or random play, select

"RPT OFF" or "RND OFF"

Changing the display information


Disc title/Album name/performer (folder name)* → Track title (file name)* → Current track number with the elapsed playing time → Current track number with the clock time → (back to the beginning)

* If the current disc is an audio CD, "NO NAME" appears.

If an MP3/WMA file does not have Tag information or <TAG DISPLAY> is set to <TAG OFF> (24), folder name and file name appear.


Using the remote controller


Listening to the USB device

This unit can play MP3/WMA files stored on a USB mass storage class device. You can connect a USB mass storage class device such as a USB memory, Digital Audio Player, etc. to the unit.

• You can also connect an Apple iPod/iPhone to the USB input jack. For details of the operations,


Caution on volume setting:

USB devices produce very little noise compared with other sources. Lower the volume before playing a USB to avoid damaging the speakers by sudden increase of the output level.

If you have turned off the power (without detaching the USB device)...

Pressing **O/SOURCE** turns on the power and playback starts from where it has been stopped previously.

• If a different USB device is currently attached, playback starts from the beginning.


Stop playing and detaching the USB device

Straightly pull it out from the unit. "NO USB" appears. Press **b/SOURCE** to listen to another playback source.

You can operate the USB device in the same way you operate the files on a disc.

(10, 11)

Cautions:

- Avoid using the USB device if it might hinder your safety driving.
- Do not pull out and attach the USB device repeatedly while "READING" is shown on the display.
- Do not start the car engine if a USB device is connected.

- This unit may not be able to play the files depending on the type of USB device.
- Operation and power supply may not work as intended for some USB devices.
- You cannot connect a computer to the USB input terminal of the unit.
- Make sure all important data has been backed up to avoid losing the data.
- Do not leave a USB device in the car, expose to direct sunlight, or high temperature to avoid deformation or cause damages to the device.
- Some USB devices may not work immediately after attaching USB device or turn on the power.
- For more details about USB operations, 2 32.

Using Bluetooth® devices

For Bluetooth operations, it is required to connect the Bluetooth adapter, KS-BTA200 (not supplied) to the expansion port on the rear of this unit.

- Refer to pages i and ii at the end of the manual to check the countries where you may use the Bluetooth® function.
- For details, refer also to the instructions supplied with the Bluetooth adapter and the Bluetooth device.

To use a Bluetooth device through the unit ("BT-PHONE" and "BT-AUDIO") for the first time, you need to establish a Bluetooth wireless connection between the unit and the device.

- Once the connection is established, it is registered on the unit even if you reset your unit. Up to five devices can be registered in total.
- Only one device can be connected at a time for each source ("BT-PHONE" and "BT-AUDIO").

Registration (Pairing) methods

Use either of the following items ("OPEN" or "SEARCH") in the Bluetooth menu to register and make the unit ready to establish a new Bluetooth connection with a device.

"OPEN" : Connection is established by operating the Bluetooth device.

"SEARCH": Connection is established by

operating the unit.

Registering using "OPEN"

Preparation: Operate the device to turn on its Bluetooth function.


⇒ "BT-PHONE" or "BT-AUDIO"


⇒ "NEW DEVICE" ⇒ "OPEN"


⇒ Enter a PIN (Personal Identification Number) code in to the unit. You can enter any number you like (1-digit to 16-digit number). [Initial: 0000]

- Some devices have their own PIN code. Enter the specified PIN code in to the unit.
- 4 Repeat step 3 until you have finished entering the PIN code.


"OPEN.." flashes.

6 Use the Bluetooth device to search and connect.

On the device to be connected, enter the same PIN code you have just entered for this unit. "CONNECTED" appears.

Now connection is established and you can use the device through the unit.

The device remains registered even after you disconnect the device. Use "CONNECT" (or activate "AUTO CNNCT") to connect the same device from next time on. (16)

Registering using "SEARCH"/"SPECIAL"

1 O/SOURCE

⇒ "BT-PHONE" or "BT-AUDIO"


⇒ "NEW DEVICE"


⇒ "SEARCH": To search for available devices

The unit searches and displays the list of the available devices. "UNFOUND" appears if no available device is detected.

———— or ———— ⇒ "SPECIAL" : To connect a special device

The unit displays the list of the preset devices.


⇒ Select a device you want to connect.

5 For available devices...

⇒ Enter the specific PIN code of the device to the unit.

 Refer to the instructions supplied with the device to check the PIN code.
Use the Bluetooth device to connect.
Now connection is established and you can use the device through the unit.

For special device...

Use "OPEN" or "SEARCH" to connect.

Connecting/disconnecting/ deleting a registered device

1 Ø/SOURCE

⇒ "BT-PHONE" or "BT-AUDIO"

⇒ Select a device you want to connect/disconnect/delete.

⇒ "CONNECT" or "DISCONNECT": To connect/disconnect the selected device

⇒ "DELETE" ⇒ "YES" : To delete the selected device

You can set the unit to connect the Bluetooth device automatically when the unit is turned on. ("AUTO CNNCT," (2) 16)

Using a Bluetooth mobile phone


⇒ Bluetooth menu


Make a call or setting using the Bluetooth setting menu.

(Q 16)

When a call comes in....

The source is automatically changed to "BT-PHONE."

• The display will flash in blue. (<RING COLOR>, Q 25)

When "AUTO ANSWER" is activated....

The unit answers the incoming calls automatically. (16)

- When "AUTO ANSWER" is deactivated, press any button (except **७/SOURCE** / ▲) to answer the incoming call.
- You can adjust the microphone volume level. (Q 16)

To end the call

Hold any button (except Θ /SOURCE / \triangle / \triangle).

When a text message comes in....

If the mobile phone is compatible with text message (notified through JVC Bluetooth adapter) and "MSG INFO" (message info) is set to "AUTOMATIC" (16), the unit rings to inform you of the message arrival.

 "RCV MESSAGE" (receiving message) appears and the display illuminate in blue. (<RING COLOR>. 25)

Using the remote controller


▲ U/D ▼/: Answers calls ◀R/F ►/

SOURCE

▲ U/D ▼/: Rejects calls

Making a call

1 O/SOURCE

⇒ "BT-PHONE"

2 _______


4


⇒ Select a calling method.

PHONE BOOK* ← MISSED* ← the beginnina)

* Displays only when your mobile phone is equipped with these functions and is compatible with this unit.

For REDIAL, RECEIVED, MISSED

⇒ Repeat step 4 to select a name (if it is acquired) or a phone number.

For PHONE BOOK

Repeat step 4 to select a name or a phone number.

For NUMBER


⇒ Enter a phone number.


⇒ Confirm.

For VOICE DIAL

⇒ Speak the name you want to call when "SAY NAME" appears.

- If your mobile phone does not support the voice recognition system, "ERROR" appears.
- Using voice tags may be difficult in a noisy environment or during an emergency.

Using a Bluetooth audio player


⇒ "BT-AUDIO"

If playback does not start, operate the Bluetooth audio player to start playback. Operate the Bluetooth audio player to pause (if playback does not pause when you change the source).


Reverse skips/forward skips


Pauses/starts playback*

* Operation may be different according to the connected Bluetooth audio player.


Enter setting menu (Device

For connecting/disconnecting/deleting a registered device. Q 14.

Using the remote controller


¬R/F → : Reverse skips/forward skips

Changing the Bluetooth settings

1 U/SOURCE

⇒ "BT-PHONE" or "BT-AUDIO"

⇒ Bluetooth menu


⇒ Select a setting item.

AUTO CNNCT ← AUTO ANSWER*1 ← MSG INFO*2 ← MIC SETTING*1 ← VERSION*3 ← (back to the

beginning)


- setting menu, right column.
- connected.

