

DSP-AX620

Natural Sound AV Amplifier Amplificateur audio-vidéo

> OWNER'S MANUAL MODE D'EMPLOI BEDIENUNGSANLEITUNG BRUKSANVISNING MANUALE DI ISTRUZIONI MANUAL DE INSTRUCCIONES GEBRUIKSAANWIJZING

CAUTION: READ THIS BEFORE OPERATING YOUR UNIT.

- 1 To assure the finest performance, please read this manual carefully. Keep it in a safe place for future reference.
- 2 Install this unit in a well ventilated, cool, dry, clean place with at least 30 cm on the top, 20 cm on the right and left, and 10 cm at the back of this unit for ventilation space — away from direct sunlight, heat sources, vibration, dust, moisture, and/or cold.
- 3 Locate this unit away from other electrical appliances, motors, or transformers to avoid humming sounds. To prevent fire or electrical shock, do not place this unit where it may get exposed to rain, water, and/or any type of liquid.
- 4 Do not expose this unit to sudden temperature changes from cold to hot, and do not locate this unit in a environment with high humidity (i.e. a room with a humidifier) to prevent condensation inside this unit, which may cause an electrical shock, fire, damage to this unit, and/or personal injury.
- 5 On the top of this unit, do not place:
 - Other components, as they may cause damage and/or discoloration on the surface of this unit.
 - Burning objects (i.e. candles), as they may cause fire, damage to this unit, and/or personal injury.
 - Containers with liquid in them, as they may cause electrical shock to the user and/or damage to this unit.
- 6 Do not cover this unit with a newspaper, tablecloth, curtain, etc. in order not to obstruct heat radiation. If the temperature inside this unit rises, it may cause fire, damage to this unit, and/or personal injury.
- 7 Do not plug in this unit to a wall outlet until all connections are complete.
- 8 Do not operate this unit upside-down. It may overheat, possibly causing damage.
- 9 Do not use force on switches, knobs and/or cords.
- 10 When disconnecting the power cord from the wall outlet, grasp the plug; do not pull the cord.
- 11 Do not clean this unit with chemical solvents; this might damage the finish. Use a clean, dry cloth.
- 12 Only voltage specified on this unit must be used. Using this unit with a higher voltage than specified is dangerous and may cause fire, damage to this unit, and/or personal injury. YAMAHA will not be held responsible for any damage resulting from use of this unit with a voltage other than specified.
- 13 To prevent damage by lightning, disconnect the power cord from the wall outlet during an electrical storm.
- 14 Take care of this unit so that no foreign objects and/ or liquid drops inside this unit.
- 15 Do not attempt to modify or fix this unit. Contact qualified YAMAHA service personnel when any service is needed. The cabinet should never be opened for any reasons.

- 16 When not planning to use this unit for long periods of time (i.e. vacation), disconnect the AC power plug from the wall outlet.
- 17 Be sure to read the "TROUBLESHOOTING" section on common operating errors before concluding that this unit is faulty.
- 18 Before moving this unit, press STANDBY/ON to set this unit in the standby mode, and disconnect the AC power plug from the wall outlet.
- 19 VOLTAGE SELECTOR (China and General models only) The VOLTAGE SELECTOR on the rear panel of this

The VOLTAGE SELECTOR on the rear panel of this unit must be set for your local main voltage BEFORE plugging into the AC main supply. Voltages are 110/120/220/240 V AC, 50/60 Hz.

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

For U.K. customers

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

Note

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

Special Instructions for U.K. Model

IMPORTANT

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

Blue: NEUTRAL Brown: LIVE

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

The wire which is coloured BLUE must be connected to the terminal which is marked with the letter N or coloured BLACK. The wire which is coloured BROWN must be connected to the terminal which is marked with the letter L or coloured RED. Making sure that neither core is connected to the earth terminal of the three pin plug.

CONTENTS

INTRODUCTION

FEATURES	2
GETTING STARTED	3
Checking the Package Contents	3
Installing Batteries in the Remote Control	3
CONTROLS AND FUNCTIONS	
Front Panel	4
Remote Control	6
Description of the Numeric Buttons	7
Using the Remote Control	8
Front Panel Display	9
Rear Panel	10

PREPARATION

SPEAKER SETUP	
Speakers to Be Used	11
Speaker Placement	11
CONNECTIONS	12
Before Connecting Components	12
Connecting Audio Components	12
Connecting Video Components	14
Connecting the Speakers	16
Connecting an External Amplifier (Europe ar	nd U.K.
models only)	
Connecting an External Decoder	
IMPEDANCE SELECTOR Switch	19
Connecting the Power Supply Cords	19
ON-SCREEN DISPLAY (OSD)	20
OSD Modes	20
Selecting the OSD Mode	20
SPEAKER MODE SETTINGS	21
Summary of SPEAKER SET Items	
1A through 1E	
ADJUSTING THE SPEAKER	
OUTPUT LEVELS	22
Before You Begin	22
Using the Test Tone (TEST DOLBY SUR.) .	

BASIC OPERATION

BASIC PLAYBACK	24
Input Modes and Indications	26
Selecting a Sound Field Program	28
Normal Stereo Reproduction	29
BASIC RECORDING	30

ADVANCED OPERATION

SET MENU
Adjusting the Items on the SET MENU 31
1 SPEAKER SET (speaker mode settings)
2 L/R BALANCE (balance of the left and
right main speakers)
3 HP TONE CTRL (headphone tone control) 35
4 I/O ASSIGNMENT
5 INPUT MODE (initial input mode)
6 DOLBY D. SET (Dolby Digital set)
7 DTS SET (DTS LFE level)
8 SP DELAY TIME
9 DISPLAY SET
10MEMORY GUARD
ADJUSTING THE LEVEL OF THE EFFECT
ADJUSTING THE LEVEL OF THE EFFECT SPEAKERS
-
SPEAKERS 38 SLEEP TIMER 39
SPEAKERS
SPEAKERS 38 SLEEP TIMER 39
SPEAKERS38SLEEP TIMER39Setting the Sleep Timer39Canceling the Sleep Timer39
SPEAKERS38SLEEP TIMER39Setting the Sleep Timer39Canceling the Sleep Timer39REMOTE CONTROL FEATURES40
SPEAKERS38SLEEP TIMER39Setting the Sleep Timer39Canceling the Sleep Timer39REMOTE CONTROL FEATURES40Selector Dial40
SPEAKERS38SLEEP TIMER39Setting the Sleep Timer39Canceling the Sleep Timer39REMOTE CONTROL FEATURES40Selector Dial40Commonly Used Buttons in Any Position of the
SPEAKERS 38 SLEEP TIMER 39 Setting the Sleep Timer 39 Canceling the Sleep Timer 39 REMOTE CONTROL FEATURES 40 Selector Dial 40 Commonly Used Buttons in Any Position of the Selector Dial 41
SPEAKERS 38 SLEEP TIMER 39 Setting the Sleep Timer 39 Canceling the Sleep Timer 39 REMOTE CONTROL FEATURES 40 Selector Dial 40 Commonly Used Buttons in Any Position of the Selector Dial 41 Controlling the Components Connected 41
SPEAKERS 38 SLEEP TIMER 39 Setting the Sleep Timer 39 Canceling the Sleep Timer 39 REMOTE CONTROL FEATURES 40 Selector Dial 40 Commonly Used Buttons in Any Position of the Selector Dial 41 Controlling the Components Connected to This Unit 41

ADDITIONAL INFORMATION

SOUND FIELD PROGRAM 4	7
Hi-Fi DSP Programs 4	7
CINEMA DSP Programs 4	
SOUND FIELD PROGRAM PARAMETER	
EDITING 5	0
What is a sound field?	0
Sound Field Program Parameters 5	0
Changing Parameter Settings 5	1
Resetting a Parameter to the Factory-set Value 5	1
Sound Field Parameter Descriptions 5	2

APPENDIX

TROUBLESHOOTING 55	5
SPECIFICATIONS 59)
GLOSSARY)
INDEX 62	2

INTRODUCTION

English

FEATURES

Built-in 5-Channel Power Amplifier

- Minimum RMS Output Power (0.06% THD, 20 Hz – 20 kHz) Main: 90 W + 90 W (8 Ω) Center: 90 W (8 Ω) Rear: 90 W + 90 W (8 Ω)
- Maximum Power (EIAJ)

 [China and General models only]
 (10% THD, 1 kHz)
 Main: 115 W + 115 W (8 Ω)
 Center: 115 W (8 Ω)
 Rear: 115 W + 115 W (8 Ω)

Multi-Mode Digital Sound Field Processing

- DTS Decoder
- ◆ Dolby Pro Logic Decoder
- Dolby Digital Decoder
- ♦ Hi-Fi DSP
- CINEMA DSP: Combination of YAMAHA DSP Technology and Dolby Pro Logic, Dolby Digital or DTS
- Virtual CINEMA DSP
- ♦ SILENT CINEMA

Other Features

- ◆ 96-kHz/24-bit D/A Converter
- "SET MENU" which Provides You with 10 Items for Optimizing This Unit for Your Audio/Video System
- Test Tone Generator for Easier Speaker Balance Adjustment
- ♦ 6-Channel External Decoder Input for Other Future Formats
- BASS EXTENSION Button for Reinforcing Bass Response
- On Screen Display Function Helpful in Controlling This Unit
- S Video Signal Input/Output Capability
- ◆ Component Video Input/Output Capability
- Optical and Coaxial Digital Audio Signal Jacks
- ♦ Sleep Timer
- ◆ Remote Control with Preset Manufacturer Codes

- - indicates a tip for your operation.
- Some operations can be performed by using either the buttons on the main unit or on the remote control. In cases when the button names differ between the main unit and the remote control, the button name on the remote control is given in parentheses in this manual.

Manufactured under license from Dolby Laboratories.

"Dolby", "AC-3", "Pro Logic" and the double-D symbol are trademarks of Dolby Laboratories. Confidential Unpublished Works. ©1992-1997 Dolby Laboratories, Inc. All rights reserved.

Manufactured under license from Digital Theater Systems, Inc. US Pat. No. 5,451,942 and other world-wide patents issued and pending. "DTS" and "DTS Digital Surround" are trademarks of Digital Theater Systems, Inc. Copyright 1996 Digital Theater Systems, Inc. All Rights Reserved.

INTRODUCTION

GETTING STARTED

Checking the Package Contents

Check your package to make sure it has the following items.

Batteries (4) (AAA, R03, UM-4)

Connection guide

Installing Batteries in the Remote Control

Insert the batteries in the correct direction by aligning the + and - marks on the batteries with the polarity markings (+ and -) inside the battery compartment.

Notes on batteries

- Change the batteries periodically.
- Do not use old batteries together with new ones.
- Do not use different types of batteries (such as alkaline and manganese batteries) together. Read the packaging carefully as these different types of batteries may have the same shape and color.

Changing batteries

As the batteries lose power, the operating range of the remote control decreases and the indicator does not flash or its light becomes dim. When you notice any of these conditions, change all of the batteries.

If the remote control is without batteries for more than 2 minutes, or if exhausted batteries remain in the remote control, the contents of the memory may be cleared. When the memory is cleared, insert new batteries, set up the manufacturer code that may have been cleared.

Note

• If the batteries have leaked, dispose of them immediately. Avoid touching the leaked material or letting it come into contact with clothing, etc. Clean the battery compartment thoroughly before installing new batteries.

CONTROLS AND FUNCTIONS

Front Panel

STANDBY/ON

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

Standby mode

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

2 Remote control sensor

Receives signals from the remote control.

8 Front panel display

Shows information about the operational status of this unit.

INPUT MODE

Selects the mode of input for sources that send two or more types of signals to this unit (see page 26 for details). You cannot control the input mode when you select 6CH INPUT as the input source.

5 VOLUME

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

6 6CH INPUT

Selects the source connected to the 6CH INPUT jacks. The source selected by pressing 6CH INPUT takes priority over the source selected with INPUT $\triangleleft / \triangleright$ (or the input selector buttons on the remote control).

D BASS EXTENSION ON/OFF

When pushed in (ON), this feature boosts the bass frequency of the left and right main speakers by +6 dB (60 Hz) while maintaining overall tonal balance. This boost is useful if you do not use a subwoofer. However, this boost may not be noticeable if "1B MAIN SP" on the SET MENU is set to SMALL and "1D LFE/ BASS OUT" is set to SWFR.

8 BASS

Adjusts the low-frequency response for the left and right main speakers.

Turn the control to the right to increase or to the left to decrease the low-frequency response.

9 TREBLE

Adjusts the high-frequency response for the left and right main speakers.

Turn the control to the right to increase or to the left to decrease the high-frequency response.

Note

• If you increase or decrease the high-frequency or the lowfrequency sound to an extreme level, the tonal quality from the center and rear speakers may not match that of the left and right main speakers.

SPEAKERS A/B

When pushed in (ON), these buttons turn on the set of main speakers connected to the A and/or B terminals on the rear panel.

PHONES jack

Outputs audio signals for private listening with headphones. When you connect headphones, no signals are output to the speakers.

<u>`</u>`

(Europe and U.K. models only)

• When you connect headphones, no signals are also output to the OUTPUT jacks.

VIDEO AUX jacks

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

SET MENU

Enters the SET MENU.

Multi jog knob

Selects and adjust the SET MENU item after pressing SET MENU.

Selects the DSP program after pressing DSP PROGRAM.

DSP PROGRAM

Switches the function of the multi jog knob for selecting DSP program.

B EFFECT

Switches the effect speakers (center and rear) on and off. If you turn off the output of these speakers by using EFFECT, all Dolby Digital and DTS audio signals except for the LFE channel are directed to the main left and right channels.

When Dolby Digital or DTS signals are mixed, the left and right main channel signal levels may not match.

Selects the input source (CD, TUNER, MD/CD-R, DVD, D-TV/CBL, VCR 1, PHONO, V-AUX, VCR 2/DVR) you want to listen to or watch.

Remote Control

This section describes the basic operation of this unit with the remote control. First, set the selector dial to the AMP/ TUN position. See "REMOTE CONTROL FEATURES" for full details.

O DSP

Switches the function of the numeric buttons to the DSP program selector.

Indicator window

Shows the name of components which can be controlled.

③ Numeric buttons (Input selector buttons)

These buttons select the input source. See "Description of the Numeric Buttons" for the numeric buttons.

6CH INPUT

Selects the source connected to the 6CH INPUT jacks.

5 TEST

Outputs the test tone.

6 ON SCREEN

Selects the on-screen display (OSD) mode for your video monitor.

⑦ </>(-/+)

Adjust DSP program parameters and SET MENU items. -/+ is displayed on the on-screen display.

8 LEVEL

Selects the effect speaker channel (center, rear and subwoofer) so you can adjust their output level independently.

9 SLEEP

Sets the sleep timer.

(D) INPUT

Switches the function of the numeric buttons to the input selector.

Indicator

Flashes while the remote control is sending signals.

B Selector dial

Turn this dial to select the position for the component to be controlled. (The proper code must be set up for your component. See "Setting the Manufacture Codes".) When a position is selected, the remote control is set to that component operation mode.

A/B/C/D/E, PRESET –/+

These buttons are used to select a preset station when using YAMAHA tuner.

A/B/C/D/E: To select one of 5 preset station groups (A to E)

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

Select DSP program parameters and SET MENU items.

SET MENU

Enters the SET MENU.

DOWER

Turns on the power of this unit.

D STANDBY

Sets this unit in the standby mode.

VOLUME +/-

Increases or decreases the volume level.

MUTE

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

EFFECT

Switches the effect speakers (center and rear) on and off in the following cases:

- When the selector dial is set to the DSP/TUN position.
- While the indicator is lit for about 3 seconds after pressing DSP.

Description of the Numeric Buttons

The numeric buttons function in various ways depending on the position of the selector dial or the combination of other instructions.

When selecting an input source

1 Press INPUT regardless of the position of the selector dial.

The indicator lights up for about 3 seconds.

2 You can select an input source with the numeric buttons and 6CH INPUT while the indicator is lit.

When selecting a DSP program and turning on or off the effect speakers (center and rear)

- **1** Press DSP regardless of the position of the selector dial.
 - The indicator lights up for about 3 seconds.
- 2 You can select a DSP program with the numeric buttons and turn on or off the effect speakers (center and rear) by pressing EFFECT while the indicator is lit.

В

- 1 Set the selector dial to the DSP/TUN position.
- You can select a DSP program directly with the numeric buttons and turn on or off the effect speakers (center and rear) by pressing EFFECT.

Using the Remote Control

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

Handling the remote control

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

Front Panel Display

1 dts indicator

Lights up when the built-in DTS decoder is on.

2 VIRTUAL indicator

Lights up when using Virtual CINEMA DSP.

3 III DIGITAL and III PRO LOGIC indicators

Light up according to the type of Dolby signals this unit is reproducing. "DIGITAL" lights up when the builtin Dolby Digital decoder is on. "DIGITAL" lights up when the built-in Dolby Pro Logic decoder is on.

4 Input source indicator

Shows the current input source with a cursor.

5 DSP indicator

Lights up when you select a DSP program.

6 PCM indicator

Lights up when this unit is reproducing PCM (pulse code modulation) digital audio signals.

Headphones indicator

Lights up when headphones are connected.

OSP program indicators

The name of the selected DSP program lights up when the ENTERTAINMENT, MOVIE THEATER 1, MOVIE THEATER 2 or DD/DTS SURROUND DSP program is selected.

Multi-information display

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

W VOLUME level indicator

Indicates the volume level.

SLEEP indicator

Lights up while the sleep timer is on.

Rear Panel

DIGITAL OUTPUT jacks

DIGITAL INPUT jacks

3 GND terminal See page 12 for connection information.

4 6CH INPUT jacks

See page 18 for connection information.

5 Video component jacks

See pages 14 and 15 for connection information.

6 Speaker terminals

See pages 16 and 17 for connection information.

OUTPUT jacks (Europe and U.K. models only) See page 18 for connection information.

8 AC power cord

Connect to a power outlet.

AC OUTLET(S)

Use these outlets to supply power to your other audio/video components (see page 19).

Audio component jacks

See pages 12 and 13 for connection information.

SUBWOOFER jack

See page 17 for connection information.

IMPEDANCE SELECTOR switch

Use this switch to match the amplifier output to your speaker impedance. Set this unit in the standby mode before you change the setting of this switch (see page 19).

China and General models only

VOLTAGE SELECTOR

See page 19.

SPEAKER SETUP

Speakers to Be Used

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

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

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

Use of a subwoofer expands your sound field

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

Speaker Placement

Refer to the following diagram when you place the speakers.

Main speakers

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

Rear speakers

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

Center speaker

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

Note

• If the center speaker is not used, the center channel sound will be heard from the left and right main speakers. In this case, "1A CENTER SP" on the SET MENU is set to NONE.

Subwoofer

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

CAUTION

Please use magnetically shielded speakers. Sometimes a video monitor may be adversely affected even when magnetically shielded speakers are used. Separate the speakers from the monitor if this happens.

Englis

CONNECTIONS

Before Connecting Components

CAUTION

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

- Be sure all connections are made correctly, that is to say L (left) to L, R (right) to R, "+" to "+" and "-" to "-". Some components require different connection methods and have different jack names. Refer to the operation instructions for each component to be connected to this unit.
- When you connect other YAMAHA audio components (such as a tape deck, MD recorder and CD player or changer), connect them to the jack with the same number labels as 1, 2, 3 etc.
- After you have completed all connections, check them again to make sure they are correct.

Connecting Audio Components

Connecting to digital jacks

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

<u>`</u>`

 You can designate the input for each digital jack according to your component by using "4 I/O ASSIGNMENT" on the SET MENU.

About the dust protection cap

Pull out the cap from the optical jack before you connect the fiber optic cable. Do not discard the cap. When you are not using the optical jack, be sure to put the cap back in place. This cap protects the jack from dust.

Note

• The OPTICAL jacks on this unit conform to the EIA standard. If you use a fiber optic cable that does not conform to this standard, this unit may not function properly.

Connecting a turntable

PHONO jacks are for connecting a turntable with an MM or high-output MC cartridge. If you have a turntable with a low-output MC cartridge, use an inline boosting transformer or MC-head amplifier when connecting to these jacks.

<u>`</u>`

• The GND terminal does not electrically ground the turntable. It simply reduces noise in the signal. In some cases, you may hear less noise if you do not connect to the GND terminal.

Connecting a tuner

You can listen to an FM or AM broadcasting by connecting AM/FM tuner.

To get clearer reception, connect the antennas correctly. Refer to your tuner's operation instructions for details.

Connecting a CD player

<u>`</u>`

- The COAXIAL jack is available for a CD player which has a coaxial digital output jack.
- When you connect a CD player to both the analog and digital jacks, priority is given to the input signals from the digital jack.

Connecting an MD recorder, CD recorder or tape deck

<u>`</u>`

• When you connect your recording component to both the analog and digital input and output jacks, the priority is given to the digital signal.

Notes

- When you connect a recording component to this unit, keep its power on while using this unit. If the power is off, this unit may distort the sound from other components.
- Since digital output and analog output (REC OUT) are independent of each other, the analog signal is output only to the analog jack, while the digital signal is output only to the digital jack.

- D- indicates left analog cables
- IBP indicates right analog cables
- -moicates optical cables

Connecting Video Components

About the video jacks

There are three types of video jacks. Video signals input through the VIDEO jacks are the conventional composit video signals. Video signals input through the S VIDEO jacks are separated into luminance (Y) and color (C) video signals. The S-video signals achieve high-quality color reproduction. Video signals input through the COMPONENT VIDEO jacks are separated into luminance (Y) and color difference (P_B/C_B , P_R/C_R) video signals. The jacks are also separated into three for each signal. The description of the component video jacks may be different depending on the component (e.g. Y, C_B, C_R/Y, P_B, P_R/Y, B-Y, R-Y etc.). Component video signals provide the best quality in picture reproduction.

If your video component has an S-video output or component video output, you can connect it to this unit. Connect the S-video signal output jack on your video component to the S VIDEO jack or connect the component signal output jacks on your video component to the COMPONENT VIDEO jacks.

<u>``\</u>

- Each type of video jack works independently. Signals input through the composite video, S-video and component jacks are output through the corresponding composite video, S-video, and component jacks, respectively.
- If you make S-video connections to this unit, it is not necessary to make composite video connections. If both types of connections are made, this unit gives priority to the S-video signal.
- You can designate the input for the COMPONENT VIDEO A and B jacks according to your component by using "4 I/O ASSIGNMENT" on the SET MENU.

Notes

- Use a commercially available S-video cable when connecting to the S VIDEO jack, and commercially available video cables when connecting to the COMPONENT VIDEO jacks.
- When you are using the COMPONENT VIDEO jacks, check the details in the owner's manual that came with the component being connected.

■ Video monitor with a 21-pin connector (Europe and U.K. models only)

Make a connection as shown on page 15 with a commercially available SCART-plug connector cable.

VIDEO AUX jacks (on the front panel)

These jacks are used to connect any video input source such as a game console to this unit.

When using an LD player

Connect the LD player output to the DVD jack.

If the LD player has an OPTICAL digital output jack, connect it to this unit's OPTICAL DVD jack. If it has analog jacks, connect it to the analog DVD jacks. If it has an "RF OUTPUT jack" to output a Dolby Digital RF signal (AC-3), use a commercially available RF demodulator and connect it to the OPTICAL DVD jack.

If connecting a DVD player and an LD player, connect the LD player to the digital input jack (ex. D-TV/CBL) or to the analog input jack (D-TV/CBL, VCR 1 or VCR 2/DVR). For details on connections and operations, refer to the operation instructions for the LD player.

Note that this unit's remote control can be used to operate the LD player by setting the corresponding manufacturer code for the DVD/LD position.

Connecting the Speakers

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

CAUTION

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

If necessary, use the SET MENU to change the speaker mode settings according to the number and size of the speakers in your configuration after you finish connecting your speakers.

Speaker cables

A speaker cord is actually a pair of insulated cables running side by side. One of the cables is colored or shaped differently, perhaps with a stripe, groove or ridge.

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

Connecting to the SPEAKERS terminals

1 Unscrew the knob.

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

S Tighten the knob to secure the wire.

<u>`</u>`

(China and General models only)

• Banana plug connections are also possible. First, tighten the knob and then insert the banana plug connector into the end of the corresponding terminal.

MAIN SPEAKERS terminals

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

REAR SPEAKERS terminals

A rear speaker system can be connected to these terminals.

CENTER SPEAKER terminals

A center speaker can be connected to these terminals.

PREPARATION

SUBWOOFER jack

When using a subwoofer with built-in amplifier, including the YAMAHA Active Servo Processing Subwoofer System, connect the input jack of the subwoofer system to this jack. Low bass signals distributed from the main, center and/or rear channels are directed to this jack. (The cut-off frequency of this jack is 90 Hz.) The LFE (low-frequency effect) signals generated when Dolby Digital or DTS is decoded are also directed if they are assigned to this jack.

Notes

- Adjust the subwoofer volume according to the operating instructions for the subwoofer. (Fine adjustment is possible using this unit's output level control of the effect speakers.)
- Depending on the settings of "1 SPEAKER SET", "6 DOLBY D. SET" and "7 DTS SET" on the SET MENU, some signals may not be output from the SUBWOOFER jack.

Connecting an External Amplifier (Europe and U.K. models only)

If you want to increase the power output to the speakers, or want to use another amplifier, connect an external amplifier to the OUTPUT jacks as follows.

Note

 When RCA pin plugs are connected to the OUTPUT jacks for output to an external amplifier, do not use the corresponding SPEAKERS terminals.

MAIN jacks

Main channel line output jacks.

Note

• The signals output through these jacks are affected by the BASS, TREBLE and BASS EXTENSION settings.

2 REAR (SURROUND) jacks

Rear channel line output jacks.

CENTER jacks

Center channel line output jacks.

Connecting an External Decoder

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

Connect the output jacks on your external decoder to the 6CH INPUT jacks. Be sure to match the left and right outputs to the left and right input jacks for the main and surround channels.

Notes

- When you select 6CH INPUT as the input source, this unit automatically turns off the digital sound field processor, and you cannot listen to DSP programs.
- When you select 6CH INPUT as the input source, changing items 1A to 1E on the SET MENU is not affected.

IMPEDANCE SELECTOR Switch

WARNING

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

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

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

(General model)

Switch position	Speaker	Impedance level	
Left	Main	If you use one set of main speakers, the impedance of each speaker must be 4 Ω or higher.	
		If you use two sets of main speakers, the impedance of each speaker must be 8 Ω or higher.	
	Center	The impedance must be 6 Ω or higher.	
	Rear	The impedance of each speaker must be 6 Ω or higher.	
Right Main Center Rear	Main	If you use one set of main speakers, the impedance of each speaker must be 8 Ω or higher.	
	Wall	If you use two sets of main speakers, the impedance of each speaker must be 16Ω or higher.	
	Center	The impedance must be 8 Ω or higher.	
	Rear	The impedance of each speaker must be 8 Ω or higher.	

IMPEDANCE SELECTOR

VOLTAGE SELECTOR (China and General models only)

The VOLTAGE SELECTOR on the rear panel of this unit must be set for your local main voltage BEFORE plugging into the AC main supply. Voltages are 110/120/220/240 V AC, 50/60 Hz.

Connecting the Power Supply Cords

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

Europe, China and General models
whenever this unit is turned on. The maximum power (total power consumption of components) that can be connected to the AC OUTLET(S) is 100 W.

ON-SCREEN DISPLAY (OSD)

You can display the operation information for this unit on a video monitor. If you display the SET MENU and DSP program parameter settings on a monitor, it is much easier to see the available options and parameters than it is by reading this information on the front panel display.

- If a video source is being reproduced, the OSD is superimposed over the image.
- The OSD signal is not output to the REC OUT jack, and will not be recorded with any video signal.
- You can set the OSD to turn on (blue background) or off when a video source is not being reproduced (or the source component is turned off) by using "9 DISPLAY SET" on the SET MENU.

OSD Modes

You can change the amount of information the OSD shows.

Full display

This mode always shows the DSP program parameter settings on the video monitor.

Short display

This mode briefly shows the same contents as the front panel display at the bottom of the screen and then disappears.

Display off

This mode briefly shows the "DISPLAY OFF" message at the bottom of the screen and then disappears. Afterwards, no changes to operations appear on the monitor except those of the ON SCREEN button.

<u>`</u>`

- When you choose the full display mode, INPUT ⊲/▷, VOLUME and some other types of operation information are displayed at the bottom of the screen in the same format as that for the front panel display.
- The SET MENU and test tone display appear regardless of the OSD mode.

Selecting the OSD Mode

When you turn on the power, the video monitor and front panel display show the level of the main volume for a few seconds and then switch to show the current DSP program.

2 Press ON SCREEN on the remote control repeatedly to change the display mode.

The OSD mode changes in the following order: full

Notes

- If you choose a video input source that has a component connected to both the S VIDEO IN and composite VIDEO IN jacks, and both the S VIDEO OUT and composite VIDEO OUT jacks are connected to a video monitor, the video signal is output to both the S VIDEO OUT and VIDEO OUT jacks. However, the OSD is carried only on the S-video signal. If no video signal is input, the OSD is carried on both the S-video and composite video signals.
- If your video monitor is connected only to the COMPONENT VIDEO jacks of this unit, the OSD is not shown. Make sure to connect your video monitor to the COMPONENT VIDEO jacks and either VIDEO or S VIDEO jacks if you want to see the OSD.
- Playing back video software that has an anti-copy signal or video signals with a lot of noise may produce unstable images.

SPEAKER MODE SETTINGS

This unit is equipped with a main amplifier capable of handling 5.1 channel. Although up to 6 speakers can be connected, it is possible to select the speaker mode that gives the best sound field effect according to the number and size of speakers being used.

Before use, please set the speaker mode setting using "1 SPEAKER SET" on the SET MENU described on page 32.

Summary of SPEAKER SET Items 1A through 1E

ltem	Description	Control value (default setting indicated in bold)
1A CENTER SP	Selects the output mode according to whether or not a center speaker is being used and its performance.	LRG/SML/NONE
1B MAIN SP	Selects the output mode according to the performance of the main speakers.	LARGE/SMALL
1C REAR L/R SP	Selects the output mode according to whether or not rear L/R speakers are being used and their performance.	LRG/SML/NONE
1D LFE/BASS OUT	Selects the speaker according to use for LFE signal output and low bass signal.	SWFR/MAIN/ BOTH
1E MAIN LEVEL	Selects the main speaker level.	Normal/-10 dB

ADJUSTING THE SPEAKER OUTPUT LEVELS

This section explains how to adjust the speaker output levels by using the test tone generator. When this adjustment is made, the output level heard at the listening position will be the same from each speaker. This is important for the best performance of the digital sound field processor, the Dolby Pro Logic decoder, Dolby Digital decoder and DTS decoder.

Note

· Since this unit cannot enter the test mode while headphones are connected to this unit, be sure to unplug the headphones from the PHONES jack when using the test tone.

2 Press SPEAKERS A or B to select the main speakers to be used. If you are using two sets of the

main speakers, press both A and B.

3 Set BASS and TREBLE on the front panel to the center position and set BASS **EXTENSION to OFF.**

Using the Test Tone (TEST DOLBY SUR.)

The adjustment of each speaker output level should be made at your listening position with the remote control.

1 Set the selector dial to the AMP/TUN (or DSP/TUN) position.

AMP/TUN

2 Press TEST to output the test tone.

3 Adjust the volume so you can hear the test tone.

The test tone is heard from the left main speaker, center speaker, right main speaker, right rear speaker and left rear speaker in order. The tone is produced for 2.5 seconds each time.

The state of the test tone output is also shown on the monitor by an image of the audio listening room. This is convenient for adjusting each speaker level.

``**`**¦∕_

• If "1A CENTER SP" on the SET MENU is set to NONE, the center channel sound is automatically output from the left and right main speakers.

Note

• If the test tone cannot be heard, turn down the volume, set the unit in the standby mode and check the speaker connections.

Press LEVEL repeatedly to select the speaker to be adjusted.

<u>`</u>`

• Once you press LEVEL, you can also select the speaker to be adjusted by pressing ∽. (Pressing ∧ changes the selection in the reverse order.)

Press </>
 </r>
 Press <//
 </p>
 repeatedly to adjust the output level of the currently selected speaker so that it becomes almost the same as that of the main speaker.
 Second Sec

- While adjusting, the test tone is heard from the selected speaker.
- Repeat steps 4 and 5 to adjust the output levels of the center, left rear and right rear speakers.

6 When the adjustment is complete, press TEST.

The test tone stops and the current DSP program appears on the front panel display and on the video monitor.

Notes

- For details on adjusting the subwoofer speaker, refer to the effect speaker level adjustment described on page 38.
- After adjusting with the test tone, it is possible to adjust the speaker level to taste while listening to the playback of an actual source when using the effect speaker level adjustment described on page 38.

<u>`</u>`

 You can increase the output levels of the effect speakers (center, left rear and right rear) to +10 dB. If the output level of these speakers is lower than that of the main speakers even after you have increased the output level of these speakers up to +10 dB, set "1E MAIN LEVEL" on the SET MENU to -10 dB. This setting decreases the main speaker output level to about one-third of the normal level. After you have set "1E MAIN LEVEL" on the SET MENU to -10 dB, adjust the levels for the center and rear speakers again.

BASIC PLAYBACK

When using the remote control, set the selector dial to the AMP/TUN position.

1 Press STANDBY/ON (or POWER) to turn on the power. Turn on the video monitor.

The front panel display and the video monitor show the level of the main volume for a few seconds and then switch to show the current DSP program.

or

Remote control

Press SPEAKERS A or B to select the main speakers to be used. If you are using two sets of

main speakers, press both A and B.