 *2 Appears only when a Bluetooth phone is connected and it is compatible with text message (notified through JVC Bluetooth adapter).
- *3 Bluetooth Audio: Shows only "Version."

Bluetooth Information:

If you wish to receive more information about Bluetooth, visit the following JVC web site: http://www.jvc.co.jp/english/car/ (English website only)

Setting menu [Initial: Underlined]

AUTO CNNCT (connect)

When the unit is turned on, the connection is established automatically with...

OFF: No Bluetooth device.

LAST: The last connected Bluetooth device.

ORDER: The available registered Bluetooth

device found at first.

AUTO ANSWER

Only for the device being connected for "BT-PHONE."

ON: The unit answers the incoming calls

automatically.

OFF: The unit does not answer the calls

automatically. Answer the calls

manually.

REJECT: The unit rejects all incoming calls.

MSG INFO (message info)

Only for the device being connected for "BT-PHONE."

AUTOMATIC: The unit informs you of the

arrival of a message by ringing and displaying "RCV MESSAGE" (receiving message).

• The display illuminate in blue. (<RING COLOR>, 25)

MANUAL: The unit does not inform you of

the arrival of a message.

MIC SETTING (microphone setting)

Only for the device being connected for "BT-PHONE." Adjust microphone volume connected to the Bluetooth adapter,

[LEVEL 01/<u>02</u>/03].

VERSION

The Bluetooth software and hardware versions are shown.

Warning messages

ERROR CNNCT (Error Connection)

The device is registered but the connection has failed. Use "CONNECT" to connect the device again. (14)

ERROR

Try the operation again. If "ERROR" appears again, check if the device supports the function you have tried.

UNFOUND

No available Bluetooth device is detected by "SEARCH."

LOADING*

The unit is updating the phone book.

PLEASE WAIT

The unit is preparing to use the Bluetooth function. If the message does not disappear, turn off and turn on the unit, then connect the device again (or reset the unit).

RESET 8

Check the connection between the adapter and this unit.

* Displays only when your mobile phone is equipped with these functions and is compatible with this unit.

Listening to the iPod/iPhone

You can connect the iPod/iPhone using the USB 2.0 cable (accessory of the iPod/iPhone) to the USB input jack on the control panel.

USB input jack

Apple iPod/iPhone

USB 2.0 cable (accessory of the iPod/iPhone)

- Disconnecting the iPod/iPhone will stop playback. Press **O/SOURCE** to listen to another playback source.
- For details, refer also to the instructions supplied with your iPod/iPhone.

Caution:

- Avoid using the iPod/iPhone if it might hinder your safety while driving.
- Make sure all important data has been backed up to avoid losing the data.

There are two control terminals:


- <HEAD MODE> Control by this unit.
- <IPOD MODE> Control by the connected iPod/iPhone.

Preparation: Select the controlling terminal, <HEAD MODE> or <IPOD MODE> for iPod playback:

- Press and hold T/P BACK button.
- Make the selection from <IPOD SWITCH> setting, 27.

The operations explained below are under <HEAD MODE>.


Selecting a track from the menu


⇒ Select the desired menu.

PLAYLISTS ARTISTS ALBUMS SONGS PODCASTS GENRES COMPOSERS AUDIOBOOKS (back to the beginning)


⇒ Select the desired track.

Repeat this procedure until the desired track is selected.

- If the selected menu contains many tracks, you can fast search (±10, ±100, ±1000) through the menu by turning the control dial quickly.
- To return to the previous menu, press **T/P BACK**

Selecting the playback modes


3


REPEAT

ONF RPT · Functions the same as

"Repeat One" of the iPod

ALL RPT : Functions the same as "Repeat All" of the iPod

RANDOM

ALBUM RND · Functions the same as

"Shuffle Albums" of the

iPod

SONG RND: Functions the same as

"Shuffle Songs" of the iPod

- To cancel repeat play or random play, select "RPT OFF" or "RND OFF."
- "ALRUM RND" is not available for some iPod
- To return to the previous menu, press T/P BACK

Changing the display information


Album name/performer → Track title → Current track number with the elapsed playing time → Current track number with the clock time → (back to the beginning)

Using the remote controller


¬R/F → : Selects track [bloH]

¬R/F → : Fast-forwards or reverses the track

Notice:

When operating an iPod, some operations may not be performed correctly or as intended. In this case, visit the following JVC web site: http://www.jvc.co.jp/english/car/> (English website only)

Listening to the DAB tuner

Before operating, connect the JVC DAB tuner, KT-DB1000 (not supplied) to the expansion port on the rear of the unit.

Preparation: Make sure <EXT ON> is selected in the <SRC SELECT> → <EXT IN> setting. (27)

• For details, refer also to the instructions supplied with the JVC DAB tuner.


⇒ Search for an ensemble. When an ensemble is tuned in, searching stops. To stop searching, press the same button again.


⇒ Select a service (primary or secondary) to listen to.

Manual search for an ensemble


"M" flashes, then press the button repeatedly.

Storing DAB services in memory

You can preset six DAB services (primary).

Ex.: Storing an ensemble (primary service) into the preset number "04."

1 Select a service (steps 1 to 3, Q 19).


"PRESET MODE" flashes.


⇒ Selects preset number "04." "P04" flashes and "MEMORY" appears.

Selecting a preset station


Changing the display information


Service name → Ensemble name → Channel number → Frequency → Clock → (back to the beginning)

Using the remote controller


▲ U/D ▼ : Changes the DAB preset stations

¬R/F → : Searches for DAB stations

Tracing the same programme— Alternative Frequency Reception (DAB AF)

You can keep listening to the same programme by activating the Alternative Frequency Reception.

· While receiving a DAB service:

When driving in an area where a service cannot be received, this unit automatically tunes in to another ensemble or FM Radio Data System station, broadcasting the same programme.

• While receiving an FM Radio Data System station:

When driving in an area where a DAB service is broadcasting the same programme as the FM Radio Data System station is broadcasting, this unit automatically tunes in to the DAB service.

When shipped from the factory, Alternative Frequency Reception is activated. To deactivate the Alternative Frequency Reception, 25.

Listening to the other external components


You can connect an external component to:

- **EXT INPUT:** Expansion port on the rear of this unit using the following adapters (not supplied):
 - -KS-U57, Line Input Adapter
 - -KS-U58, AUX Input Adapter


• **AUX IN:** AUX (auxiliary) input jack on the control panel.

Preparation: Make sure <AUX ON> is selected for the <SRC SELECT> → <AUX IN> setting. (27)

 For details, refer also to the instructions supplied with the adapter or external components.


Connecting an external component to the AUX input jack


Selecting a preset sound mode

You can select a preset sound mode suitable for the music genre.


FLAT → NATURAL → DYNAMIC → VOCAL BOOST → BASS BOOST → USER → (back to the beginning)

While listening, you can adjust the tone level of the selected sound mode.

1 EG/BASS-TRE [Hold]


Adjust the level (–06 to +06) of the selected tone (BASS / MID / TRE). The sound mode is automatically stored and changed to "USER."

Tone	Sound element			
Tone	Frequency	Level	Q	
BASS	60 Hz	-06 to +06	Q1.0	
	80 Hz		Q1.25	
	100 Hz		Q1.5	
	200 Hz		Q2.0	
MIDDLE	0.5 kHz -06 to +06		Q0.75	
	1.0 kHz		Q1.0	
	1.5 kHz		Q1.25	
	2.5 kHz			
TREBLE	10.0 kHz	-06 to +06	Q FIX	
	12.5 kHz			
	15.0 kHz			
	17.5 kHz			

Storing your own sound mode

You can store your own adjustments in memory.