Front panel

Press INPUT
/▷ repeatedly (or press one of the input selector buttons) to select the input source.

- The current input source is indicated on the front panel display with a cursor.
- The current input source name and input mode appear on the front panel display and on the video monitor for a few seconds.

Selected input source

Select this:	To reproduce the signal from this component
PHONO:	Turntable
CD:	CD player
TUNER:	AM/FM tuner
MD/CD-R:	MD recorder/CD recorder/tape deck
DVD:	DVD player
D-TV/CBL:	TV/digital TV or cable TV/satellite
	tuner
VCR 1:	Video cassette deck 1
VCR 2/DVR:	Video cassette deck 2/digital
	video recorder
V-AUX:	Another audio/video component
	(connected to the VIDEO AUX
	jacks on the front panel)

To select a source connected to the 6CH INPUT iacks

Press 6CH INPUT until "6CH INPUT" appears on the front panel display and on the video monitor.

Notes

- If "6CH INPUT" is shown on the front panel display and on the video monitor, no other source can be played. To select another input source with INPUT $\triangleleft / \triangleright$ (or the input selector buttons), press 6CH INPUT to turn off "6CH INPUT" from the front panel display and the video monitor.
- · If you want to enjoy an audio source connected to the 6CH INPUT jacks together with a video source, first select the video source and then press 6CH INPUT.

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

Refer to the operation instructions for the component.

5 Adjust the volume to the desired output level.

Remote control

If desired, use BASS, TREBLE and BASS

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

Note

• If the component connected to the VCR 1 OUT, VCR 2/DVR OUT and MD/CD-R OUT jacks is turned off, the reproduced sound may be distorted or the volume may be lowered. In these cases, turn on the component.

6 Use the digital sound field processor. See "Selecting a Sound Field Program".

To mute the sound

Use this when you want to temporarily mute audio output.

Press MUTE on the remote control.

To restore the audio output to the previous volume level, press MUTE again.

- · You can also cancel mute to press any operation buttons such as VOLUME +/-.
- During muting, "MUTE ON" appears on the front panel display and on the video monitor.

When you have finished using this unit

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

Notes on the digital signal

The digital input jacks of this unit can also handle 96-kHz sampling digital signals. (To utilize this, use a source that supports 96-kHz sampling digital signals and set the player for digital output. Refer to the operation instructions for the player.) Note the following when a 96-kHz sampling digital signal is input to this unit:

1. The following indication will appear on the front panel display.

2. DSP programs cannot be selected. Sound will be output as normal 2-channel stereo sound from only the left and right main speakers.

Note

- If "1B MAIN SP" on the SET MENU is set to SMALL and "1D LFE/BASS OUT" is set to SWFR, or "1D LFE/BASS OUT" is set to BOTH, the sound is also output from the subwoofer.
- 3. Adjustment of the speaker output level described on page 38 cannot be made.

BGV (background video) function

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

Select a source from the video group and then select a source from the audio group with the input selector buttons on the remote control. The BGV function does not work if you select the sources with INPUT $\triangleleft/\triangleright$ on the front panel.

Input Modes and Indications

When using the remote control, set the selector dial to the AMP/TUN position.

This unit comes with various input jacks. If your component is connected to more than one type of input jack, you can set the priority of the input signal.

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

Input mode

AUTO:	In this mode, the input signal is automatically selected in the following order:
	1) Dolby Digital or DTS signal
	2) Digital (PCM) signal
	3) Analog signal
DTS:	In this mode, only the digital input
	signal encoded with DTS is selected
	even if another signal is input at the
	same time.
ANLG (ANALOG)	: In this mode, only the analog input signal is selected even if a digital

Notes

• If digital signals are input from both the COAXIAL and OPTICAL jacks, the digital signal from the COAXIAL jack is selected.

signal is input at the same time.

- When AUTO is selected, this unit automatically determines the type of signal. If this unit detects a Dolby Digital or DTS signal, the decoder automatically switches to the appropriate setting and reproduces 5.1 channel source.
- The sound output may be interrupted for some LD players and DVD players in the following situation:
 When the input mode has been set to AUTO and a search is performed while playing the source encoded with a Dolby
 Digital or DTS signal, the sound may delay for a moment when
- playback is resumed.Depending on the LD player, playback may not be made when playing an LD that is not digitally recorded with the input mode set to AUTO. If this happens, set the input mode to ANALOG.

Notes on playing a source encoded with a DTS signal

- If the digital output data of the player has been processed in any way, you may not be able to perform DTS decoding even if you make a digital connection between this unit and the player.
- If you play a source encoded with a DTS signal and set the input mode to ANALOG, this unit reproduces the noise of an unprocessed DTS signal. When you want to play a DTS source, be sure to connect the source to a digital input jack and set the input mode to AUTO or DTS.
- If you switch the input mode to ANALOG while playing a source encoded with a DTS signal, this unit reproduces no sound.
- The following phenomena may occur if the input mode is set to AUTO when playing back source encoded with a DTS signal.
- If you continue to play a source encoded with a DTS signal, this unit automatically switches to the "DTS-decoding" mode to prevent noise from being generated during subsequent operation. (The "dts" indicator lights up on the front panel display.) The "dts" indicator may flash immediately after playback of a source encoded with a DTS signal has finished. Only a source encoded with a DTS signal can be played back while this indicator is flashing. (The indicator will flash for less than a minute.) If you want to play a normal PCM source soon, set the input mode back to AUTO.
- The "dts" indicator may flash when a search or skip operation is performed. If this status continues for a certain length of time, the unit will automatically switch from the "DTS-decoding" mode to PCM digital signal input mode and the "dts" indicator will go out.

Selecting a Sound Field Program

You can enhance your listening experience by selecting a DSP program. For details about each program, see "SOUND FIELD PROGRAM".

On the remote control

1 Press DSP.

The indicator lights up for about 3 seconds.

<u>`</u>`

 If the selector dial is set to the DSP/TUN position, skip this step.

2 Use the numeric buttons to select the desired program before the indicator goes off.

- For example, to select the sub-program "SPECTACLE", press MOVIE THEATER 1 repeatedly.
- The name of the selected program appears on the front panel display and on the video monitor.

Program group

Program name (sub-program)

On the front panel

1 Press DSP PROGRAM.

2 Turn the multi jog knob to select the program.

The name of the selected program appears on the front panel display and on the video monitor.

Notes

- Choose a DSP program based on your listening preference, and not on the name of the program. The acoustics of your listening room affect the DSP program. Minimize the sound reflections in your room to maximize the effect created by the program.
- When you select an input source, this unit automatically selects the last DSP program used with that source.
- When you set this unit in the standby mode, the current source and DSP program are memorized and are automatically selected when you turn on the power again.
- If a Dolby Digital or DTS signal is input when the input mode is set to AUTO, the DSP program automatically switches to the appropriate decoding program.
- When a monaural source is being played with PRO LOGIC/ NORMAL or PRO LOGIC/ENHANCED, no sound will be heard from the main speakers and the rear speakers. Sound can only be heard from the center speaker. However, if "1A CENTER SP" on the SET MENU is set to NONE, the center channel sound is output from the main speakers.
- When a source connected to the 6CH INPUT jacks of this unit is selected, the digital sound field processor cannot be used.
- When 96-kHz sampling digital signals are input to this unit, the DSP program cannot be selected. In this case, the sound is reproduced as normal 2-channel stereo.

Virtual CINEMA DSP and SILENT CINEMA

Virtual CINEMA DSP

Virtual CINEMA DSP allows you to enjoy the sound field effects of the DSP program without rear speakers. Using YAMAHA original technology, natural surround reproduction is possible through the generation of a virtual speaker.

The sound field processing is changed to the Virtual CINEMA DSP mode by setting "1C REAR L/R SP" on the SET MENU to NONE. Virtual CINEMA DSP is performed by using the main speakers.

Note

- This unit is not set in the Virtual CINEMA DSP mode even if "1C REAR L/R SP" is set to NONE in the following cases:
 - when the 5CH STEREO, PRO LOGIC/NORMAL, DOLBY DIGITAL/NORMAL or DTS/NORMAL program is selected;
 - when the sound effect is turned off;
 - when 6CH INPUT is selected as the input source;
 - when 96-kHz sampling digital signals are input to this unit;
 - when the Dolby Digital KARAOKE source is played;
 - when using the test tone; or
- when connecting the headphones (you will hear SILENT CINEMA).

SILENT CINEMA

SILENT CINEMA allows you to enjoy the realistic feel of the DSP program while using headphones. This feature delivers powerful surround reproduction just as if listening through the speakers.

You can listen to SILENT CINEMA by connecting your headphones to the PHONES jack while the effect speakers are on.

Normal Stereo Reproduction

Press EFFECT to turn off the sound effect for normal stereo reproduction.

Press EFFECT again to turn the sound effect back on.

<u>`</u>`

 If the selector dial is set to a position other than the DSP/TUN position, first press DSP and then EFFECT on the remote control.

Notes

- If you turn off the sound effect, no sound is output from the center and rear speakers.
- If you turn off the sound effect while a Dolby Digital or DTS signal is being output, the dynamic range of the signal is automatically compressed and the sounds of the center and rear speaker channels are mixed and output from the main speakers.
- The volume may be greatly reduced when you turn off the sound effect or if you set "6 D-RANGE" on the SET MENU to MIN. In this case turn on the sound effect.

BASIC RECORDING

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

T B B

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

4 Start recording on the recording component.

Notes

- Do a test recording before you start an actual recording.
- When this unit is set in the standby mode, you cannot record between other components connected to this unit.
- The setting of BASS, TREBLE, BASS EXTENSION, VOLUME, "2 L/R BALANCE" on the SET MENU and DSP programs does not affect the recorded material.
- A source connected to the 6CH INPUT jacks of this unit cannot be recorded.
- S-video and composite video signals pass independently through this unit's video circuits. Therefore, when recording or dubbing video signals, if your video source component is connected to provide only an S-video (or only a composite video) signal, you can record only an S-video (or only a composite video) signal by your VCR.
- A given input source is not output on the same REC OUT channel. (For example, the signal input from VCR 1 IN is not output on VCR 1 OUT.)
- Check the copyright laws in your country to record from records, CDs, radio, etc. Recording of copyrighted material may infringe copyright laws.

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

Special considerations when recording DTS software

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

For DVDs and CDs encoded with DTS

Only 2-channel analog audio signals may be recorded. Set the DVD player (or CD player) as described in the player's operation instructions so that the audio signals are output from the player's analog outputs.

SET MENU

The SET MENU consists of 10 items including the speaker mode setting features. Use the SET MENU to enjoy the optimum audio/video playback for your system.

- You can adjust the items on the SET MENU while playing a source.
- We recommend that you adjust the items on the SET MENU while using a video monitor. It is easier to see the video monitor than it is to see the front panel display on this unit while adjusting the items.

Note

• The indication on the front panel display is the abbreviation of the OSD.

1 SPEAKER SET

- **1A CENTER SP**
- 1B MAIN SP
- 1C REAR L/R SP
- 1D LFE/BASS OUT
- **1E MAIN LEVEL**
- 2 L/R BALANCE
- **3 HP TONE CTRL**
- **4 I/O ASSIGNMENT**
 - **4A CMPNT-V INPUT**
 - 4B OPTICAL OUT
 - 4C OPTICAL IN
 - 4D COAXIAL IN
- **5 INPUT MODE**
- 6 DOLBY D. SET

LFE LEVEL

D-RANGE

- 7 DTS SET
- 8 SP DELAY TIME
- 9 DISPLAY SET

BLUE BACK

OSD SHIFT

- DIMMER
- **10 MEMORY GUARD**

Adjusting the Items on the SET MENU

Adjustment should be made with the remote control.

Notes

- Some items require extra steps to change to the desired setting.
 SET MENU and the multi jog knob on the front panel can also
- be used to make these adjustments.

1 Set the selector dial to the AMP/TUN (or DSP/TUN) position.

2 Press SET MENU to enter the SET MENU.

SET MENU 1/3 →1 SPEAKER SET 2 L/R BALANCE 3 HP TONE CTRL 4 \/O ASSIGNMENT ▲/▼ : Up/Down -/+ : Enter

Press Are repeatedly to select the item (1 to 10) you want to adjust.

<u>`</u>`

• By pressing SET MENU (or SET MENU on the front panel) repeatedly, you can select items in the same order as when pressing √.

ADVANCED OPERATION

4 Press < or > once to enter the setup mode of the selected item.

The last setting you adjusted appears on the video monitor or on the front panel display.

4A CMPNT-V INPUT →[A]····· DVD [B]····· D-TV/CBL

<u>`</u>`

• When making adjustments through the front panel, turn the multi jog knob one step to either the left or the right to enter setup mode for the selected item.

Depending on the item, press \wedge/\sim to select a sub item.

<u>`</u>

• When making adjustments through the front panel, press SET MENU.

<u>`</u>`

- When making adjustments through the front panel, turn the multi jog knob to change the settings.
- 6 Press Arr repeatedly until the current DSP program appears or simply press one of the DSP program group button to exit from the SET MENU.


```
<u>`</u>`
```

• When operating through the front panel, press SET MENU repeatedly until the DSP program name appears to exit from the SET MENU.

Memory back-up

The memory back-up circuit prevents the stored data from being lost even if this unit is set in the standby mode, the power cord is disconnected from the AC outlet, or the power supply is temporarily cut due to power failure. However, if the power is cut for more than one week, the settings of the SET MENU you adjusted will return to the factory settings. If so, adjust the items again.

1 SPEAKER SET (speaker mode settings)

Use this feature to select suitable output modes for your speaker configuration.

Notes

- When 96-kHz sampling digital signals are input to this unit, level adjustments in items 1B and 1D are possible, but those in items 1A,1C and 1E are not affected.
- When 6CH INPUT is selected as the input source, level adjustments in items 1A through 1E are not affected.

1A CENTER SP (center speaker mode)

By adding a center speaker to your speaker configuration, the unit can provide good dialog localization for many listeners and superior synchronization of sound and images. The OSD shows a large, small or no center speaker depending on how you set this item.

Choices: LRG (large), SML (small), NONE Initial setting: LRG

LRG

Select this if you have a large center speaker. The entire range of the center channel signal is directed to the center speaker.

SML

Select this if you have a small center speaker. The lowfrequency signals (90 Hz and below) of the center channel are directed to the speakers selected with "1D LFE/BASS OUT".

NONE

Select this if you do not have a center speaker. All of the center channel signals are directed to the left and right main speakers.

■ 1B MAIN SP (main speaker mode)

The OSD shows large or small main speakers depending on how you set this item.

Choices: LARGE, SMALL Initial setting: LARGE

LARGE

Select this if you have large main speakers. The entire range of the left and right main channel signal is directed to the left and right main speakers.

SMALL

Select this if you have small main speakers. The lowfrequency signals (90 Hz and below) of the main channel are directed to the speakers selected with "1D LFE/BASS OUT".

Note

• When you select MAIN for "1D LFE/BASS OUT", the lowfrequency signals (90 Hz and below) of the main channel are directed to the main speakers even if you select SMALL for the main speaker mode.

IC REAR L/R SP (rear speaker mode)

The OSD shows large, small or no rear speakers depending on how you set this item.

Choices: LRG (large), SML (small), NONE Initial setting: LRG

LRG

Select this if you have large left and right rear speakers or if a rear subwoofer is connected to the rear speakers. The entire range of the rear channel signal is directed to the left and right rear speakers.

SML

Select this if you have small left and right rear speakers. The low-frequency signals (90 Hz and below) of the rear channel are directed to the speakers selected with "1D LFE/BASS OUT".

NONE

Select this if you do not have rear speakers.

• This unit is set in the Virtual CINEMA DSP mode by selecting NONE for "1C REAR L/R SP".

1D LFE/BASS OUT (bass out mode)

LFE signals carry low-frequency effects when this unit decodes a Dolby Digital or DTS signal. Low-frequency signals are defined as 90 Hz and below.

Choices: SWFR (subwoofer), MAIN, BOTH Initial setting: BOTH

SWFR

Select this if you use a subwoofer. The LFE signals are directed to the subwoofer.

MAIN

Select this if you do not use a subwoofer. The LFE signals are directed to the main speakers.

BOTH

Select this if you use a subwoofer and you want to mix the main channel low-frequency signals with the LFE signals.

Notes

- When playing a 2-channel source (CD, MD, tape, video cassette etc.), select the BOTH position to direct low bass signals (below 90 Hz) to the SUBWOOFER jack.
- When you select SMALL (SML) for items 1A, 1B and 1C, the low-frequency signals (90 Hz and below) from those channels are added to the LFE and output to the subwoofer.

1E MAIN LEVEL (main level mode)

Change this setting if you cannot match the output level of the center and rear speakers with the main speakers because of the unusually high-efficiency performance of the main speakers.

Choices: Normal, -10 dB Initial setting: Normal

Normal

Normally select this setting.

–10 dB

Select this if you cannot match the output level of your effect speakers with that of your main speakers when using the test tone. This setting decreases the main speaker output level to about one-third of the normal level.

2 L/R BALANCE (balance of the left and right main speakers)

Use this feature to adjust the balance of the output level from the left and right main speakers.

Control range: 10 for L/R Initial setting: 0

Press > to decrease the output level for the left main speaker. Press \leq for the right main speaker.

Note

 The L/R BALANCE setting also applies to when headphones are being used.
3 HP TONE CTRL (headphone tone control)

Use this feature to adjust the level of the bass and treble when you use your headphones.

Control range (dB): -6 to +3 Initial setting: 0 dB for both BASS and TRBL (treble)

4 I/O ASSIGNMENT

It is possible to assign jacks according to the component to be used if this unit's COMPONENT VIDEO input jack or DIGITAL INPUT/OUTPUT jack settings (component names for jacks) differ from that component. This makes it possible to change the jack assignment and effectively connect more component.

Once you assign, you can select that component with INPUT $\triangleleft / \triangleright$ (or the input selector buttons).

4A CMPNT-V INPUT (for the COMPONENT VIDEO jacks)

Initial settings: [A] DVD [B] D-TV/CBL

4B OPTICAL OUT (for the OPTICAL OUTPUT jack)

Initial setting: (1) MD/CD-R

4C OPTICAL IN (for the OPTICAL INPUT jacks)

Initial settings: (2) MD/CD-R (3) DVD (4) D-TV/CBL

4C OPTICAL IN
→ (2) · · · · · MD/CD-R (3) · · · · DVD (4) D TD ((0))
(4) ••••• D-TV/CBL

4D COAXIAL IN (for the COAXIAL INPUT jack)

Initial setting: (5) CD

4D COAXIAL IN → (5) ····· CD

Note

• You cannot select an item more than once for the same type of jack.

5 INPUT MODE (initial input mode)

Use this feature to designate the input mode when turning on the power of this unit with the source component connected to more than one type of input jacks.

Choices: AUTO, LAST Initial setting: AUTO

5 INPUT	MODE
► AUTO	LAST
-/+ : Sele ▲/▼ : Exit	ct

AUTO

Select this to allow this unit to automatically detect the type of input signal and select the appropriate input mode.

LAST

Select this to set this unit to automatically select the last input mode used for that source.

6 DOLBY D. SET (Dolby Digital set)

This setting is effective only when this unit decodes Dolby Digital signals.

LFE LEVEL

Use this feature to adjust the output level of the LFE (low-frequency effect) channel when playing back a Dolby Digital signal. The LFE signal carries the low-frequency special effect sound which is only added to certain scenes.

Control value (dB): -20 to 0 Initial setting: 0 dB

Notes

- Adjust the LFE level according to the capacity of your subwoofer.
- \bullet Normally, around –6 dB to –8 dB is most suitable for listening at home.

D-RANGE (dynamic range)

Use this feature to adjust the dynamic range (the difference between the maximum level and the minimum level of sounds).

Choices: MAX, STD (standard), MIN Initial setting: MAX

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

Note

• When you select MIN, the sound output may be faint because some Dolby Digital signals are not compatible with the minimum-level dynamic range. In this case, select MAX or STD.

7 DTS SET (DTS LFE level)

This setting is effective only when this unit decodes DTS signals.

Use this feature to adjust the output level of the LFE (low-frequency effect) channel when playing back a DTS signal. The LFE signal carries the low-frequency special effect sound which is only added to certain scenes.

Control range (dB): -10 to +10 Initial setting: 0 dB

Note

Adjust the LFE level according to the capacity of your subwoofer.

8 SP DELAY TIME

Use this feature to adjust the delay of the center channel sound. This feature works when this unit decodes a Dolby Digital or DTS signal. Ideally, the center speaker should be the same distance from the listening position as the left and right main speakers. However, in most home situations, the center speaker is placed in line with the main speakers. By delaying the sound from the center speaker, the apparent distance from the center speaker to the listening position can be adjusted to make it seem the same as the distance between the left and right main speakers to the listening position. Adjusting the delay time for the center speaker is especially important for giving depth to the dialog.

Control range (ms): 0 to 5 Initial setting: 0 ms

<u>`</u>`

• Increasing the delay by 1 ms simulates moving the speaker about 30 cm (one foot) farther away from the actual position of the center speaker.

9 DISPLAY SET

BLUE BACK

Selecting AUTO for the on-screen display setting displays a blue background when there's no video signal input. Nothing is displayed on the screen including the onscreen display if OFF is selected.

Initial setting: AUTO

OSD SHIFT (OSD off-set position)

This setting is used to adjust the vertical position of the OSD.

Control range: +5 (downward) to -5 (upward) Initial setting: 0

Press > to lower the position of the OSD. Press < to raise the position of the OSD.

DIMMER

You can adjust the brightness of the front panel display.

Control range: -4 to 0 Initial setting: 0

10 MEMORY GUARD

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

Choices: ON, OFF Initial setting: OFF

Select ON to protect the following features:

- DSP program parameters
- All SET MENU items
- · Center, rear speakers and subwoofer levels
- The on-screen display (OSD) mode

Notes

- When "10 MEMORY GUARD" is set to ON, you cannot use the test tone.
- When "10 MEMORY GUARD" is set to ON, you cannot select any other SET MENU items.

ADJUSTING THE LEVEL OF THE EFFECT SPEAKERS

You can adjust the output level of each effect speaker (center, left and right rear and subwoofer) while listening to a music source.

Adjustment should be made with the remote control.

- **1** Set the selector dial to the AMP/TUN (or DSP/TUN) position.
- 2 Press LEVEL repeatedly to select the speaker(s) you want to adjust.

Each time you press LEVEL, the selected speaker changes and appears on the front panel display and on the video monitor as follows: center, right rear, left rear and subwoofer.

CENTER

Center speaker output level

AMP/TUN

<u>`</u>`

 Once you press LEVEL, you can also select the speaker(s) to be adjusted by pressing ~. (Pressing ^ changes the selection in the reverse order.)

3 Press < / > to adjust the speaker output level.

- The control range for the center or left and right rear speakers is from +10 dB to -10 dB.
- The control range for the subwoofer is from 0 dB to -20 dB.

Notes

- If the speaker output mode is set to NONE, the output level of that speaker cannot be adjusted.
- When you adjust the output level with LEVEL, the settings you made with the test tone will be changed.
- To adjust speakers other than the subwoofer, the adjusting procedure using the test tone on page 22 is recommended.

Memory back-up

The memory back-up circuit prevents the stored data from being lost even if this unit is set in the standby mode, the power cord is disconnected from the AC outlet, or the power supply is temporarily cut due to power failure. However, if the power is cut for more than one week, the output level of the effect speakers you adjusted will return to the factory settings. If so, adjust the output level again.

SLEEP TIMER

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

The sleep timer can only be set with the remote control.

Setting the Sleep Timer

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

The display then returns to the previous indication.

	V-AUX	VCR2/DVR	VCR 1	D-TV/CBL	DVD	MD/CD-R	TUNER	CD	PHONO
DIGITAL									SLEEP
DSP	ΓĹ	INE	ΈF	77	HF	<u>ILL</u>			JME IIIII

Canceling the Sleep Timer

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

After a few seconds, "SLEEP OFF" disappears, the "SLEEP" indicator goes off and the display returns to the previous indication.

<u>:</u>

• The sleep timer setting can also be canceled by setting this unit in the standby mode by using STANDBY on the remote control (or STANDBY/ON on the front panel) or by disconnecting the AC power cord from the AC outlet.

REMOTE CONTROL FEATURES

It is possible to control this unit and other YAMAHA A/V components using the remote control supplied with this unit. It is also possible to control components from other manufacturers (or some YAMAHA components) by setting the proper manufacturer code (a signal assigned to each manufacturer and component).

Note

• For the notes on batteries, operating distance and names and functions of the remote control, refer to each description in this manual.

Selector Dial

Select the component (position) to be controlled by the remote control. For example, if the CD position is selected, the remote control is set in the CD operation mode, allowing the CD player to be controlled. When turning the selector dial, the position changes as follows:

Notes

- The general operational buttons on the remote control differ depending on the position of the selector dial. See the following pages for details.
- When shipped from the factory, the YAMAHA manufacturer codes listed on page 46 are set for each dial position. If unable to operate your YAMAHA A/V component, please try using another YAMAHA code.

Commonly Used Buttons in Any Position of the Selector Dial

Regardless of the position of the selector dial, you can control this unit and your TV with the following buttons.

Note

• You have to set up the code for your TV in the TV position before you can control the TV.

Controlling this unit

See "Remote Control".

- **1** STANDBY
- **2** POWER
- **3** VOLUME +/-
- 4 SLEEP

Note

• If you have set up the code for your TV and set the selector dial to the TV position, this button is used to set the sleep timer for the TV.

Note

• If you have set up the code for your TV and set the selector dial to the TV position, this button is used to mute the TV sound.

Controlling your TV

- **1** TV POWER
- **2** TV INPUT
- 3 TV VOLUME +/-

Controlling the Components Connected to This Unit

The example below describes the procedure for controlling a YAMAHA CD player.

Button Names and Functions in Each Position

TAPE/MD position (tape deck, MD recorder or CD recorder)

AV POWER

This button turns on the tape deck, MD recorder or CD recorder that has a remote control with a power button if you have set up the code for another manufacturer.

CD position

• The dark-shaded buttons do not function even if you have set up the manufacturer code.

• Some of them may not function depending on the component you have. In this case, use the original remote control supplied with your component.

DVD/LD position

AV POWER

(DVD) This button turns on the DVD player that has a remote control with a power button if you have set up the code for another manufacturer. (LD) This button turns on the LD player that has a remote control with a power button if you have set up the code for another manufacturer.

DVD MENU position

Note

• DVD MENU operations cannot be performed for some DVD players.

This button turns on the DVD player that has a remote control with a power button if you have set up the code for another manufacturer.

The dark-shaded buttons do not function even if you have set up the manufacturer code.

• Some of them may not function depending on the component you have. In this case, use the original remote control supplied with your component.

English

VCR position

Select the CBL/SAT position. Numeric buttons 4 5 6 Ch enter ____ CH -/+ DISPLAY/ Guide (SAT) 0/10 Menu up Menu select \triangleright Menu left Menu right

CBL/SAT position

Recall

This button turns on a VCR that has a remote control with a power button if you have set up the code for your VCR. AV POWER _______ This button turns on a cable TV/satellite tuner that has a remote control with a power button if you have set up the code for your cable TV/satellite tuner.

Menu down

MENU

TV position

Note

• You can control your VCR if you have set up the code for it in the VCR position.

- The dark-shaded buttons do not function even if you have set up the manufacturer code.
- Some of them may not function depending on the component you have. In this case, use the original remote control supplied with your component.

- You can set up only one code for one position.
- In the DVD/LD and DVD MENU positions: Be sure to set the selector dial to the DVD/LD position before entering the code for the DVD/LD player. You cannot set up
- the code for a DVD player when the selector dial is set to the DVD MENU position. The code set up in the DVD/LD position is also simultaneously set up in the DVD MENU position.
- · If your component does not respond to any of the codes listed for the manufacturer, use the original remote control supplied with your component.

You can control a second (and third) VCR in the CBL/ SAT and DVD MENU positions if a cable TV/satellite

• In order to set a second (and third) VCR in the DVD MENU position, it is necessary to first set up the code for an LD player

OPERATION ADVANCED

5 Press AV POWER (or any other button) to check if you have set up the code correctly.

control, try setting another code for the same manufacturer.

Returning to the Factory Setting

To return to the factory-set codes in all positions

1 Press \langle / \rangle at the same time for about 4 seconds.

The indicator flashes twice.

2 Enter the code number "9990".

Make sure that the indicator flashes twice.

The following codes are factory set.

-				
Selector dial position	Component	Code	Set component	Set code
TV	TV	0101		
CBL/SAT	Satellite tuner	0006		
VCR	VCR	0002		
DVD/LD	DVD player	0008 (YAMAHA DVD player)		
CD	CD player	0005 (YAMAHA CD player)		
TAPE/MD	MD recorder	0024 (YAMAHA MD recorder)		

We recommend that you write all the code numbers you have set on the table above.

To return to the factory-set codes in each position

 Set the selector dial to the position for the component to be returned to the factory setting.

2 Press $\langle I \rangle$ at the same time for about 4 seconds.

The indicator flashes twice.

3 Enter the code number "0000".

Make sure that the indicator flashes twice.

SOUND FIELD PROGRAM

A digital sound field processor (DSP) based on the latest YAMAHA technology is built into this unit. It is possible to play back various sound fields for the source you are listening to.

Note

• Regardless of the program name and characteristics listed in the table below, select the sound field program that sounds best to you.

Hi-Fi DSP Programs

■ For audio sources: Nos. 1 to 4

No.	Program (group)	Sub-program	Features
1	CONCERT HALL	_	A large round concert hall with a rich surround effect. Pronounced reflections from all directions emphasize the extension of sounds. The sound field has a great deal of presence, and your virtual seat is near the center, close to the stage.
2	JAZZ CLUB	_	This is the sound field at stage front in "The Bottom Line", a famous New York jazz club. The floor can seat 300 people to the left and right in a sound field offering a real and vibrant sound.
3	ROCK CONCERT	_	The ideal program for lively, dynamic rock music. The data for this program was recorded at LA's "hottest" rock club. The listener's virtual seat is at the center-left of the hall.
4	ENTERTAINMENT	DISCO	This program recreates the acoustic environment of a lively disco in the heart of a big city. The sound is dense and highly concentrated. It is also characterized by a high-energy, "immediate" sound.
		5CH STEREO	Using this program increases the listening position range. This is a sound field suitable for background music at parties.

Note

• Reverberations (sound effects) for realizing the sound field and unprocessed stereo from the left and right main speakers is output. The sound is not output from the center speaker. (The sound is output when one of these programs is selected while playing a source encoded with a Dolby Digital or DTS signal. If 5CH STEREO is selected, the sound is output from all speakers regardless of the input source.)

CINEMA DSP Programs

■ For audio-video sources: Nos. 4 to 6

No.	Program (group)	Sub-program	Features
4	ENTERTAINMENT	GAME	This program adds a deep and spatial feeling to video game sounds.
5	TV SPORTS	_	Although the presence sound field is relatively narrow, the surround sound field employs the sound environment of a large concert hall. With this program, you can enjoy watching various TV programs such as news, variety shows, music programs or sports programs. In a stereo broadcast of a sports game, the commentator is oriented at the center position, and the shouts and the atmosphere in the stadium spread on the surround side, while their spread to the rear is properly restrained.
6	MONO MOVIE	_	This program is provided for reproducing monaural video sources (such as old movies). The program produces the optimum reverberation to create sound depth by using only the presence sound field.

■ For movie programs: Nos. 7 to 9

No.	Program (group)	Su	b-program	Input source	Features
7	MOVIE THEATER 1	SPECTACLE	70 mm SPECTACLE	Analog, PCM, Dolby Digital in 2-channel	This program creates the extremely wide sound field of a 70-mm movie theater. It precisely reproduces the source sound in detail, making
			DGTL SPECTACLE	Dolby Digital (5.1-channel)	both the video and the sound field incredibly real. This is ideal for any kind of video source encoded with Dolby Surround, Dolby Digital or DTS
			DTS SPECTACLE	DTS	(especially large-scale movie productions).
		SCI-FI	70 mm SCI-FI	Analog, PCM, Dolby Digital in 2-channel	This program clearly reproduces dialog and sound effects in the latest sound form of science fiction films, thus creating a broad and expansive
			DGTL SCI-FI	Dolby Digital (5.1-channel)	cinematic space amid the silence. You can enjoy science fiction films in a virtual-space sound field that includes Dolby Surround, Dolby Digital and
			DTS SCI-FI	DTS	DTS-encoded software employing the most advanced techniques.
8	MOVIE THEATER 2	ADVENTURE	70 mm ADVENTURE	Analog, PCM, Dolby Digital in 2-channel	This program is ideal for precisely reproducing the sound design of the newest 70-mm and multichannel soundtrack films. The sound field
			DGTL ADVENTURE	Dolby Digital (5.1-channel)	is made to be similar to that of the newest movie theaters, so the reverberations of the sound field itself are restrained as much as possible.
			DTS ADVENTURE	DTS	
		GENERAL	70 mm GENERAL	Analog, PCM, Dolby Digital in 2-channel	This program is for reproducing sounds from 70-mm and multichannel soundtrack films, and is characterized by a soft and extensive sound
			DGTL GENERAL	Dolby Digital (5.1-channel)	field. The presence sound field is relatively narrow. It spatially spreads all around and toward the screen, restraining the echo effect of
			DTS GENERAL	DTS	conversations without losing clarity. For the surround sound field, the harmony of music or chorus sounds beautifully in a wide space at the rear of the sound field.
9	DEI/DTS SURROUND	NORMAL	PRO LOGIC/ NORMAL	Analog, PCM, Dolby Digital in 2-channel	The built-in decoder precisely reproduces sounds and sound effects from sources. The highly efficient decoding process improves
			DOLBY DIGITAL/ NORMAL	Dolby Digital (5.1-channel)	crosstalk and channel separation, and makes sound positioning smoother and more precise. In this program, the digital sound field processor
			DTS DIGITAL SUR./NORMAL	DTS	is not turned on.
		ENHANCED	PRO LOGIC/ ENHANCED	Analog, PCM, Dolby Digital in 2-channel	This program ideally simulates the multi- surround speaker systems of the 35-mm film theaters. Dolby Pro Logic decoding, Dolby
			DOLBY DIGITAL/ ENHANCED	Dolby Digital (5.1-channel)	Digital decoding or DTS decoding and digital sound field processing create precise effects without altering the original sound orientation.
			DTS DIGITAL SUR./ENHANCED	DTS	The surround effects produced by this sound field wrap around the viewer naturally from the back to the left and right, and toward the screen.