⇒ <PRO EQ> ⇒ <BASS> / <MIDDLE> / <TRFBI E>


Adjust the sound elements of the selected tone. (atable on the left)

4 Repeat steps 2 and 3 to adjust other tones.

The adjustments made will be stored automatically in "USER."


The current sound mode changes to "USER" automatically.

Menu operations

1


2


- Repeat step 2 if necessary.
 - To return to the previous menu, press T/P BACK.
 - To exit from the menu, press DISP or MENU.

Category	Menu item	Selectable setting, [Initial: Underlined]	
DЕМО	DEMO Display demonstration	· DEMO ON · DEMO OFF	: Display demonstration will be activated automatically if no operation is done for about 20 seconds. : Cancels. (4)
	CLOCK SET Clock setting	 [<u>0:00</u>]	: Adjust the hour, then the minute. (4)
CLOCK	24H/12H Time display mode	• <u>24 HOUR</u> • 12 HOUR	: For settings, Q 4.
Ū	CLOCK ADJ*1 Clock adjustment	· <u>AUTO</u> · OFF	: The built-in clock is automatically adjusted using the CT (clock time) data in the Radio Data System signal. : Cancels.
α	BASS	_	: For settings, Q 22.
PRO EQ	MIDDLE		
	TREBLE		
DISPLAY	DIMMER	· DIMMER ON	: Dims the display when you turn on the headlights.*2 : Dims the display and button illumination. : Cancels.

^{*1} Takes effect only when CT (clock time) data is received.

^{*2} The illumination control lead connection is required. (See "Installation/Connection Manual.") This setting may not work correctly on some vehicles (particularly on those having a control dial for dimming). In this case, change the setting to any other than <DIMMER AUTO>.

Category	Menu item	Selectable setting, [Initial: Underlined]
DISPLAY	SCROLL*3	SCROLL ONCE: Scrolls the displayed information once. SCROLL AUTO: Repeats scrolling (at 5-second intervals). SCROLL OFF: Cancels. Pressing DISP for more than one second can scroll the display regardless of the setting.
	TAG DISPLAY	• TAG ON : Shows the Tag information while playing MP3/ WMA/WAV tracks. • TAG OFF : Cancels.
	SSM*4 Strong-station Sequential Memory	• <u>SSM 01 − 06</u> : For settings,
TUNER	AF-REG*5 Alternative frequency/ regionalization reception	When the currently received signals become weak, the unit switches to another station (the programme may differ from the one currently received). (The AF indicator lights up.) When the currently received signals become weak, the unit switches to another station broadcasting the same programme. (The AF and REG indicators light up.) OFF : Cancels (not selectable when <dab af=""> is set</dab>
-	PTY- STANDBY*4,*5	to <af on="">). • PTY OFF, PTY : Activates PTY Standby Reception with one of the PTY codes (9).</af>
	TA VOLUME*5 Traffic announcement volume	• VOLUME 00 : — - VOLUME 50 (or VOLUME 00 – VOLUME 30)*6 [VOLUME 15]
	P-SEARCH*5 Programme search	• SEARCH ON : Activates Programme Search. (9) • SEARCH OFF : Cancels.

^{*3} Some characters or symbols will not be shown correctly (or will be blanked) on the display.

^{*4} Displayed only when the source is "FM."

^{*5} Only for FM Radio Data System stations.

^{*6} Depends on the amplifier gain control.

Category	Menu item	Selectable setting, [Initial: Underlined]	
	DAB AF *7 Alternative frequency reception	• AF ON • AF OFF	: Traces the programme among DAB services and FM Radio Data System stations. (20) : Cancels.
TUNER	MONO*8 Monaural mode	· MONO ON	: Activate monaural mode to improve FM reception, but stereo effect will be lost. (7) : Restore the stereo effect.
F	IF BAND Intermediate frequency band	· AUTO	: Increases the tuner selectivity to reduce interference noises between adjacent stations. (Stereo effect may be lost.) : Subject to interference noises from adjacent stations, but sound quality will not be degraded and the stereo effect will remain.
	BUTTON ZONE	COLOR 01 —	: For settings, 🔍 28.
COLOR	DISP ZONE Display zone	COLOR 29, USER	R
	ALL ZONE		
	DAY COLOR	· BUTTON ZONE	: For settings, Q 29.
	NIGHT COLOR	· DISP ZONE	
TUP.	MENU COLOR	· <u>ON</u> · OFF	: Changes the display and buttons (except for EQ/BASS-TRE / DISP) illumination during menu, list search and playback mode operations. : Cancels.
COLOR SETUP	RING COLOR*9	· <u>ON</u> · OFF	: When a call comes in, the display will flash in blue. • The display will change to the original color when the call is answered or the incoming call stops. When the unit receives a text message, the display only illuminate in blue. : Cancels.

Displayed only when DAB tuner is connected.
 Displayed only when the source is "FM."
 Displayed only when Bluetooth adapter, KS-BTA200 is connected.

Category	Menu item	Selec	ctable setting, [Initial: Underlined]
	FADER*10	R06 – F06	: Adjust the front and rear speaker output balance.
	BALANCE*11	L06 – R06 [00]	: Adjust the left and right speaker output balance.
	LOUD Loudness	· LOUD ON	Boost low and high frequencies to produce a well-balanced sound at a low volume level. Cancels.
AUDIO	VOL ADJUST Volume adjust	VOL ADJ -05 — VOL ADJ +05 [VOL ADJ 00]	Preset the volume adjustment level of each source (except FM), compared to the FM volume level. The volume level will automatically increase or decrease when you change the source. Before making an adjustment, select the source you want to adjust. "VOL ADJ FIX" appears on the display if "FM" is selected as the source.
	L/O MODE Line output mode	· SUB.W	Select if the REAR LINE OUT terminals are used for connecting a subwoofer (through an external amplifier). Select if the REAR LINE OUT terminals are used for connecting the speakers (through an external amplifier).
	SUB.W FREQ *12 Subwoofer cutoff frequency	· LOW · <u>MID</u> · HIGH	 : Frequencies lower than 72 Hz are sent to the subwoofer. : Frequencies lower than 111 Hz are sent to the subwoofer. : Frequencies lower than 157 Hz are sent to the subwoofer.
	SUB.W LEVEL *12 Subwoofer level	SUB.W 00 — SUB.W 08 [SUB.W 04]	: Adjust the subwoofer output level.

^{*10} If you are using a two-speaker system, set the fader level to "00." *11 This adjustment will not affect the subwoofer output.

^{*12} Displayed only when <L/O MODE> is set to <SUB.W>.

Category	Menu item	Sele	ctable setting, [Initial: <u>Underlined</u>]
	BEEP Keytouch tone	• BEEP ON • BEEP OFF	: Activates the keypress tone. : Deactivates the keypress tone.
AUDIO	TEL MUTING Telephone muting	• MUTING 1/ MUTING 2 • MUTING OFF	: Select either one which mutes the sounds while using a mobile phone. : Cancels.
∢	AMP GAIN*13 Amplifier gain control	• LOW POWER • HIGH POWER	: VOLUME 00 – VOLUME 30 (Select if the maximum power of each speaker is less than 50 W to prevent damaging the speakers.) : VOLUME 00 – VOLUME 50
ь	AM *14 AM station	· AM ON · AM OFF	: Enable "AM" in source selection. : Disable "AM" in source selection.
SRC SELECT	EXT IN*15 External input	• EXT ON • EXT OFF	: Enable "EXT IN" in source selection. : Disable "EXT IN" in source selection.
SR	AUX IN *16 Auxiliary input	· <u>AUX ON</u> · AUX OFF	: Enable "AUX IN" in source selection. : Disable "AUX IN" in source selection.
AUDIOBOOKS	AUDIOBOOKS*17 Speed control of "Audiobooks"	• NORMAL • FASTER • SLOWER	You can select the playback speed of the "Audiobook" sound file in your iPod. Initial selected item depends on your iPod setting.
IPOD	IPOD SWITCH*18 iPod/iPhone control	• HEAD MODE • IPOD MODE	: Controls iPod playback through the unit. : Controls iPod playback through the iPod/ iPhone.