Notes

[•] The " DSP " indicator does not light up when selecting the sub-program "NORMAL" of the DD/DTS SURROUND program.

[•] If "1A CENTER SP" on the SET MENU is set to NONE, no sound is output from the center speaker.

[•] The effect sound is output from the main speakers when a monaural source is played with CINEMA DSP program groups 4 (GAME) and 5 to 8.

MOVIE THEATER 1 and 2

Most commercially available movie software has 4-channel (left, center, right and surround) sound information encoded by Dolby Surround matrix processing and stored on the left and right tracks. These signals are processed by the Dolby Pro Logic decoder. The MOVIE THEATER programs are designed to recreate the spaciousness and delicate nuances of sound that tend to be lost in the encoding and decoding processes.

The 6-channel soundtracks found on 70-mm film produce precise sound field localization and rich, deep sound without using matrix processing. This unit's MOVIE THEATER 70 mm programs provide the same quality of sound and sound localization that 6-channel soundtracks do.

When the input source is analog, PCM or encoded with Dolby Digital in 2-channel

These programs express an immense sound field and a large surround effect. They also give depth to the sound from the main speakers to recreate the realistic sound of a Dolby Stereo theater.

70 mm SPECTACLE 70 mm SCI-FI 70 mm ADVENTURE 70 mm GENERAL

The built-in Dolby Digital or DTS decoder brings the professional-quality sound designed for movie theaters into your home. With the unit's MOVIE THEATER programs, you can recreate a dynamic sound that gives you the feeling of being at a public theater in your listening room by using Dolby Digital or DTS technology.

When the input source is encoded with Dolby Digital (5.1-channel) or DTS (Tri-Field CINEMA DSP)

These programs use YAMAHA's tri-field DSP processing on each of the Dolby Digital or DTS signals for the front, left surround and right surround channels. This processing enables this unit to reproduce the immense sound field and surround expression of a Dolby Digitalor DTS-equipped movie theater without sacrificing the clear separation of all channels.

DGTL SPECTACLE DTS SPECTACLE DGTL SCI-FI DTS SCI-FI DGTL ADVENTURE DTS ADVENTURE DGTL GENERAL DTS GENERAL

ADDITIONAL NFORMATION

<u>`</u>`

• If a Dolby Digital signal or DTS signal is input when the input mode is set to AUTO, the DSP program will be automatically switched to the Dolby Digital playback sound field or DTS playback sound field.

SOUND FIELD PROGRAM PARAMETER EDITING

What is a sound field?

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

Elements of a sound field

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

Early reflections

Reflected sounds reach our ears extremely rapidly (50 ms - 100 ms after the direct sound), after reflecting from one surface only — for example, from the ceiling or a wall. These reflections fall into specific patterns for any particular environment, and provide vital information to our ears. Early reflections actually add clarity to the direct sound.

Reverberations

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

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

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

Sound Field Program Parameters

DSP programs consist of some parameters to determine the apparent room size, reverberation time, distance from you to the performer, etc. In each program, these parameters are set with values precisely calculated by YAMAHA to create a sound field unique to the program. It is recommended to use DSP programs without changing the values of parameters; however, this unit also allows you to create your own sound fields. Starting with one of the built-in programs, you can adjust those parameters.

Each DSP program has a set of parameters that allow you to change the characteristics of the acoustic environment to precisely create the effect you want. These parameters correspond to the many natural acoustic factors that create the sound field you experience in an actual concert hall or other listening environment. The size of the room, for example, affects the length of time between the early reflections. The "ROOM SIZE" parameter provided in many of the DSP programs alters the timing between these reflections, thus changing the shape of the "room" you are listening. In addition to room size, the shape of the room and the characteristics of its surfaces have a significant effect on the final sound. Surfaces that absorb sound, for example, cause the reflections and reverberations to die out more quickly, while highly reflective surfaces allow the reflections to carry on for a longer period of time. The digital sound field parameters allow you to control these and many other factors that contribute to your personal sound field, allowing you to essentially "redesign" the concert halls, theaters, etc. provided to create custom-tailored listening environments that ideally match your mood and music.

See "Sound Field Parameter Descriptions".

Changing Parameter Settings

Although it is possible to enjoy playback on your system without changing default setting parameters for the sound field program, it is also possible to enjoy specifically tailor the sound field program to the characteristics of the source and the acoustics of the listening room.

1 Set the selector dial to the DSP/TUN (or AMP/TUN) position.

or

2 Turn on the video monitor and press ON SCREEN repeatedly to select the full display mode.

DSP/TUN

AMP/TUA

Example of the MOVIE THEATER 1

Press \swarrow to select the parameter.

5 Press < / > to change the parameter value.

<u>`</u>`

- When you set the parameter to a value other than the factoryset value, an asterisk mark (*) appears by the parameter name on the video monitor.
- 6 Repeat steps 3 to 5 above as necessary to change other program parameters.

Memory back-up

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

Resetting a Parameter to the Factory-set Value

Select the parameter you want to reset. Then press and hold \langle or \rangle until the value temporarily stops at the factory-set value. The asterisk mark (*) by the parameter name disappears on the video monitor.

Notes

- The available parameters may be displayed on more than one OSD page for some of the programs. To scroll through pages, press ∧/∨.
- You cannot change parameter values when "10 MEMORY GUARD" on the SET MENU is set to ON. If you want to change the parameter values, set "10 MEMORY GUARD" to OFF.

Sound Field Parameter Descriptions

You can adjust the values of certain sound field parameters so the sound fields are recreated accurately in your listening room.

Note

• Not all of the following parameters can be found in every program.

■ INIT.DLY (initial delay) (P.INIT.DLY — for the presence sound field)

Function:

Description:

This parameter changes the apparent distance from the sound source by adjusting the delay between the direct sound and the first reflection heard by the listener.

Control range: 1 – 99 msec

The smaller the value, the closer the sound source seems to the listener. The larger the value, the farther the apparent distance seems. For a small room, this parameter would be set to a small value, for a large room, set it to a large value.

ROOM SIZE (P.ROOM SIZE — for the presence sound field)

Function:

This parameter adjusts the apparent size of the surround sound field. The larger the value, the larger the surround sound field becomes.

Control range: 0.1 - 2.0

Description:

As the sound is repeatedly reflected around a room, the larger the hall is, the longer the time between the original reflected sound and the subsequent reflections. By controlling the time between the reflected sounds, you can change the apparent size of the virtual venue. Changing this parameter from one to two, doubles the apparent length of the room.

LIVENESS

Function: This parameter adjusts the reflectivity of the virtual walls in the hall by changing the rate at which the early reflections decay.

Control range: 0 - 10Description: The ea

The early reflections of a sound source decay much faster in a room with acoustically absorbent wall surfaces than in one which has highly reflective surfaces. A room with acoustically absorbent surfaces is referred to as "dead," while a room with highly reflective surfaces is referred to as "live". The "LIVENESS" parameter lets you adjust the early reflection decay rate, and thus the "liveness" of the room.

■ S.DELAY (surround delay)

Function: This parameter adjusts the delay between the direct sound and the first reflection in the surround sound field.

Control range: 0-49 msec (The range depends on the signal format.)

■ S.INIT.DLY (surround initial delay)

Function: This parameter adjusts the delay between the direct sound and the first reflection on the surround side of the sound field. You can only adjust this parameter when at least two front channels and two rear channels are used.

Control range: 1-49 msec

■ S.ROOM SIZE (surround room size)

Function: This parameter adjusts the apparent size of the surround sound field. Control range: 0.1 - 2.0

S.LIVENESS (surround liveness)

Function: This parameter adjusts the apparent reflectivity of the virtual walls in the surround sound field. Control range: 0-10

CT.DELAY (center delay)

Function: These parameters adjust the sound delay for each channel in 5 channel stereo mode. Control range: 0-50 msec

■ LS.DELAY (left surround delay)

Function: These parameters adjust the sound delay for each channel in 5 channel stereo mode. Control range: 0-50 msec

RS.DELAY (right surround delay)

Function: These parameters adjust the sound delay for each channel in 5 channel stereo mode. Control range: 0-50 msec

TROUBLESHOOTING

Refer to the chart below when the unit does not function properly. If the problem you are experiencing is not listed below or if the instruction below does not help, set this unit in the standby mode, disconnect the power cord and contact the nearest authorized YAMAHA dealer or service center.

General

Problem	Cause	Remedy	Refer to page
The unit fails to turn on when STANDBY/ON	The power cord is not connected or the plug is not completely inserted.	Firmly connect the power cord.	19
(or POWER) is pressed, or enters in the standby mode soon after the power	The IMPEDANCE SELECTOR switch on the rear panel is not fully set to the left or right position.	Set the switch fully to the left or right position when the unit is in the standby mode.	19
has been turned on.	The protection circuitry has been activated.	Make sure all speaker wire connections on this unit and on all speakers are secure and that the wire for each connection does not touch anything other than its respective connection.	16, 17
On-screen display does not appear.	The setting for the on-screen display is set to "DISPLAY OFF".	Select the full display or short display mode.	20
	The BLUE BACK setting under "9 DISPLAY SET" on the SET MENU is set to OFF, and no video signal is input to this unit.	Set BLUE BACK to AUTO to always show the OSD.	37
No sound and/or no picture.	Incorrect input or output cable connections.	Connect the cables properly. If the problem persists, the cables may be defective.	12 – 15
	An appropriate input source has not been selected.	Select an appropriate input source with INPUT ⊲/▷ or 6CH INPUT (or the input selector buttons).	24
	The speaker connections are not secure.	Secure the connections.	16, 17
	The main speakers to be used have not been selected properly.	Select the main speakers with SPEAKERS A and/or B.	24
	The volume is turned down.	Turn up the volume.	25
	The sound is muted.	Press MUTE or any operation buttons to cancel a mute and adjust the volume.	25
	Digital signals other than PCM audio, Dolby Digital or DTS signal which this unit cannot reproduce are being input to this unit by playing a CD-ROM, etc.	Play a source whose signals this unit can reproduce.	_
The picture does not appear.	The output and input for the video are connected to different types of video jacks.	Make connections using the same type of jack (between composites, S-VIDEOs, or components) for both the input and output.	14, 15
The sound suddenly goes off.	The protection circuit has been activated because of a short circuit, etc.	Check the IMPEDANCE SELECTOR switch is set to the appropriate position and then turn the unit back on.	19
		Check the speaker wires are not touching each other and then turn the unit back on.	16, 17
	The sleep timer has functioned.	Turn on the power, and play the source again.	39
	The sound is muted.	Press MUTE or any operation buttons to cancel a mute and adjust the volume.	25
Only the speaker on one side can be heard.	Incorrect cable connections.	Connect the cables properly. If the problem persists, the cables may be defective.	12 – 17

English

Problem	Cause	Remedy	Refer to page
No sound from the	The sound effect is off.	Press EFFECT to turn it on.	29
effect speakers.	A Dolby Surround, Dolby Digital or DTS decoding DSP program is being used with material not encoded with Dolby Surround, Dolby Digital or DTS.	Select another DSP program.	47, 48
	A 96-kHz sampling digital signal is being input to this unit.		25
No sound from the center speaker.	The output level of the center speaker is set to minimum.	Raise the level of the center speaker.	38
	"1A CENTER SP" on the SET MENU is set to NONE.	Select the appropriate mode for your center speaker.	32
	One of the Hi-Fi DSP programs (1 to 4) has been selected.	Select another DSP program.	47, 48
	The source encoded with a Dolby Digital or DTS signal does not have a center channel signal.		_
No sound from the rear speakers.	The output level of the rear speakers is set to minimum.	Raise the output level of the rear speakers.	38
	A monaural source is being played with the program 9.	Select another DSP program.	47, 48
No sound from the subwoofer.	"1D LFE/BASS OUT" on the SET MENU is set to MAIN when a Dolby Digital or DTS signal is being played.	Select SWFR or BOTH.	34
	"1D LFE/BASS OUT" on the SET MENU is set to SWFR or MAIN when a 2-channel source is being played.	Select BOTH.	34
	The source does not contain low bass signals (90 Hz and below).		_
Poor bass reproduction.	"1D LFE/BASS OUT" on the SET MENU is set to SWFR or BOTH and your system does not include a subwoofer.	Select MAIN.	34
	The output mode for each speaker (main, center or rear) on the SET MENU does not match your speaker configuration.	Select the appropriate output mode for each speaker based on the size of the speakers in your configuration.	32, 33
A "humming" sound can be heard.	Incorrect cable connections.	Firmly connect the audio plugs. If the problem persists, the cables may be defective.	12 – 15
	No connection from the turntable to the GND terminal.	Connect the grounding cord of your turntable to the GND terminal of this unit.	12, 13
The volume level is low while playing a record.	The record is being played on a turntable with an MC cartridge.	The turntable should be connected to the unit through an MC-head amplifier.	12

Problem	Cause	Remedy	Refer to page
The volume level cannot be increased, or the sound is distorted.	The component connected to the REC OUT jacks of this unit is turned off.	Turn on the power to the component.	12
The effect and surround sounds cannot be recorded.	It is not possible to record the effect and surround sounds by a recording component.		30
A source cannot be recorded by a digital recording component connected to the DIGITAL OUTPUT jack of this unit.	A source component is only connected to the analog input jacks of this unit.	Connect the source component to the digital input jacks of this unit.	12 – 15
The sound field parameters and some other settings on this unit cannot be changed.	"10 MEMORY GUARD" on the SET MENU is set to ON.	Select OFF.	37
This unit does not operate properly.	The internal microcomputer has been frozen by an external electric shock (such as lightning or excessive static electricity) or by a power supply with low voltage.	Disconnect the AC power cord from the outlet and then plug it in again after about 30 seconds.	_
The sound is degraded when listening with headphones connected to a tape deck or CD player that is connected to this unit.	This unit is in the standby mode.	Turn on the power of the unit.	_
There is noise interference from digital or high- frequency equipment, or the unit.	The unit is too close to the digital or high- frequency equipment.	Move the unit further away from such equipment.	

Remote control

Problem	Cause	Remedy	Refer to page
The remote control does not work nor function properly.	Wrong distance or angle.	The remote control will function within a maximum range of 6 m (20 feet) and no more than 30 degrees off-axis from the front panel.	8
	Direct sunlight or lighting (from an inverter type of fluorescent lamp, etc.) is striking the remote control sensor of this unit.	Reposition the unit.	-
	The batteries are weak.	Replace all batteries with new ones.	3
The unit or other component cannot be controlled.	The component to be controlled has not been selected.	Set the selector dial to the appropriate position, corresponding to the component to be controlled.	40
	The remote control cannot control system components.		_
	The manufacturer code has not been set up	Enter the code again.	45
	properly.	Try setting another code for the same manufacturer.	
	Depending on the manufacturer or the model, some components cannot be controlled with this unit's remote control even though the code has been set up properly.	Use the original remote control supplied with your component.	_

After this unit has been exposed to a strong external electric shock (such as lightning and strong static electricity) or if you mishandle the operation of this unit, it may not function properly. In these cases, set this unit in the standby mode, disconnect the power cord, plug it back in after 30 seconds, and start operating.

SPECIFICATIONS

AUDIO SECTION

AUDIO SECTION Minimum RMS Output Power for Main, Center, Rear
20 Hz to 20 kHz, 0.06% THD, 8 ohms
 DIN Standard Output Power [Europe model only] 1 kHz, 0.7% THD, 4 ohms
 IEC Output Power [Europe model only] 1 kHz, 0.06% THD, 8 ohms
Maximum Power (EIAJ) [China and General models only] 1 kHz, 10% THD, 8 ohms
• Dynamic Power (IHF) 8/6/4/2 ohms 120/140/175/210 W
Damping Factor 20 Hz to 20 kHz, 8 ohms
• Frequency Response CD to Main L/R 10 Hz to 100 kHz, -3 dB
RIAA Equalization Deviation PHONO (MM) ±0.5 dB
Total Harmonic Distortion PHONO MM (20 Hz to 20 kHz, 1 V, REC OUT) 0.02% or less CD, etc. (20 Hz to 20 kHz, 45 W, 8 ohms, Main L/R)
Signal to Noise Ratio (IHF-A Network) PHONO MM to REC OUT (5 mV, shorted) [Europe and U.K. models]
 Residual Noise (IHF-A Network) Main L/R
Channel Separation (1 kHz/10 kHz) CD (5.1 kohms terminated) to Main L/R 60 dB/45 dB
• Tone Control (Main L/R) BASS Boost/Cut
Phones Output
• Input Sensitivity CD, etc
 Maximum Input Signal PHONO MM (1 kHz, 0.1% THD) 100 mV or more CD, etc. (1 kHz, 0.5% THD)
Output Level REC OUT

VIDEO SECTION

VIDEO SECTION
Video Signal Type [Europe and U.K. models]PAL [China and General models]NTSC
Composite Video Signal Level 1 Vp-p/75 ohms
• S-Video Signal Level Y 1 Vp-p/75 ohms C 0.286 Vp-p/75 ohms
Component Video Signal Level Y
Signal to Noise Ratio
Frequency Response (MONITOR OUT) Composite, S-Video
GENERAL
• Power Supply [Europe and U.K. models]AC 230 V/50 Hz [China model]AC 220 V/50 Hz [General model]AC 220 V/50 Hz
Power Consumption
Maximum Power Consumption [General model only] 5-ch, 10% THD
AC Outlets (Total 100 W maximum) [Europe, China and General models]
• Dimension (W x H x D)
• Weight 10.5 kg
Accessories

* Specifications are subject to change without notice.

GLOSSARY

Dolby Surround

Dolby Surround uses a four analog channel recording system to reproduce realistic and dynamic sound effects: two left and right main channels (stereo), a center channel for dialog (monaural), and a rear channel for special sound effects (monaural). The rear channel reproduces sound within a narrow frequency range.

Dolby Surround is widely used with nearly all video tapes and laser discs, and in many TV and cable broadcasts as well. The Dolby Pro Logic decoder built into this unit employs a digital signal processing system that automatically stabilizes the volume on each channel to enhance moving sound effects and directionality.

Dolby Digital

Dolby Digital is a digital surround sound system that gives you completely independent multi-channel audio. With three front channels (left, center and right), and two rear stereo channels, Dolby Digital provides five fullrange audio channels. With an additional channel especially for bass effects, called LFE (low frequency effect), the system has a total of 5.1 channels (LFE is counted as 0.1 channel).

Using two-channel stereo for the rear speakers, more accurate moving sound effects and surround sound environment are possible than with Dolby Surround. The wide dynamic range (from maximum to minimum volume) reproduced by the five full-range channels and the precise sound orientation generated using digital sound processing provide listeners with previously unheard of excitement and realism.

With this unit, any sound environment from monaural up to a 5.1-channel configuration can be freely selected for your enjoyment.

DTS (Digital Theater Systems) Digital Surround

DTS digital surround was developed to replace the analog soundtracks of movies with a six-channel digital sound track, and is now rapidly gaining popularity in movie theaters around the world. Digital Theater Systems Inc. has developed a home theater system so that you can enjoy the depth of sound and natural spatial representation of DTS digital surround in your home. This system is practically distortion-free, clear 6-channel sound (technically, a left, right and center channels, two rear channels, plus an LFE 0.1 channel as a subwoofer, for a total of 5.1 channels).

LFE 0.1 channel

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

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

SILENT CINEMA

YAMAHA has developed a natural, realistic sound effect DSP algorithm for headphones.

Parameters for headphones have been set for each sound field so that accurate representations of all the sound field programs can be enjoyed on headphones.

Virtual CINEMA DSP

YAMAHA has developed a virtual CINEMA DSP algorithm that allows you to enjoy DSP sound field surround effects even without any rear speakers by using virtual rear speakers.

It is even possible to enjoy virtual CINEMA DSP in a minimum two-speaker system that does not include a center speaker.

SVIDEO signal

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

Component video signal

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

■ PCM (Linear PCM)

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

Sampling frequency and number of quantized bits

When digitizing an analog audio signal, the number of times the signal is sampled per second is called the sampling frequency, while the degree of fineness when converting the sound level into a numeric value is called the number of quantized bits.

The range of rates that can be played back is determined based on the sampling rate, while the dynamic range representing the sound level difference is determined by the number of quantized bits. In principle, the higher the sampling frequency, the wider the range of frequencies that can be played back, and the higher the number of quantized bits, the more finely the sound level can be reproduced.

■ I/O assignment (SET MENU)

Although component is normally connected according to jack names shown on the rear panel, this unit includes a function that assigns jacks according to the component being connected. If the component being used differs from the component name shown for this unit's component video input jacks or digital input/output jacks, it is possible to assign jacks according to the component being connected. This makes it possible to change the jack assignment and effectively connect more component.

INDEX

٨

A	
Accesories	3
AC outlets	19
В	
-	24
Balance (L/R BALANCE) (SET MENU)	
BGV function	
C	
CBL/SAT position	44
CD position	
CINEMA DSP	
Component video	61
Connections	
Audio components (MD recorder, CD recorder,	
CD player and turntable)	12
External amplifier (Europe and U.K. models only)	
External decoder	
Power supply cords	
Speakers	
Video components (DVD player, VCR and	
TV/digital TV or cable TV/satellite tuner)	14
D	
-	
Delay time	
DISPLAY SET (SET MENU)	
BLUE BACK	
DIMMER	
OSD SHIFT	
DOLBY D. SET (SET MENU)	
D-RANGE	
LFE LEVEL	
Dolby Digital	
Dolby Surround (Dolby Pro Logic)	60
DSP program	
CINEMA DSP program	
Hi-Fi DSP program	
DTS	
DTS SET (SET MENU)	
Dust protection cap	
DVD/LD position	
DVD MENU position	43
E	
External decoder	
_	
F	
Front panel	
Front panel display	9
Н	
HP TONE CTRL (SET MENU)	35
_	
1	
I/O ASSIGNMENT (SET MENU)	
IMPEDANCE SELECTOR switch	19
INPUT MODE (SET MENU)	
Input modes	

L	
LFE	36, 60
М	
Manufacturer codes	45, i
Memory back-up	32, 38, 51
MEMORY GUARD (SET MENU)	
Muting	25
Р	
PCM	61
PHONO jack	
Playing	
Power supply cords	19

R

ĸ	
Rear panel	
Recording	
Remote control	
Basic operation	6
Batteries	
Operation range	8
Setup codes	
-	

S

Sampling frequency 25, 61
Selector dial
SET MENU
SILENT CINEMA
Sleep timer
Sound field 50
SP DELAY TIME (SET MENU)
Speaker
Output balance (test tone)
Output levels (LEVEL mode)
Output mode (SET MENU)
Placement 11
SPEAKER SET (SET MENU)
CENTER SP 32
LFE/BASS OUT 34
MAIN LEVEL
MAIN SP
REAR L/R SP 33
Stereo reproduction
Subwoofer 17
S VIDEO
т
TAPE/MD position
Test tone (TEST DOLBY SUR.)
TV position
V
VCR position
Video jack
Virtual CINEMA DSP

LIST OF MANUFACTURER'S CODES LISTES DES CODES FABRICANT VERZEICHNIS DER HERSTELLERCODES LISTA ÖVER TILLVERKARKODER ELENCO DEI CODICI DEL FABBRICANTE LISTA DE CÓDIGOS DE FABRICANTES LIJST VAN CODES VAN FABRIKANT

ту		CLARIVOX	0821, 0961, 1971	FIRST LINE	1981	HITACHI	0001, 0011, 0031,
ADMIRAL	0411, 0451, 0911,	CLATRONIC	1181, 1331	FISHER	0021,0091,0141,		0081, 0141, 0291,
ADMIKAL	1021, 1081	CONCERTO	0791		0511,0601,0801,		0331, 0341, 0451,
AIKO	0891	CONDOR	0761		0821, 0981, 1021,		0601, 0631, 0701,
AKAI	0061, 0101, 0231,	CONTEC CONTINENTA	0151, 1171	FORGESTON	1081, 1981, 2091		1281, 1561, 1601,
AKAI	1191, 1351, 1591,	CONTINENT	0571,0651,0901	FORMENTI	0451, 0491, 0761,		1821, 1831, 1841, 1861, 1871, 1881,
	1641, 1791, 1891,	CRAIG	1171	PORMENTI	1081, 1451, 1541,		1891, 1941, 1981,
	1981	CROSLEY	0021, 0491, 1021,		1981		2051, 2321, 2341
AKURA	1331	CRODELI	1081, 1401, 1981,	FORMENTI-P		HYPER	0591, 0601, 1511,
ALBA	1241, 1331, 2361		2201, 2251, 2271	10101111111	0021, 0431, 0451,	TTT LIC	1621
ALBIRAL	1971	CROWN	2541		0591, 1411	IMPERIAL	0451, 0491, 0811,
AMSTRAD	1301, 1511	CTC CLATRO		FORTRESS	1081		0981, 1401, 1611,
ANAM	1171	CXC	1171	FRONTECH	0451, 1181, 1981		1621, 2201, 2251,
ARC EN CIEL		DAEWOO	0101, 1501, 1511,	FUJITSU	1261		2271
ARCAM	0571,0761		2611	FUNAI	0391, 0691, 1171,	INGERSOL	1511
ARISTONA	0751	DANSAI	0101		1181, 1261	INNO HIT	0581, 0601, 0841,
	RTIN 0451, 1641	DECCA	0271, 0581, 0601,	FUTURETECH			1101, 1331, 1371,
ASA	0411, 0451, 0521,		0971, 1101, 1691	GBC	0021, 0141, 1321,		1511, 2011
	0781, 0871, 1021,	DECCA (UK)	0271, 0581, 0601,	~~~~	1511, 1621, 1981	INNOVATION	2591, 2601, 2611,
	1081, 1421, 2051,	DECRATE	1101, 1681	GEC	0451, 1101, 1281,		2621, 2641, 2651,
4 STD 4	2091, 2151, 2551	DEGRAAF	0451, 1351		2321		2661, 2711, 2721,
ASTRA ATANTIC	1511 0761	DIXI	0991, 1511	GEC (UK)	0031,0081,0581,	NITEDELNIZ	2761, 2771, 2781
ATLANTIC	0761	DOMEOS DORIC	0101 1031		0601, 1101, 1281, 1561	INTERFUNK	0031, 0041, 0061, 0121, 0181, 0451,
ATORI	1511	DUAL	0091,0601,1611,	GELOSO	0021, 0411, 0451,		0491, 1081, 1641,
	1181, 1321, 1511	DUAL	1641, 2101	ULL030	1321, 1511, 1621,		1791, 1821, 1981,
AUSIND	0491, 1411	DUAL-TEC	0601, 1511, 1621,		1921, 1911, 1021,		2231
AUTOVOX	0091, 0351, 0481,	DUNE-ILC	2111	GENERAL TE		IRRADIO	0491, 1321, 1331,
	0491,0601,0781,	DUMONT	0261, 0521, 0781,	GENEXXA	0451, 1331	nucibio	1371, 1411, 1511,
	0951, 1051, 1081,		1021, 1081, 1981,	GOLDSTAR	0591, 0601, 0761,		2011
	1391, 1421		2121, 2151		0791, 1371, 1491,	ISUKAI	1331
BAIRD	1101, 1351	DYNATRON	0101		1511, 1561, 1621,	ITT	0031,0041,0051,
BANG & OLU		ELBE	1551, 1971, 2031		1641		0061, 0071, 0081,
BASIC LINE	1321, 1331	ELECTRO TE		GOODMANS	0141, 1101, 1371,		0181, 0411, 0451,
BAUER	1451	ELEKTRONSI			1641, 2301		0491, 1241, 1291,
BAUR	0041,0061,0121,	ELMAN	0261, 1621	GORENJE	0981, 1061		1351, 1501, 1601,
DEKO	0131, 0221, 1561	ELTA	1511	GRAETZ	0451		1641, 1741, 1921,
BEKO	2491, 2501 0221, 0231, 0241,	EMERSON	0921, 1021, 1081,	GRANADA	0141, 0451, 0491,		1981, 2091, 2331,
BLAUIUNKI	0251, 0471, 0741,		1121, 1171, 1261, 1301		0581,0601,1101, 1111,1351,1981,	ITT-NOKIA	2431 0031, 0041, 0051,
	2201, 2211, 2221,	ERRES	0101		2321	II I-NOKIA	0061,0071,0081,
	2231, 2241, 2261,	ETRON	1981	GRANADA (U			0181, 0411, 0451,
	2571, 2581	EUROPHON	0261, 0581, 0601,	Gitti (C	0451, 0491,		0491, 1241, 1291,
BRANDT	0571, 0651, 0731,	Lonormon	0771, 1091, 1621,		0581,0601,		1351, 1501, 1601,
	0901, 1821		2001		1031, 1311,		1641, 1741, 1921,
BRIONVEGA	1021, 1051, 1081	FENNER	0101, 1511		1521, 1561,		1981, 2091, 2331,
BRITANNIA	0761	FERGUSON	0281, 0371, 0551,		1641		2431
BRUNS	0821, 0991, 1021,		0651, 0781, 0861,	GRUNDIG	0221, 0231, 0471,	JVC (VICTOR)	0071, 0721, 1441,
	1081		0881, 1131, 1181,		0491, 0711, 0741,		1581, 1591, 1741,
BSR	0391, 0691, 1621,		1361, 1461, 1971,		1381, 2021, 2041,		1791
	1901, 1981		1991, 2281, 2311,		2141, 2151	KAISUI	0591, 1321, 1331
BUSH	0451, 1241, 1331,		2341	HANSEATIC	0021, 0121, 0141,	KAMOSONIC	
	1641, 1741, 2131,	FIDELITY	0451, 0761, 2281		0431, 0591, 1561	KARCHER	0591,0601,0841,
	2151	FIDELITY (UI		HANTAREX	0581		1091, 1321, 1511,
BUSH (UK)	0481, 1561, 1611		1931, 2281	HEMMERMA		WAND ONO	1561, 2051
CANDLE CENTURY	0791	FILMNET	1141	HIFIVOX	0331,0571	KAWASHO	0761
CENTURY	1021, 1081 0491, 0811, 0981,	FINLANDIA	0451, 2321	HINARI	0071, 0141, 0451,	KENDO KENNEDY	0261
COL	1401, 1531, 1611,	FINLUX	0021, 0261, 0491, 0521, 0781, 0811,		1261, 1351, 1511, 1641, 1981, 2011	KENNEDY	0021, 0351, 0951, 1981
	1621, 1981, 2201,		0871, 1081, 1411,		1041, 1981, 2011	KONKA	2701
	2251, 2271		1421, 1981, 2051,			KORTING	0431, 1011, 1021,
CITIZEN	0791		2091, 2121, 2151,			KOKTINO	1081, 1541
	-		2551				