^{*13} The volume level automatically changes to "VOLUME 30" if you change to <LOW POWER> with the volume level set higher than "VOLUME 30."

^{*14} Displayed only when any source other than "AM" is selected.

^{*15} Displayed only when any source other than "EXT IN" is selected.


^{*16} Displayed only when any source other than "AUX IN" is selected.


^{*17} Displayed only when an iPod is connected and playback is controlled from the unit.

^{*18} Displayed only when "USB-IPOD" is selected as the source and "IPOD MODE" is available for the connected iPod/iPhone (33).

Selecting the variable buttons and display color illumination

You can select your preferred color for buttons illumination (except for **EQ/BASS-TRE/ DISP**) and display color separately.


- ⇒ <COLOR> ⇒ <BUTTON ZONE> / <DISP ZONE> / <ALL ZONE>
- Pressing COLOR in step 1 will enter zone selection menu (BUTTON ZONE / DISP ZONE / ALL ZONE) directly.


⇒ Select your preferred color from one of the 29 preset colors or <USER> color.

- 4 Repeat steps 2 and 3 to select a different zone and your preferred color.
 - If <ALL ZONE> is selected in step 2, the buttons and display illumination changed to the current/selected <BUTTON ZONE> color.
 You can also change the <ALL ZONE> color to one of your preferred color by


⇒ Exit from the setting.

performing step 3.

Creating your own day and night colors—USER

You can create your own colors for <DAY COLOR> and <NIGHT COLOR> to apply to button zone and display zone.

- <DAY COLOR> Displayed when <DIMMER> is set to <DIMMER OFF>.
- <NIGHT COLOR> Displayed when <DIMMER> is set to <DIMMER ON>.

Menu hierarchy		archy	Operation
	DAY	• BUTTON ZONE	Follow example below.
COLOR	COLOR	DISP ZONE	Press T/P BACK after step 5 , then select DISP ZONE in step 2 .
SETUP	NIGHT	• BUTTON ZONE	Press T/P BACK after step 5 , then select NIGHT COLOR in step 2 .
	COLOR	• DISP ZONE	

Ex.: Creating <USER> color for <BUTTON ZONE> in <DAY COLOR>.


⇒ <COLOR SETUP> ⇒ <DAY COLOR>
⇒ <BUTTON 70NF>

 Pressing COLOR in step 1 will enter zone selection menu (BUTTON ZONE / DISP ZONE) directly.


⇒ Select a primary color.


RED ←→ **GREEN** ←→ **BLUE** ←→ (back to the beginning)


⇒ Adjust the level of the selected primary color.

00 to 31

5 Repeat steps 3 and 4 to adjust other primary colors.


⇒ Exit from the setting.

If "00" is selected for all the primary colors (as in step 4) for <DISP ZONE>, nothing appear on the display.

More about this unit

Basic operations

<u>General</u>

- If you turn off the power while listening to a track, playback will start from where it had been stopped previously next time you turn on the power.
- If no operation is done for about 60 seconds after pressing MENU button, the operation will be canceled.

Tuner operations **Storing stations in memory**

- During SSM search...
 - -All previously stored stations are erased and the stations are stored anew.
 - -When SSM is over, the station stored in the lowest preset number will be automatically tuned in.
- When storing a station manually, the previously preset station is erased when a new station is stored in the same preset number

FM Radio Data System operations

- Network-Tracking Reception requires two types of Radio Data System signals—PI (Programme Identification) and AF (Alternative Frequency) to work correctly.
- If a Traffic Announcement is received by TA Standby Reception, the volume level automatically changes to the preset level (TA VOLUME) if the current level is lower than the preset level.
- When Alternative Frequency Reception is activated (with AF selected), Network-Tracking Reception is also activated automatically. On the other hand, Network-Tracking Reception cannot be deactivated without deactivating Alternative Frequency Reception. (2) 25)

Disc/USB operations Caution for DualDisc playback

 The Non-DVD side of a "DualDisc" does not comply with the "Compact Disc Digital Audio" standard. Therefore, the use of Non-DVD side of a DualDisc on this product may not be recommended.

General

- This unit has been designed to reproduce CDs/CD Texts, and CD-Rs (Recordable)/ CD-RWs (Rewritable) in audio CD (CD-DA), MP3 and WMA formats.
- If you change the source while listening to a disc, playback stops. Next time you select "CD" as the playback source, playback will start from where it had been stopped previously.
- When a disc is inserted upside down, "PLEASE" and "EJECT" appear alternately on the display.
 Press ≜ to eject the disc.
- If the ejected disc is not removed within 15 seconds, it is automatically inserted into the loading slot again to protect it from dust. Playback starts automatically.
- MP3 and WMA "tracks" (words "file" and "track" are used interchangeably) are recorded in "folders"
- While fast-forwarding or reversing on an MP3 or WMA disc, you can only hear intermittent sounds

Playing a CD-R or CD-RW

- Use only "finalized" CD-Rs or CD-RWs.
- This unit can only play back files of the same type as those detected first if a disc includes both audio CD (CD-DA) files and MP3/WMA files
- This unit can play back multi-session discs; however, unclosed sessions will be skipped while playing.
- Some CD-Rs or CD-RWs may not play back on. this unit because of their disc characteristics. or for the following reasons:
 - -Discs are dirty or scratched.
 - -Moisture condensation has occurred on the lens inside the unit
 - -The pickup lens inside the unit is dirty.
 - -The files on the CD-R/CD-RW are written using the "Packet Write" method.
 - -There are improper recording conditions (missing data, etc.) or media conditions (stained, scratched, warped, etc.).
- · CD-RWs may require a longer readout time since the reflectance of CD-RWs is lower than that of regular CDs.
- Do not use the following CD-Rs or CD-RWs:
 - -Discs with stickers, labels, or a protective seal stuck to the surface.
 - -Discs on which labels can be directly printed by an ink jet printer.

Using these discs under high temperature or high humidity may cause malfunctions or damage to the unit.

Playing an MP3/WMA disc

- This unit can play back MP3/WMA files with the extension code <.mp3> or <.wma> (regardless of the letter case—upper/lower).
- This unit can show the names of albums. artists (performer), and Tag (Version 1.0, 1.1, 2.2, 2.3, or 2.4) for MP3 files and for WMA files.
- This unit can display only one-byte characters. No other characters can be correctly displayed.

- This unit can play back MP3/WMA files meeting the conditions below:
 - -Bit rate of MP3/WMA: 32 kbps 320 kbps
- -Sampling frequency of MP3: 32 kHz, 44.1 kHz, 48 kHz (for MPEG-1) 16 kHz, 22.05 kHz, 24 kHz (for MPEG-2)
- -Sampling frequency of WMA: 22.05 kHz, 32 kHz, 44.1 kHz, 48 kHz
- -Disc format: ISO 9660 Level 1/Level 2. Romeo, Joliet, Windows extension
- The maximum number of characters for file/folder names (includes 4 extension characters—<.mp3> or <.wma>).
 - ISO 9660 Level 1: up to 12 characters
 - ISO 9660 Level 2: up to 31 characters
 - Romeo: up to 64 characters
 - Joliet: up to 32 characters
- Windows extension: up to 64 characters
- This unit can recognize a total of 512 files, 255 folders, and 8 hierarchical levels.
- This unit can play back files recorded in VBR (variable bit rate).
 - Files recorded in VBR have a discrepancy in the elapsed time display, and do not show the actual elapsed time. In particular, this difference becomes noticeable after performing the search function.
- This unit cannot play back the following files:
 - -MP3 files encoded in MP3i and MP3 PRO format
 - -MP3 files encoded in an inappropriate format.
 - -MP3 files encoded with Laver 1/2.
- -WMA files encoded in lossless, professional, and voice format.
- -WMA files which are not based upon Windows Media® Audio
- -WMA files copy-protected with DRM.
- -Files which have data such as AIFF, ATRAC3. etc.
- The search function works but search speed is not constant.