KTV	0601, 1171	NECKERMAN	Ν	0451,0601,	PRIMA	0451	SELECO	0071,0101,0351,
LENOIR	0601, 1511			0981, 1081,	PROFEX	1981		0411, 0451, 0951,
LEYEO	1181			1561, 1931,	PROTECH	0641, 1181, 1981		1901, 2061, 2101,
LIFETEC	2591, 2601, 2611,			1981, 2211,	QUELLE	0041, 0061, 0121,		2111
	2621, 2641, 2651,			2231, 2241		0221, 0231, 0391,	SENTRA	1601
	2661, 2671, 2681,	NEDIATOR	0101			0491, 0521, 0601,	SHARP	0141, 0151, 0191,
	2691, 2711, 2761,	NICAMAGIC	0761			0781, 1371, 1381,		1761, 1781
	2771, 2781	NIKKAI		, 1331, 1641,		1411, 1421, 1641,	SIAREM	0021, 0261, 0581,
LOEWE ODTA		i (iiiiii ii					511 HCE101	
LUEWE OP IA	0121, 0131, 0581,	NODUWO		, 2011		1681, 2051, 2091,		0641, 1021, 1081,
	0611, 1081	NOBLIKO	0261	, 0491, 0591,		2141, 2151, 2201,		1981
LOGIC	1691, 2281		0641	, 1381, 1411		2211, 2231, 2241,	SICATEL	1971
LOGIK	0551, 1681, 2281	NOGAMATIC	0571			2251, 2271, 2551,	SIEMENS	0151, 0221, 0231,
LOWEWE	0831	NOKIA		,0041,0051,		2571, 2581		0451, 0741, 2011,
		NORM			DEDIOMADEL			
LUMA	0351, 0451, 1901			,0071,0081,	REDIOMAREL			2201, 2211, 2221,
LUXMAN	0791			, 0411, 0451,		0661, 0771,		2231, 2241, 2261,
LUXMAN STE	EREO TUNER		0491	, 1241, 1291,		1081		2571, 2581
	0791		1351	, 1501, 1601,	RADIONETTE	0031, 2051, 2091	SILVER	1181
LUXOR	0001, 0061, 0181,			, 1741, 1921,	RADIOLA	2291	SINGER	0021, 0261, 1021,
LUXOR							SHIOLK	
	0341, 0421, 0451,			, 2091, 2331,	RANK	0481, 2151		1081
	0461, 0491, 0601,		2431	, 2461, 2791	RBM	2131, 2151	SINUDYNE	0021,0061,0101,
	0671, 1351, 1371,	NORDMENDE	0031	, 0291, 0331,	RBM (UK)	0481		0261, 0391, 0641,
	1561, 1601, 1911,		0451	, 0531, 0541,	REDIFFUSION	0451, 0661, 1641,		0691, 0851, 0941,
	1921, 1981							
*****	,			, 1051, 1131,		1981, 2331		1021, 1081, 1241,
LYCO	1181		1591	, 1791, 1811,	REDIFFUSION	(UK) 0061, 0081,		1301, 1321, 1481,
MAGNADYN	E 0021,0061,0261,		1821	, 1891, 1941,		1031		1631, 1981
	0581,0641,0771,		2631		REX	0071, 0101, 0351,	SKANTIC	0451
	, , ,	OCEANIC			KL/X			
	1021, 1081, 1621,	OCEANIC		, 1651, 1981		0411, 0451, 0951,	SOLAVOX	0451, 1641, 2011
	1981	OCEANIC (F)	0031	, 0061, 0321,		1901, 2061, 2101,	SONOKO	0101, 1181, 1511
MAGNAFON	0261, 0491, 0581,		0441	, 1661		2111	SONY	0141, 0171, 1121,
	0591,0641,0761,	ONCEAS	0601		RFT	0991, 2511		1681, 1691, 2751
	, , ,						COLINIDECICN	
	1091, 2001	ONWA	1171		ROADSTAR	1321, 1511	SOUNDESIGN	
MANESTH	0101	ORION	0061	, 0391, 0691,	ROTEL	0151	SSS	1171
MARANTZ	0101		0851	, 1211, 1241,	SABA	0291, 0331, 0421,	STERN	0071, 0101, 0351,
MARELLI	1081			, 1301, 1481,		0451, 0531, 0541,		0411, 0451, 0951,
MARK	0101			, 1681, 1691,		0571, 0581, 0651,		1901, 2061, 2101,
MATSUI	0061,0451,0601,		1981	, 2371, 2421		0731, 0931, 1021,		2111
	0691, 1101, 1151,	OSAKA	2011			1071, 1081, 1131,	SUNKAI	0691
	1241, 1271, 1301,	OSAKI		, 1331, 2011		1791, 1811, 1821,	SUPRA	0791
	1511, 1561, 1681,	OSUME	0151			1891, 1941, 2631	TANDBERG	0161, 0331, 0611,
	1691	OTTO VERSAN	ND	0021, 0121,	SACCS	1971		1021, 1421, 1771,
MAXIMAL	0071.1981			0141.0221.	SAISHO			1791.2081
MAXIMAL	0071, 1981			0141, 0221,	SAISHO	0451, 0601, 1161,	TANDY	1791, 2081
MCMICHAEL	1281			0601, 1561,	SAISHO	0451, 0601, 1161, 1241, 1301, 1511,	TANDY	0191, 0451, 1331,
				0601, 1561, 1741, 1981		0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691		0191, 0451, 1331, 1531
MCMICHAEL	1281	PAEL	0591	0601, 1561,	SAISHO SALORA	0451, 0601, 1161, 1241, 1301, 1511,	TANDY TASHIKO	0191, 0451, 1331,
MCMICHAEL	1281 2591, 2601, 2611, 2621, 2641, 2651,			0601, 1561, 1741, 1981 , 1411		0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0041, 0061,	TASHIKO	0191, 0451, 1331, 1531 0141
MCMICHAEL	. 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681,	PAEL PANASONIC	0031	0601, 1561, 1741, 1981 , 1411 , 0201, 0211,		0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0041, 0061, 0071, 0341, 0451,		0191, 0451, 1331, 1531 0141 0271, 0581, 0601,
MCMICHAEL	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 		0031 0451	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311,		0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0041, 0061, 0071, 0341, 0451, 0671, 1291, 1351,	TASHIKO	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681,
MCMICHAEL MEDION	2 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781		0031 0451 1751	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561,		0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601,	TASHIKO TATUNG	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691
MCMICHAEL	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 		0031 0451	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561,		0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0041, 0061, 0071, 0341, 0451, 0671, 1291, 1351,	TASHIKO	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681,
MCMICHAEL MEDION MEMOREX	. 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511	PANASONIC	0031 0451 1751 2741	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561,		0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601,	TASHIKO TATUNG	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711,
MCMICHAEL MEDION	. 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001,	PANASONIC	0031 0451 1751 2741 2351	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561,	SALORA	0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321	TASHIKO TATUNG TCM	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781
MCMICHAEL MEDION MEMOREX	. 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481,	PANASONIC PANORAMIC PATHE MARCO	0031 0451 1751 2741 2351 ONI	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571		0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321 0261,0491,0581,	TASHIKO TATUNG TCM TECHNICS	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311
MCMICHAEL MEDION MEMOREX METZ	. 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081	PANASONIC	0031 0451 1751 2741 2351 ONI	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591,	SALORA	0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321 0261,0491,0581, 0641,1091,1371,	TASHIKO TATUNG TCM TECHNICS TECHWOOD	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791
MCMICHAEL MEDION MEMOREX	. 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481,	PANASONIC PANORAMIC PATHE MARCO	0031 0451 1751 2741 2351 ONI	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571	SALORA	0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321 0261,0491,0581,	TASHIKO TATUNG TCM TECHNICS	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311
MCMICHAEL MEDION MEMOREX METZ MGA	. 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081	PANASONIC PANORAMIC PATHE MARCO	0031 0451 1751 2741 2351 ONI	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591,	SALORA	0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321 0261,0491,0581, 0641,1091,1371,	TASHIKO TATUNG TCM TECHNICS TECHWOOD	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791
MCMICHAEL MEDION MEMOREX METZ MGA	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 4 2591, 2621, 2641, 2641, 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM	0031 0451 1751 2741 2351 ONI 4A (F)	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971	SALORA SAMBERS	0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321 0261,0491,0581, 0641,1091,1371, 1411,2001	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141
MCMICHAEL MEDION MEMOREX METZ MGA	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 (2591, 2621, 2641, 2651, 2711, 2761, 2051, 2651, 2711, 2761, 2051, 2651, 2711, 2761, 2051, 2651, 2711, 2761, 2051, 2711, 2761, 2051, 2711, 2761, 2051, 2711, 2761, 2051, 2711, 2761, 2051, 2711, 2761, 2051, 2711, 2761, 2051, 2711, 2761, 2051, 2711, 2761, 2051, 2711, 2761, 2051, 2711, 2761, 2051	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA	0031 0451 1751 2741 2351 ONI 4A (F) 1511	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971	SALORA SAMBERS	0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321 0261,0491,0581, 0641,1091,1371, 1411,2001 0101,0601,0841, 0981,1101,1181,	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731,
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX	. 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 (2 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUSA	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971	SALORA SAMBERS SAMSUNG	0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321 0261,0491,0581, 0641,1091,1371, 1411,2001 0101,0601,0841, 0981,1101,1181, 1371,1511,2011	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821
MCMICHAEL MEDION MEMOREX METZ MGA	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 (2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 0291, 0291, 0491, 0291 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511 0891	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101	SALORA SAMBERS	0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321 0261,0491,0581, 0641,1091,1371, 1411,2001 0101,0601,0841, 0981,1101,1181, 1371,1511,2011 0141,0151,0401,	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311,
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX	. 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 (2 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUSA	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511 0891	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971	SALORA SAMBERS SAMSUNG	0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321 0261,0491,0581, 0641,1091,1371, 1411,2001 0101,0601,0841, 0981,1101,1181, 1371,1511,2011	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 (2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 0291, 0291, 0491, 0291 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511 0891 0021	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811,	SALORA SAMBERS SAMSUNG	0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0041, 0061, 0071, 0341, 0451, 0671, 1291, 1351, 1521, 1561, 1601, 1641, 1911, 1921, 1931, 1981, 2321 0261, 0491, 0581, 0641, 1091, 1371, 1411, 2001 0101, 0601, 0841, 0981, 1101, 1181, 1371, 1511, 2011 0141, 0151, 0401, 0601, 0801, 0821,	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131,
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA MISTRAL	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511 0891 0021 0981	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081,	SALORA SAMBERS SAMSUNG	$\begin{array}{l} 0451,0601,1161,\\ 1241,1301,1511,\\ 1671,1681,1691\\ 0011,0041,0061,\\ 0071,0341,0451,\\ 0671,1291,1351,\\ 1521,1561,1601,\\ 1641,1911,1921,\\ 1931,1981,2321\\ 0261,0491,0581,\\ 0641,1091,1371,\\ 1411,2001\\ 0101,0601,0841,\\ 0981,1101,1181,\\ 1371,1511,2011\\ 0141,0151,0401,\\ 0601,0801,0821,\\ 0981,1021,1101,\\ \end{array}$	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791,
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0441, 0431, 0431, 0441, 0431, 0431, 0441, 0431, 0441, 0431, 0441,	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511 0891 0021 0981 1401	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621,	SALORA SAMBERS SAMSUNG	0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321 0261,0491,0581, 0641,1091,1371, 1411,2001 0101,0601,0841, 0981,1101,1181, 1371,1511,2011 0141,0151,0401, 0601,0801,0821, 0981,1021,1101, 1111,1291,1351,	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821,
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA MISTRAL	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1201, 1201 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511 0891 0021 0981 1401 1751	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621, , 2201, 2251,	SALORA SAMBERS SAMSUNG	0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321 0261,0491,0581, 0641,1091,1371, 1411,2001 0101,0601,0841, 0981,1101,1181, 1371,1511,2011 0141,0151,0401, 0601,0801,0821, 0981,1021,1101, 1111,1291,1351, 1691,1741,2051,	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171,
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA MISTRAL	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0441, 0431, 0431, 0441, 0431, 0431, 0441, 0431, 0441, 0431, 0441,	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511 0891 0021 0981 1401 1751	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621,	SALORA SAMBERS SAMSUNG	0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321 0261,0491,0581, 0641,1091,1371, 1411,2001 0101,0601,0841, 0981,1101,1181, 1371,1511,2011 0141,0151,0401, 0601,0801,0821, 0981,1021,1101, 1111,1291,1351,	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821,
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA MISTRAL	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1201, 1201 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511 0891 0021 0981 1401 1751 2271	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621, , 2201, 2251,	SALORA SAMBERS SAMSUNG	0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321 0261,0491,0581, 0641,1091,1371, 1411,2001 0101,0601,0841, 0981,1101,1181, 1371,1511,2011 0141,0151,0401, 0601,0801,0821, 0981,1021,1101, 1111,1291,1351, 1691,1741,2051,	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171,
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA MINERVA MISTRAL MITSUBISHI	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 (2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1231, 1671, 1691, 1741 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO PHILCO	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511 0891 0021 0981 1401 1751 2271 0101	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621, , 2201, 2251, , 2451, 2471 , 0361, 0591,	SALORA SAMBERS SAMSUNG SANYO	0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321 0261,0491,0581, 0641,1091,1371, 1411,2001 0101,0601,0841, 0981,1101,1181, 1371,1511,2011 0141,0151,0401, 0601,0801,0821, 0981,1021,1101, 1111,1291,1351, 1691,1741,2051, 2091,2551 0681,0751,1281,	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0551, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171, 2181, 2191, 2201, 2251, 2271, 2521,
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA MISTRAL	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1231, 1671, 1691, 1741 0491, 0501, 0581, 0581, 0581, 056	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO PHILCO	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511 0891 0021 0981 1401 1751 2271 0101 0621	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621, , 2201, 2251, , 2451, 2471 , 0361, 0591, , 0681, 0751,	SALORA SAMBERS SAMSUNG SANYO SBR	$\begin{array}{l} 0451,0601,1161,\\ 1241,1301,1511,\\ 1671,1681,1691\\ 0011,0041,0061,\\ 0071,0341,0451,\\ 0671,1291,1351,\\ 1521,1561,1601,\\ 1641,1911,1921,\\ 1931,1981,2321\\ 0261,0491,0581,\\ 06641,1091,1371,\\ 1411,2001\\ 0101,0601,0841,\\ 0981,1101,1181,\\ 1371,1511,2011\\ 0141,0151,0401,\\ 0601,0801,0821,\\ 0981,1021,1101,\\ 1111,1291,1351,\\ 1691,1741,2051,\\ 2091,2551\\ 0681,0751,1281,\\ 2281\\ \end{array}$	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA TELEFUNKEN	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171, 2181, 2191, 2201, 2251, 2271, 2521, 2631
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA MINERVA MISTRAL MITSUBISHI	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1231, 1671, 1691, 1741 0491, 0501, 0581, 0591, 0761, 0771, 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO PHILCO	0031 0451 1751 2741 2351 ONI 1511 1511 1511 0021 0021 00981 1400 1751 2271 001 0621 0761	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621, , 2201, 2251, , 2451, 2471 , 0361, 0591, , 0681, 0751, , 1021, 1081,	SALORA SAMBERS SAMSUNG SANYO SBR SCHAUB LORI	0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0041, 0061, 0071, 0341, 0451, 0671, 1291, 1351, 1521, 1561, 1601, 1641, 1911, 1921, 1931, 1981, 2321 0261, 0491, 0581, 0641, 1091, 1371, 1411, 2001 0101, 0601, 0841, 0981, 1101, 1181, 1371, 1511, 2011 0141, 0151, 0401, 0601, 0801, 0821, 0981, 1021, 1101, 1111, 1291, 1351, 1691, 1741, 2051, 2091, 2551 0681, 0751, 1281, 2281 ENZ 0451	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA TELEFUNKEN	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171, 2151, 2271, 2521, 2631 1511