Playing MP3/WMA tracks from a USB device

- While playing from a USB device, the playback order may differ from other players.
- This unit may be unable to play back some USB devices or some files due to their characteristics or recording conditions.
- Depending on the shape of the USB devices and connection ports, some USB devices may not be attached properly or the connection might be loose.
- Connect one USB mass storage class device to the unit at a time. Do not use a USB hub.
- If the connected USB device does not have the correct files, "CANNOT PLAY" appears.
- This unit can show Tag (Version 1.0, 1.1, 2.2, 2.3, or 2.4) for MP3 files and for WMA files.
- This unit can play back MP3/WMA files meeting the conditions below:
 - -Bit rate of MP3/WMA: 32 kbps 320 kbps
 - -Sampling frequency of MP3: 32 kHz, 44.1 kHz, 48 kHz (for MPEG-1) 16 kHz. 22.05 kHz. 24 kHz (for MPEG-2)
 - -Sampling frequency of WMA: 22.05 kHz, 32 kHz, 44.1 kHz, 48 kHz
- This unit can play back MP3 files recorded in VBR (variable bit rate).
- The maximum number of characters for:
 - Folder names: 32 charactersFile names: 32 characters
 - -MP3 Tag : 64 characters
 - -WMA Tag : 32 characters
- This unit can recognize a total of 5 000 files, 255 folders (255 files per folder including folder without unsupported files), and of 8 hierarchies.
- This unit does not support SD card reader.
- This unit cannot recognize a USB device whose rating is other than 5 V and exceeds 500 mA.

- USB devices equipped with special functions such as data security functions cannot be used with the unit.
- Do not use a USB device with 2 or more partitions.
- This unit may not recognized a USB device connected through a USB card reader.
- This unit may not play back files in a USB device properly when using a USB extension cord.
- This unit cannot play back the following files:
 MP3 files encoded in MP3i and MP3 PRO format
 - -MP3 files encoded in an inappropriate format.
- -MP3 files encoded with Layer 1/2.
- -WMA files encoded in lossless, professional, and voice format.
- –WMA files which are not based upon Windows Media® Audio.

Bluetooth operations

- While driving, do not perform complicated operation such as dialing the numbers, using phone book, etc. When you perform these operations, stop your car in a safe place.
- Some Bluetooth devices may not be connected to this unit depending on the Bluetooth version of the device.
- This unit may not work for some Bluetooth devices.
- Connecting condition may vary depending on the circumstances around you.
- When the unit is turned off, the device is disconnected.

iPod/iPhone operations

- You can control the following types of iPods/ iPhone:
 - iPod with video (5th Generation) *1
 - iPod classic *1, *2
 - iPod nano
 - iPod nano (2nd Generation)
- iPod nano (3rd Generation) *1, *2
- iPod nano (4th Generation) *1, *2
- iPod nano (5th Generation) *1, *2
- iPod touch *1, *2
- iPod touch (2nd Generation) *1, *2
- iPhone/iPhone 3G/iPhone 3GS *1, *2
- *1 It is not possible to browse video files on the "Videos" menu.
- *2 < IPOD MODE> is available (\bigcirc 27).
- If the iPod does not play correctly, please update your iPod software to the latest version. For details about updating your iPod, visit http://www.apple.com>.
- When you turn on this unit, the iPod is charged through this unit.
- · iPod shuffle cannot be used with this unit.
- The song order displayed on the selection menu of this unit may differ from that of the iPod.
- The text information may not be displayed correctly:
 - Some characters such as accented letters cannot be shown correctly on the display.
 - Communication between the iPod and the unit is not stable.
- If the text information includes more than 11 characters, it scrolls on the display.
 This unit can display up to 64 characters.

DAB operations

- Only the primary DAB service can be preset even when you store a secondary service.
- A previously preset DAB service is erased when a new DAB service is stored in the same preset number.

JVC bears no responsibility for any loss of data in an iPod/iPhone and/or USB mass storage class device while using this System.

Maintenance

How to clean the connectors

Frequent detachment will deteriorate the connectors.

To minimize this possibility, periodically wipe the connectors with a cotton swab or cloth moistened with alcohol, being careful not to damage the connectors.


Moisture condensation

Moisture may condense on the lens inside the unit in the following cases:

- After starting the heater in the car.
- If it becomes very humid inside the car. Should this occur, the unit may malfunction. In this case, eject the disc and leave the unit turned on for a few hours until the moisture has evaporated.

How to handle discs

When removing a disc from its case, press down the center holder of the case and lift the disc out, holding it by the edges.


 Always hold the disc by the edges. Do not touch its recording surface.

When storing a disc in its case, gently insert the disc around the center holder (with the printed surface facing up).

• Make sure to store discs in cases after use.

To keep discs clean

A dirty disc may not play correctly. If a disc does become dirty, wipe it with a soft cloth in a straight line from center to edge.


 Do not use any solvents (for example, conventional record cleaner, spray, thinner, benzine, etc.) to clean discs.

To play new discs

New discs may have some rough spots around the inner and outer edges. If such a disc is used, this unit may reject the disc.


To remove these rough spots, rub the edges with a pencil or ball-point pen, etc.

Do not use the following discs:

Single CD (8 cm disc)	Warped disc
Sticker and sticker residue	Stick-on label
Unusual shape	C-thru Disc (semitransparent disc)
Transparent or	
semitransparent	
parts on its recording	
area	

Troubleshooting

	Symptom	Remedy/Cause
	Sound cannot be heard from the speakers.	 Adjust the volume to the optimum level. Make sure the unit is not muted/paused (6). Check the cords and connections.
General	"PROTECT" appears on the display and no operations can be done.	Check to be sure the terminals of the speaker leads are covered with insulating tape properly, then reset the unit (3). If "PROTECT" does not disappear, consult your JVC IN-CAR ENTERTAINMENT dealer or a company supplying kits.
	The unit does not work at all.	Reset the unit. (3)
	"AUX IN" cannot be selected.	Check the <src select=""> → <aux in=""> setting. (</aux></src>
	Nothing appear on the display.	Check the <user> color settings (29).</user>
5	SSM automatic presetting does not work.	Store stations manually.
FM/AM	Static noise while listening to the radio.	Connect the aerial firmly.
	"AM" cannot be selected.	Check the \langle SRC SELECT \rangle \rightarrow \langle AM \rangle setting. (\bigcirc 27)
	Disc cannot be played back.	Insert the disc correctly.
Disc playback	CD-R/CD-RW cannot be played back. Tracks on the CD-R/CD-RW cannot be skipped.	Insert a finalized CD-R/CD-RW. Finalize the CD-R/CD-RW with the component which you used for recording.
	Disc can neither be played back nor ejected.	Unlock the disc. (10) Eject the disc forcibly. (3)
	Disc sound is sometimes interrupted.	Stop playback while driving on rough roads. Change the disc. Check the cords and connections.
	"NO DISC" appears on the display.	Insert a playable disc into the loading slot.
	"PLEASE" and "EJECT" appear alternately on the display.	Press ▲, then insert a disc correctly.

	Symptom	Remedy/Cause
	Disc cannot be played back.	 Use a disc with MP3/WMA tracks recorded in a format compliant with ISO 9660 Level 1, Level 2, Romeo, or Joliet. Add the extension code <.mp3> or <.wma> to the file names.
	Noise is generated.	Skip to another track or change the disc. (Do not add the extension code <.mp3> or <.wma> to non-MP3 or WMA tracks.)
olayback	A longer readout time is required ("READING" keeps flashing on the display).	Do not use too many hierarchical levels and folders.
MP3/WMA playback	Tracks do not play back in the order you have intended them to play.	The playback order is determined when the files are recorded.
	The elapsed playing time is not correct.	This sometimes occurs during playback. This is caused by how the tracks are recorded on the disc.
	"NO FILE" appears on the display.	Selected folder is an empty folder *1. Select another folder that contains MP3/WMA tracks.
	"NOT SUPPORT" appears on the display and track skips.	Skip to the next track encoded in an appropriate format or to the next non-copy-protected WMA track.
	The correct characters are not displayed (e.g. album name).	This unit can only display letters (upper case), numbers, and a limited number of symbols.
USB device playback	Noise is generated.	The track played back is not an MP3/WMA track. Skip to another file. (Do not add the extension code <.mp3> or <.wma> to non-MP3 or WMA tracks.)
	"READING" keeps flashing on the display.	 Readout time varies depending on the USB device. Do not use too many hierarchy or folders. Turn off the power then on again. Reattach the USB device again.
	"NO FILE" appears on the display.	Selected folder is an empty folder *1. Select another folder that contains MP3/WMA tracks.
	"NOT SUPPORT" appears on the display and track skips.	Skip to the next track encoded in an appropriate format or to the next non-copy-protected WMA track.

^{*1} Folder that is physically empty or folder that contains data but does not contain valid MP3/WMA track.

	Symptom	Remedy/Cause
	Tracks/folders are not played back in the order you have intended.	The playback order is determined by the write-in time stamp. The first track/folder written into the USB device will be the first track/folder for playback.
USB device playback	"CANNOT PLAY" flashes on the display. "NO USB" appears on the display. The unit cannot detect the USB device.	Attach a USB device that contains tracks encoded in an appropriate format. Reattach the USB device again.
	While playing a track, sound is sometimes interrupted.	The MP3/WMA tracks have not been properly copied into the USB device. Copy MP3/WMA tracks again into the USB device, and try again.
	Correct characters are not displayed (e.g. album name).	This unit can only display letters (upper case), numbers, and a limited number of symbols.
Bluetooth *2	Bluetooth device does not detect the unit.	The unit can be connected with one Bluetooth mobile phone and one Bluetooth audio device at a time. While connecting a device, this unit cannot be detected from another device. Disconnect currently connected device and search again.
	The unit does not detect the Bluetooth device.	Check the Bluetooth setting of the device. Search from the Bluetooth device. After the device detects the unit, select "OPEN" on the unit to connect the device. (13)
	The unit does not make pairing with the Bluetooth device.	 Enter the same PIN code for both the unit and target device. Select the device name from "SPECIAL," then try to connect again. (13) Try to pair/connect from the Bluetooth device.
	Echo or noise occurs.	Adjust the microphone unit position.
	Phone sound quality is poor.	 Reduce the distance between the unit and the Bluetooth mobile phone. Move the car to a place where you can get a better signal reception.

 $[\]frac{1}{2}$ For Bluetooth operations, refer also to the instructions supplied with the Bluetooth Adapter.

	Symptom	Remedy/Cause
Bluetooth	The sound is interrupted or skipped during playback of a Bluetooth audio device.	Reduce the distance between the unit and the Bluetooth audio device. Disconnect the device connected for "BT-PHONE." Turn off, then turn on the unit. (When the sound is not yet restored,) connect the device again.
	The connected audio device cannot be controlled.	Check whether the connected audio device supports AVRCP (Audio/Video Remote Control Profile).
	The iPod does not turn on or does not work.	 Check the connecting cable and its connection. Update the firmware version of the iPod/iPhone. Charge the battery of the iPod/iPhone. Reset the iPod/iPhone. Check whether <ipod switch=""> setting is appropriate (27).</ipod>
Pod/iPhone	The sound is distorted.	Deactivate the equalizer either on this unit or the iPod/iPhone.
iPod/il	A lot of noise is generated.	Turn off (uncheck) the "VoiceOver" feature of the iPod. For details, visit http://www.apple.com >.
	Playback stops.	The headphones are disconnected during playback. Restart the playback operation (18).
	"CANNOT PLAY" appears on the display.	No tracks are stored. Import tracks to the iPod/iPhone.
	"RESTRICTED" appears on the display.	Check whether the connected iPod/iPhone is compatible with this unit (33).

	Symptom	Remedy/Cause		
	"noSIGNAL" appears on the display.	Move to an area with stronger signals.		
DAB	"RESET 8" appears on the display.	Connect this unit and the DAB tuner correctly and reset the unit (3).		
	"ANTENNA NG" appears on the display.	Check the cords and connections.		
	The DAB tuner does not work at all.	Reconnect this unit and the DAB tuner correctly and reset the unit (3).		

- Microsoft and Windows Media are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.
- The Bluetooth word mark and logos are owned by the Bluetooth SIG, Inc. and any use of such marks by Victor Company of Japan, Limited (JVC) is under license. Other trademarks and trade names are those of their respective owners.
- "Made for iPod" means that an electronic accessory has been designed to connect specifically to iPod and has been certified by the developer to meet Apple performance standards.
- "Works with iPhone" means that an electronic accessory has been designed to connect specifically to iPhone and has been certified by the developer to meet Apple performance standards.
- Apple is not responsible for the operation of this device or its compliance with safety and regulatory standards.
- iPod is a trademark of Apple Inc., registered in the U.S. and other countries.
- iPhone is a trademark of Apple Inc.

Specifications

AUDIO AMPLIFIER SECTION	Maximum Power Ou	tput:	Front/Rear:	50 W per channel	
	Continuous Power Output (RMS):		Front/Rear:	20 W per channel into 4 Ω, 40 Hz to 20 000 Hz at no more than 1% total harmonic distortion.	
	Load Impedance:	Load Impedance:		4Ω (4Ω to 8Ω allowance)	
	Tone Control Range:		Bass:	±12 dB (60 Hz, 80 Hz, 100 Hz, 200 Hz) Q1.0, Q1.25, Q1.5, Q2.0	
			Middle:	±12 dB (0.5 kHz, 1.0 kHz, 1.5 kHz, 2.5 kHz) Q0.75, Q1.0, Q1.25	
			Treble:	±12 dB (10.0 kHz, 12.5 kHz, 15.0 kHz, 17.5 kHz) Q (Fixed)	
	Frequency Response:		40 Hz to 20 000 Hz		
	Signal-to-Noise Ratio:		70 dB		
	Line-Out Level/Impedance:		2.5 V/20 kΩ load (full scale)		
	Subwoofer-Out Level/Impedance:		2.5 V/20 kΩ load (full scale)		
	Output Impedance:		1 kΩ		
				ary) input jack, USB input jack, Aerial input, port, Steering wheel remote input	
	Frequency Range:	FM:		87.5 MHz to 108.0 MHz	
		AM:		MW: 522 kHz to 1 620 kHz LW: 144 kHz to 279 kHz	
	FM Tuner:	Usable Sensitivity:		9.3 dBf (0.8 μV/75 Ω)	
TUNER SECTION		50 dB Quiet Sensitivity:	ing	16.3 dBf (1.8 μV/75 Ω)	
	Alternate Ch Selectivity (-			65 dB	
		Frequency Response:		40 Hz to 15 000 Hz	
	Stereo Separation:		40 dB		
	MW Tuner:	Sensitivity:		20 μV	
		Selectivity:		40 dB	
	LW Tuner:	Sensitivity:		50 μV	

	Type:		Compact disc player	
CD PLAYER SECTION	Signal Detection System:		Non-contact optical pickup (semiconductor laser)	
	Number of Channels:		2 channels (stereo)	
	Frequency Response:		5 Hz to 20 000 Hz	
	Dynamic Range:		96 dB	
	Signal-to-Noise Ratio:		98 dB	
	Wow and Flutter:		Less than measurable limit	
	MP3 Decoding Format: (MPEG1/2 Audio Layer 3)		Max. Bit Rate: 320 kbps	
	WMA (Windows Media® Audio) Decoding Format:		Max. Bit Rate: 320 kbps	
	USB Standard:		USB 1.1, USB 2.0	
Z	Data Transfer Rate (Full Speed):		Max. 12 Mbps	
USB SECTION	Compatible Device:		Mass storage class	
SB SE	Compatible File System:		FAT 32/16/12	
Š	Playable Audio Format:		MP3/WMA	
	Max. Current:		DC 5 V === 500 mA	
	Power Requirement:	Operating Voltage:	DC 14.4 V (11 V to 16 V allowance)	
	Grounding System:		Negative ground	
SENERAL	Allowable Operating Temperature:		0°C to +40°C	
N J	Dimensions (W \times H \times D): (approx.)	Installation Size:	182 mm × 52 mm × 160 mm	
		Panel Size:	188 mm × 58 mm × 12 mm	
	Mass:		1.3 kg (excluding accessories)	

Design and specifications are subject to change without notice.

■ The countries where you may use the Bluetooth® function

- Die Länder, in denen Sie die Bluetooth® Funktion verwenden können
- Pays où vous pouvez utiliser la fonction Bluetooth®
- De landen waar u de Bluetooth®-functie mag gebruiken
- Países en los que se puede utilizar la función Bluetooth®
- Paesi nei quali è possibile utilizzare la funzione Bluetooth®
- Länder där du kan använda Bluetooth®-funktionen
- Lande, hvor du kan bruge Bluetooth®-funktionen
- Land hvor du kan bruke Bluetooth®-funksionen
- Maat, joissa voi käyttää Bluetooth®-toimintoa
- Países onde pode usar a função Bluetooth®
- Οι χώρες όπου μπορείτε να χρησιμοποιήσετε τη λειτουργία Bluetooth®
- Страны, где можно воспользоваться функцией Bluetooth®
- Země, ve kterých můžete využívat funkci Bluetooth®
- Azok az országok, amelyekben használhatjuk a Bluetooth®-funkciót
- Kraje, w których można używać funkcji Bluetooth®
- Države, kjer lahko uporabljate funkcijo Bluetooth®
- Krajiny, v ktorých môžete využívať funkciu Bluetooth®
- Valstis, kur jūs varat izmantot Bluetooth® funkciju
- Šalys, kuriose galite naudotis "Bluetooth®" funkcija
- II-pajjiżi fejn tista' tuża I-funzjoni Bluetooth®
- Lönd þar sem hægt er að nota Bluetooth®
- Riigid, kus on võimalik kasutada Bluetooth® funktsiooni
- Bluetooth® fonksiyonunu kullanabileceğiniz ülkeler
- Na tíortha inar féidir leat feidhmiú Bluetooth® a úsáid
- Länner an denen der d'Bluetooth® Funktioun benotze kënnt.
- Ở những quốc gia mà bạn có thể sử dụng chức năng Bluetooth®
- Els països on podrà fer servir la funció Bluetooth®
- Zemlje u kojima je dozvoljena upotreba Bluetooth® funkcije.
- Zemlje u kojima možete koristiti Bluetooth® funkciju
- Zemlje u kojima je dopušteno koristiti Bluetooth®.
- Земји каде можете да ја користите функцијата Bluetooth®
- Страните, в които можете да ползвате функцията Bluetooth®
- Țările în care puteți utiliza funcția Bluetooth®
- Die lande waar u die Bluetooth®-funksie kan gebruik
- Amazwe lapho ungasebenzisa khona uhlelo lwe-Bluetooth®
- Negara-negara yang memperbolehkan penggunaan fungsi Bluetooth®
- Negara-negara yang anda boleh menggunakan fungsi Bluetooth®
- 您能够使用 Bluetooth® 功能的国家
- 您能夠使用 Bluetooth® 功能的國家
 - המדינות שבהן באפשרותך להשתמש בפונקציית ה-®Bluetooth
 - الدول التي يمكنك استخدام وظيفة ®Bluetooth فيها

Cour	ntry
Andorra	,
7 iliaolia	الإمارات العربية المتحدة
Australia	
Österreich	
Bosna i Hercegovina	
Belgien	
Belgique	
България	
Canada	
Schweiz	
Suisse	
Κύπρος	
Kıbrıs	
Česká republika	
Deutschland	
Danmark	
Eesti	
España	
Suomi Finland	
France	
United Kingdom	
Ελλάδα	
Hong Kong	
香港	
香港	
Hrvatska	
Magyarország	
Indonesia	
Ireland	
Éire	
	ישראל إسرائيل
Ísland	إهدرانين
1514114	
Italia Lichtonotoin	
Lichtenstein	
Lietuva	

Country
Luxemburg
Luxembourg
Lëtzebuerg
Latvija
Monaco
Crna Gora
Македонија
Malta
Nederland
Norge
New Zealand
Polska
Portugal
România
Srbija
Россия
Sverige
Singapore
新加坡
Singapura
Slovenija
Slovensko
Türkiye
台湾
United States of America
Vietnam
Việt Nam
South Africa
ENingizimu Afrika
Suid-Afrika

Having TROUBLE with operation?

Please reset your unit

Refer to page of How to reset your unit

Vous avez des PROBLÈMES de fonctionnement? Réinitialisez votre appareil

Référez-vous à la page intitulée Comment réinitialiser votre appareil

Dear Customer.

This apparatus is in conformance with the valid European directives and standards regarding electromagnetic compatibility and electrical safety.

European representative of Victor Company of Japan, Limited is: JVC Technical Services Europe GmbH Postfach 10 05 04 61145 Friedberg Germany Cher(e) client(e).

Cet appareil est conforme aux directives et normes européennes en vigueur concernant la compatibilité électromagnétique et à la sécurité électrique.

Représentant européen de la société Victor Company of Japan, Limited: JVC Technical Services Europe GmbH Postfach 10 05 04 61145 Friedberg Allemagne


GET0640-010A [E/EU] 1209DTSMDTJEIN EN, FR © 2009 Victor Company of Japan, Limited

ENGLISH / FRANÇAIS

You need the installation kits which corresponds to your car. / Yous avez besoin des kits d'installation correspondants à votre voiture.

Check the battery system in your car / Vérifiez le système de batterie de votre voiture


⁴⁵ To the car system / Au système autoradio

12 V DC, NEGATIVE ground / 12 V CC, masse NÉGATIVE

WARNINGS / AVERTISSEMENTS

- To prevent short circuits:
- Disconnect the battery's negative terminal and make all electrical connections before installing the unit.
 Cover the terminals of the UNUSED leads with insulating tape.
- Be sure to ground this unit to the car's chassis again after installation.
- Replace the fuse with one of the specified rating.
- Connect speakers with a maximum power of more than 50 W (impedance of 4 Ω to 8 Ω). Otherwise, change the <AMP GAIN> setting. (See page 27 of the INSTRUCTIONS.)
- The heat sink becomes very hot after use. Be careful not to touch it when removing this unit.


Heat sink / Dissipateur de chaleur

• Pour éviter les courts-circuits.

sérieusement endommagé.

- -Déconnectez la borne négative de la batterie et réaliser toutes les connexions avant d'installer l'appareil.
- -Recouvrez les prises des fils NON UTILISÉS avec du ruban isolant.
- Assurez-vous de raccorder de nouveau la mise à la masse de cet appareil au châssis de la voiture après l'installation.
- Remplacer le fusible par un de la valeur précisée.
- Connectez des enceintes avec une puissance maximum de 50 W (impédance de 4 Ω à 8 Ω). Sinon, changez le réalage <AMP GAIN>. (Voir la page 27 du MANUEL D'INSTRUCTIONS.)


• AVANT de connecter les fils d'enceintes du cordon d'alimentation aux enceintes, vérifiez le câblage des enceintes

 Le dissipateur de chaleur devient très chaud après usage. Faire attention de ne pas le toucher en retirant cet appareil.

PRECAUTIONS on power supply and speaker connections

- DO NOT connect the speaker leads of the power cord to the car battery; otherwise, the unit will be seriously damaged.
- BEFORE connecting the speaker leads of the power cord to the speakers, check the speaker wiring in your car.

L P


PRECAUTIONS sur l'alimentation et la connexion des enceintes

• NE CONNECTEZ PAS les fils d'enceintes du cordon d'alimentation à la batterie; sinon, l'appareil serait

INSTALLATION / INSTALLATION

The following illustration shows a typical installation. If you have any questions or require information regarding installation kits, consult your JVC IN-CAR ENTERTAINMENT dealer or a company supplying kits


L'illustration suivante est un exemple d'installation typique. Si vous avez des questions ou avez besoin d'information sur des kits d'installation, consulter votre revendeur d'autoradios JVC.

In-dash mounting / Montage encastré 1 3 Do the required electrical connections (see page 2). Install the unit at an angle Réalisez les connexions électriques (voir of less than 30°. page 2). Installez l'appareil avec un angle de moins de 30° 2 B Bend the appropriate tabs to hold the sleeve firmly in place. Tordez les lanquettes appropriées pour maintenir le manchon en place.

Part list / Liste de pièces

- A Hard case / Etui de transport (×1)
- B Control panel / Panneau de commande (x1)
- © Sleeve / Manchon (×1)
- ① Trim plate / Plaque d'assemblage (×1)
- (E) Power cord / Cordon d'alimentation (×1)
- (E) Handles / Poignées (×2)

When installing the unit without using the sleeve / Lors de l'installation de l'appareil scans utiliser de manchon


- 8 mm 8 mm
- Removing the unit / Retrait de l'appareil
 Release the rear section first... / Ouvrez la section arrière en premier...

- *1 When you stand the unit, be careful not to damage the fuse on the rear
- *2 Not supplied for this unit.

- [†] Lorsque vous mettez l'appareil à la verticale, faire attention de ne pas endommager le fusible situé sur l'arrière.
- *2 Non fourni avec cet appareil.

TROUBLESHOOTING / EN CAS DE DIFFICULTES

- The fuse blows. ⇒ Are the red and black leads connected correctly?
- Power cannot be turned on. \Rightarrow Is the yellow lead connected?
- No sound from the speakers. ⇒ Is the speaker output lead short-circuited?
- "PROTECT" appears on the display and no operation can be done. ⇒ Is the speaker output lead short-circuited or touches the chassis of the car/head unit?; Have you reset your unit?
- Sound is distorted. ⇒ Is the speaker output lead grounded? ; Are the "-" terminals of L and R speakers grounded in common?
- Noise interfere with sounds. ⇒ Is the rear ground terminal connected to the car's chassis using shorter and thicker cords?
- This unit becomes hot. ⇒ Is the speaker output lead grounded? ; Are the "-" terminals of L and R speakers grounded in common?
- This unit does not work at all. ⇒ Have you reset your unit?

- Le fusible saute. ⇒ Les fils rouge et noir sont-ils racordés correctement?
- L'appareil ne peut pas être mise sous tension. ⇒ Le fil jaune est-elle raccordée?
- Pas de son des enceintes. ⇒ Le fil de sortie d'enceinte est-il court-circuité?
- "PROTECT" apparaît sur l'affichage et aucune opération ne peut être réalisée.
 ⇒ Est-ce qu'un fil de sortie d'enceinte est court-circuité ou touche le châssis de la voiture/appareil principal? ; Avez-vous réinitialisez votre appareil?
- Le son est déformé. ⇒ Le fil de sortie d'enceinte est-il à la masse? ; Les bornes "-" des enceintes gauche et droit sont-elles mises ensemble à la masse?
- sont-elles mises ensemble à la masse?


 Interférence avec les sons.

 La prise arrière de mise à la terre est-elle connectée au châssis de la voiture avec
- un cordon court et épais?


 Cet appareil devient chaud. ⇒ Le fil de sortie d'enceinte est-il à la masse? ; Les bornes "—" des enceintes gauche et droit sont-elles mises ensemble à la masse?
- Cet appareil ne fonctionne pas du tout.

 ⇒ Avez-vous réinitialisé votre appareil?

ELECTRICAL CONNECTIONS / RACCORDEMENTS ELECTRIQUES


IMPORTANT/IMPORTANT: A custom wiring harness (separately purchased) which is suitable for your car is recommended for connection between the unit and your car. / Un faisceau de câbles personnalisé (vendu séparément) correspondant à votre voiture est recommandé pour raccorder l'appareil et votre voiture.


Connecting the external components in series / Connexion d'appareils extérieurs en série

When connecting the external components, refer also to the manuals supplied for the components and adapter. / Lors de la connexion des appareils extérieurs, référez-vous aussi aux manuels fournis avec les appareils et les adaptateurs.


Caution / Precaution:

Before connecting the external components, make sure that the unit is turned off. / Avant de connecter les appareils extérieurs, assurez-vous que l'appareil est hors tension.

You can connect the JVC DAB tuner (KT-DB1000) or the following components through the various JVC adapters to the expansion port. / Yous pouvez connecter le tuner DAB JVC (KT-DB1000) ou les appareils suivants à l'aide de divers adaptateur JVC au port d'extension.

G KS-U57 / KS-U58*4

• Connection cords may need to be purchased separately. / Vous pouvez avoir besoin d'acheter certains cordons de connexion séparément.

Component / Appareil	Adapter / Adaptateur	Model name / Nom du modèle
Bluetooth device / Périphérique Bluetooth	Bluetooth adapter / Adaptateur Bluetooth	KS-BTA200
Portable audio player with line output jacks / Lecteur audio portable avec prises de sortie de ligne	Line input adapter / Adaptateur d'entrée de ligne	KS-U57
Portable audio player with 3.5 mm stereo mini jack / Lecteur audio portable avec mini fiche stéréo de 3,5 mm	AUX input adapter / Adaptateur d'entrée auxiliaire	KS-U58

^{*3} To use these components, set the external input setting correctly (see page 27 of the INSTRUCTIONS). / Pour utiliser ces appareils, réglez l'entrée extérieure correctement (voir page 27 du MANUEL D'INSTRUCTIONS).

*4 If KS-BTA200 is available, connect it to position (a) and connect KT-DB1000 to position (b). / Si vous disposez du KS-BTA200, connectez-le à la position (b) et connectez le KT-DB1000 à la position (c).