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA MINERVA MISTRAL MITSUBISHI	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1231, 1671, 1691, 1741 0491, 0501, 0581, 0591, 0761, 0771, 1371, 1431, 2031 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO PHILCO	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511 0021 0021 0021 0021 0021 0021	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621, , 2201, 2251, , 2451, 2471 , 0681, 0751, , 1021, 1081, , 2031, 2281,	SALORA SAMBERS SAMSUNG SANYO SBR	$\begin{array}{l} 0451,0601,1161,\\ 1241,1301,1511,\\ 1671,1681,1691\\ 0011,0041,0061,\\ 0071,0341,0451,\\ 0671,1291,1351,\\ 1521,1561,1601,\\ 1641,1911,1921,\\ 1931,1981,2321\\ 0261,0491,0581,\\ 06641,1091,1371,\\ 1411,2001\\ 0101,0601,0841,\\ 0981,1101,1181,\\ 1371,1511,2011\\ 0141,0151,0401,\\ 0601,0801,0821,\\ 0981,1021,1101,\\ 1111,1291,1351,\\ 1691,1741,2051,\\ 2091,2551\\ 0681,0751,1281,\\ 2281\\ \end{array}$	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA TELEFUNKEN	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171, 2181, 2191, 2201, 2251, 2271, 2521, 2631
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA MINERVA MISTRAL MITSUBISHI	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1231, 1671, 1691, 1741 0491, 0501, 0581, 0591, 0761, 0771, 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO PHILCO	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511 0021 0021 0021 0021 0021 0021	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621, , 2201, 2251, , 2451, 2471 , 0361, 0591, , 0681, 0751, , 1021, 1081,	SALORA SAMBERS SAMSUNG SANYO SBR SCHAUB LORI	0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0041, 0061, 0071, 0341, 0451, 0671, 1291, 1351, 1521, 1561, 1601, 1641, 1911, 1921, 1931, 1981, 2321 0261, 0491, 0581, 0641, 1091, 1371, 1411, 2001 0101, 0601, 0841, 0981, 1101, 1181, 1371, 1511, 2011 0141, 0151, 0401, 0601, 0801, 0821, 0981, 1021, 1101, 1111, 1291, 1351, 1691, 1741, 2051, 2091, 2551 0681, 0751, 1281, 2281 ENZ 0451	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA TELEFUNKEN	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171, 2151, 2271, 2521, 2631 1511
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA MINERVA MISTRAL MITSUBISHI MIVAR MTC	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1231, 1671, 1691, 1741 0491, 0501, 0581, 0591, 0761, 0771, 1371, 1431, 2031 0791 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO PHILCO	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511 0891 0021 0081 1401 1751 12271 0101 0621 0761 1281 2291	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 2011, 2251, , 2451, 2471 , 0361, 0591, , 1021, 1081, , 2031, 2281, , 2431, 2241,	SALORA SAMBERS SAMSUNG SANYO SBR SCHAUB LORI	0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0041, 0061, 0071, 0341, 0451, 0671, 1291, 1351, 1521, 1561, 1601, 1641, 1911, 1921, 1931, 1981, 2321 0261, 0491, 0581, 0641, 1091, 1371, 1411, 2001 0101, 0601, 0841, 0981, 1101, 1181, 1371, 1511, 2011 0141, 0151, 0401, 0601, 0801, 0821, 0981, 1021, 1101, 1111, 1291, 1351, 1691, 1741, 2051, 2091, 2551 0681, 0751, 1281, 2281 ENZ 0451 0021, 0071, 0091, 0451, 0511, 0591,	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELEAVIA TELEFUNKEN	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171, 2181, 2191, 2201, 2251, 2271, 2521, 2631 1511 2381, 2391, 2401, 2411
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA MINERVA MISTRAL MITSUBISHI	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 (2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1231, 1671, 1691, 1741 0491, 0501, 0581, 0591, 0761, 0771, 1371, 1431, 2031 0791 0261, 0581, 0601, 0261, 0060, 0061, 0061, 0061, 0061, 0061, 0061, 0061, 0061	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO PHILCO PHILIPS	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511 0891 0021 0981 1401 1751 2271 0101 0621 0761 1281 2291 2511	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621, , 2201, 2251, , 2451, 2471 , 0361, 0591, , 0681, 0751, , 1021, 1081, , 2031, 2281, , 2431, 2441, , 2731	SALORA SAMBERS SAMSUNG SANYO SBR SCHAUB LORI	0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0041, 0061, 0071, 0341, 0451, 0671, 1291, 1351, 1521, 1561, 1601, 1641, 1911, 1921, 1931, 1981, 2321 0261, 0491, 0581, 0641, 1091, 1371, 1411, 2001 0101, 0601, 0841, 0981, 1101, 1181, 1371, 1511, 2011 0141, 0151, 0401, 0601, 0801, 0821, 0981, 1021, 1101, 1111, 1291, 1351, 1691, 1741, 2051, 2091, 2551 0681, 0751, 1281, 2281 ENZ 0451 0021, 0071, 0091, 0451, 0511, 0591, 0601, 0751, 1321,	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA TELEFUNKEN TELEFUNKEN TELEFUNKEN	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 180, 1, 181, 1821, 1991, 2161, 2171, 2181, 2191, 2201, 2251, 2271, 2521, 2631 1511 2381, 2391, 2401, 2411 1331, 2091
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA MINERVA MISTRAL MITSUBISHI MIVAR MTC	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 (2 5591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0461, 1191, 1201, 1231, 1671, 1691, 1741 0491, 0501, 0581, 0591, 0761, 0771, 1371, 1431, 2031 0791 0261, 0581, 0601, 0641, 0981, 1321, 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO PHILCO PHILIPS PHOENIX	0031 0451 1751 2741 2351 0NI 1511 1511 0021 0081 1401 1751 2271 0101 0621 0761 1281 2291 2511 1081	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621, , 2201, 2251, , 2451, 2471 , 0361, 0591, , 0681, 0751, , 1021, 1081, , 2031, 2281, , 2431, 2441, , 2731	SALORA SAMBERS SAMSUNG SANYO SBR SCHAUB LORI	0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0041, 0061, 0071, 0341, 0451, 1521, 1561, 1601, 1641, 1911, 1921, 1931, 1981, 2321 0261, 0491, 0581, 0641, 1091, 1371, 1411, 2001 0101, 0601, 0841, 0981, 1101, 1181, 1371, 1511, 2011 0141, 0151, 0401, 0601, 0801, 0821, 0981, 1021, 1101, 1111, 1291, 1351, 1691, 1741, 2051, 2091, 2551 0681, 0751, 1281, 2281 ENZ 0451 0021, 0071, 0091, 0451, 0511, 0591, 0601, 0751, 1321, 1361, 1621, 1641,	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELEAVIA TELEFUNKEN TELEFUNKEN	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171, 2181, 2191, 2201, 2251, 2271, 2521, 2631 1511 2381, 2391, 2401, 2411 1331, 2091 0601
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA MINERVA MISTRAL MITSUBISHI MIVAR MTC MULTITECH	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1231, 1671, 1691, 1741 0491, 0501, 0581, 0591, 0761, 0771, 1371, 1431, 2031 0791 0261, 0581, 0601, 0641, 0981, 1321, 1511 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO PHILCO PHILIPS PHOENIX PHOENIX PHONOLA	0031 0451 1751 2741 2751 2351 0NI 4A (F) 1511 1511 0891 0021 0981 1401 1751 12271 0101 0621 0761 1281 2291 2511 1081 0751	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 2451, 2471, , 0361, 0591, , 0681, 0751, , 1021, 1081, , 2431, 2281, , 2431, 2441, , 2731 , 1081	SALORA SAMBERS SAMSUNG SANYO SBR SCHAUB LORI SCHNEIDER	0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0041,0061, 0071,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321 0261,0491,0581, 0641,1091,1371, 1411,2001 0101,0601,0841, 0981,1101,1181, 1371,1511,2011 0141,0151,0401, 0601,0801,0821, 0981,1021,1101, 1111,1291,1351, 1691,1741,2051, 2091,2551 0681,0751,1281, 2281 ENZ 0451 0021,0071,0091, 0451,0511,0591, 0601,0751,1321, 1361,1621,1641, 2101,2111,2291	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA TELEFUNKEN TELEFUNKEN TELEFUNKEN	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171, 2251, 2271, 2521, 2631 1511 2381, 2391, 2401, 2411 1331, 2091 0601 0331, 0481, 0531,
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA MINERVA MISTRAL MITSUBISHI MIVAR MTC	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 (2 5591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0461, 1191, 1201, 1231, 1671, 1691, 1741 0491, 0501, 0581, 0591, 0761, 0771, 1371, 1431, 2031 0791 0261, 0581, 0601, 0641, 0981, 1321, 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO PHILCO PHILIPS PHOENIX	0031 0451 1751 2741 2751 2351 0NI 4A (F) 1511 1511 0891 0021 0981 1401 1751 12271 0101 0621 0761 1281 2291 2511 1081 0751	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621, , 2201, 2251, , 2451, 2471 , 0361, 0591, , 0681, 0751, , 1021, 1081, , 2031, 2281, , 2431, 2441, , 2731	SALORA SAMBERS SAMSUNG SANYO SBR SCHAUB LORI	0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0041, 0061, 0071, 0341, 0451, 1521, 1561, 1601, 1641, 1911, 1921, 1931, 1981, 2321 0261, 0491, 0581, 0641, 1091, 1371, 1411, 2001 0101, 0601, 0841, 0981, 1101, 1181, 1371, 1511, 2011 0141, 0151, 0401, 0601, 0801, 0821, 0981, 1021, 1101, 1111, 1291, 1351, 1691, 1741, 2051, 2091, 2551 0681, 0751, 1281, 2281 ENZ 0451 0021, 0071, 0091, 0451, 0511, 0591, 0601, 0751, 1321, 1361, 1621, 1641,	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELEAVIA TELEFUNKEN TELEFUNKEN	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171, 2181, 2191, 2201, 2251, 2271, 2521, 2631 1511 2381, 2391, 2401, 2411 1331, 2091 0601
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA MINERVA MISTRAL MITSUBISHI MIVAR MIVAR MTC MULTITECH MURPHY	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1231, 1671, 1691, 1741 0491, 0501, 0581, 0591, 0761, 0771, 1371, 1431, 2031 0791 0261, 0581, 0601, 0641, 0981, 1321, 1511 0451, 2091 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO PHILCO PHILIPS PHOENIX PHOENIX PHONOLA	0031 0451 1751 2741 2351 0NI 4A (F) 1511 1511 0891 0021 0981 1401 1751 12271 0101 0621 0101 0621 01281 2291 2291 2511 1081 00751 00751	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621, , 2201, 2251, , 2451, 2471 , 0361, 0751, , 1021, 1081, , 2031, 2281, , 2431, 2441, , 2731 , 1081 , 0451, 1341,	SALORA SAMBERS SAMSUNG SANYO SBR SCHAUB LORI SCHNEIDER	0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0041, 0061, 0071, 0341, 0451, 0671, 1291, 1351, 1521, 1561, 1601, 1641, 1911, 1921, 1931, 1981, 2321 0261, 0491, 0581, 0641, 1091, 1371, 1411, 2001 0101, 0601, 0841, 0981, 1101, 1181, 1371, 1511, 2011 0141, 0151, 0401, 0601, 0801, 0821, 0981, 1021, 1101, 1111, 1291, 1351, 1691, 1741, 2051, 2091, 2551 0681, 0751, 1281, 2281 ENZ 0451 0021, 0071, 0091, 0451, 0511, 0591, 0601, 0751, 1321, 1361, 1621, 1641, 2101, 2111, 2291	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELEAVIA TELEFUNKEN TELEFUNKEN	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171, 2151, 2271, 2521, 2631 1511 2381, 2391, 2401, 2411 1331, 2091 0601 0331, 0481, 0531, 0571, 0631, 0651,
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA MINERVA MISTRAL MITSUBISHI MIVAR MTC MULTITECH MURPHY MURPHY (UK	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1231, 1671, 1691, 1741 0491, 0501, 0581, 0591, 0761, 0771, 1371, 1431, 2031 0791 0261, 0581, 0601, 0641, 0981, 1321, 1511 0451, 2091 0081, 1031 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO PHILCO PHILIPS PHILIPS PHOENIX PHONOLA PIONEER	0031 0451 1751 2741 2351 00NI 4A (F) 1511 1511 0021 0981 1401 1751 2271 0100 0621 0761 1281 2291 25111 1081 0751 0751 0291 1821	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1021, 1081, , 2031, 2251, , 2451, 2471 , 0681, 0751, , 1021, 1081, , 2031, 2281, , 2431, 2441, , 2731 , 1081 , 0451, 1341,	SALORA SAMBERS SAMSUNG SANYO SBR SCHAUB LORI SCHNEIDER	0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0041, 0061, 0071, 0341, 0451, 0671, 1291, 1351, 1521, 1561, 1601, 1641, 1911, 1921, 1931, 1981, 2321 0261, 0491, 0581, 0641, 1091, 1371, 1411, 2001 0101, 0601, 0841, 0981, 1101, 1181, 1371, 1511, 2011 0141, 0151, 0401, 0601, 0801, 0821, 0981, 1021, 1101, 1111, 1291, 1351, 1691, 1741, 2051, 2091, 2551 0681, 0751, 1281, 2281 ENZ 0451 0021, 0071, 0091, 0451, 0511, 0591, 0601, 0751, 1321, 1361, 1621, 1641, 2101, 2111, 2291 1171, 1261 0261, 0601, 0821,	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELEAVIA TELEFUNKEN TELEFUNKEN	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171, 2181, 2191, 2201, 2251, 2271, 2521, 2631 1511 2381, 2391, 2401, 2411 1331, 2091 0601 0331, 0481, 0531, 0571, 0631, 0651, 0731, 0901, 1241,
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1231, 1671, 1691, 1741 0491, 0501, 0581, 0591, 0761, 0771, 1371, 1431, 2031 0791 0261, 0581, 0601, 0641, 0981, 1321, 1511 0451, 2091 C) 0081, 1031 0101, 0961 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO PHILCO PHILIPS PHOENIX PHOENIX PHONOLA	0031 0451 1751 2741 2351 00NI 4A (F) 1511 1511 0021 0981 1401 1751 2271 0100 0621 0761 1281 2291 25111 1081 0751 0751 0291 1821	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621, , 2201, 2251, , 2451, 2471 , 0361, 0591, , 1081, , 2031, 2281, , 2431, 2441, , 2731 , 1081 , 0451, 1341, E 0411, 0451,	SALORA SAMBERS SAMSUNG SANYO SBR SCHAUB LORI SCHAUB LORI SCHNEIDER	0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0041, 0061, 0071, 0341, 0451, 0671, 1291, 1351, 1521, 1561, 1601, 1641, 1911, 1921, 1931, 1981, 2321 0261, 0491, 0581, 0641, 1091, 1371, 1411, 2001 0101, 0601, 0841, 0981, 1101, 1181, 1371, 1511, 2011 0141, 0151, 0401, 0601, 0801, 0821, 0981, 1021, 1101, 1111, 1291, 1351, 1691, 1741, 2051, 2091, 2551 0681, 0751, 1281, 2281 ENZ 0451 0021, 0071, 0091, 0451, 0511, 0591, 0601, 0751, 1321, 1361, 1621, 1641, 2101, 2291 1171, 1261 0261, 0601, 0821, 0991	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELEAVIA TELEFUNKEN TELEFUNKEN	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171, 2181, 2191, 2201, 2251, 2271, 2521, 2631 1511 2381, 2391, 2401, 2411 1331, 2091 0601 0331, 0481, 0531, 0571, 0631, 0651, 0731, 0901, 1241, 1571, 1591, 1791,
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 (2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1231, 1671, 1691, 1741 0491, 0501, 0581, 0591, 0761, 0771, 1371, 1431, 2031 0791 0261, 0581, 0601, 0641, 0981, 1321, 1511 0451, 2091 (0081, 1031 0101, 0961 1341 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO PHILCO PHILIPS PHILIPS PHOENIX PHONOLA PIONEER	0031 0451 1751 2741 2351 00NI 4A (F) 1511 1511 0021 0981 1401 1751 2271 0100 0621 0761 1281 2291 25111 1081 0751 0751 0291 1821	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621, , 2201, 2251, , 2451, 2471 , 0361, 0591, , 0681, 0751, , 1021, 1081, , 2031, 2281, , 2431, 2441, , 2731 , 1081 , 0451, 1341, 6 0411, 0451, 0491, 0581,	SALORA SAMBERS SAMSUNG SANYO SBR SCHAUB LORI SCHNEIDER	0451,0601,1161, 1241,1301,1511, 1671,1681,1691 0011,0341,0451, 0671,1291,1351, 1521,1561,1601, 1641,1911,1921, 1931,1981,2321 0261,0491,0581, 0641,1091,1371, 1411,2001 0101,0601,0841, 0981,1101,1181, 1371,1511,2011 0141,0151,0401, 0601,0801,0821, 0981,1021,1101, 1111,1291,1351, 1691,1741,2051, 2091,2551 0681,0751,1281, 2281 ENZ 0451 0021,0071,0091, 0451,0511,0591, 0601,0751,1321, 1361,1621,1641, 2101,2111,2291 1171,1261 0261,0601,0821, 0991 0641,0691,1081,	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELEAVIA TELEFUNKEN TELEFUNKEN	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171, 2181, 2191, 2201, 2251, 2271, 2521, 2631 1511 2381, 2391, 2401, 2411 1331, 2091 0601 0331, 0481, 0531, 0571, 0631, 0651, 0731, 0901, 1241, 1571, 1591, 1791, 1811, 1821, 1891,
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1231, 1671, 1691, 1741 0491, 0501, 0581, 0591, 0761, 0771, 1371, 1431, 2031 0791 0261, 0581, 0601, 0641, 0981, 1321, 1511 0451, 2091 C) 0081, 1031 0101, 0961 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO PHILCO PHILIPS PHILIPS PHOENIX PHONOLA PIONEER	0031 0451 1751 2741 2351 00NI 4A (F) 1511 1511 0021 0981 1401 1751 2271 0100 0621 0761 1281 2291 25111 1081 0751 0751 0291 1821	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621, , 2201, 2251, , 2451, 2471 , 0361, 0591, , 1081, , 2031, 2281, , 2431, 2441, , 2731 , 1081 , 0451, 1341, E 0411, 0451,	SALORA SAMBERS SAMSUNG SANYO SBR SCHAUB LORI SCHAUB LORI SCHNEIDER	0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0041, 0061, 0071, 0341, 0451, 0671, 1291, 1351, 1521, 1561, 1601, 1641, 1911, 1921, 1931, 1981, 2321 0261, 0491, 0581, 0641, 1091, 1371, 1411, 2001 0101, 0601, 0841, 0981, 1101, 1181, 1371, 1511, 2011 0141, 0151, 0401, 0601, 0801, 0821, 0981, 1021, 1101, 1111, 1291, 1351, 1691, 1741, 2051, 2091, 2551 0681, 0751, 1281, 2281 ENZ 0451 0021, 0071, 0091, 0451, 0511, 0591, 0601, 0751, 1321, 1361, 1621, 1641, 2101, 2291 1171, 1261 0261, 0601, 0821, 0991	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELEAVIA TELEFUNKEN TELEFUNKEN	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171, 2181, 2191, 2201, 2251, 2271, 2521, 2631 1511 2381, 2391, 2401, 2411 1331, 2091 0601 0331, 0481, 0531, 0571, 0631, 0651, 0731, 0571, 0631, 0651, 0731, 0901, 1241, 1571, 1591, 1791,
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1231, 1671, 1691, 1741 0491, 0501, 0581, 0591, 0761, 0771, 1371, 1431, 2031 0791 0261, 0581, 0601, 0641, 0981, 1321, 1511 0451, 2091 0081, 1031 0101, 0961 1341 0141, 1711, 1721, 1721 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUZA PERDIO PHILCO PHILIPS PHOENIX PHOENIX PHONOLA PIONEER PRANDONI-PE	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511 0891 0021 0981 1401 1751 2271 0101 0621 0761 1281 2291 2291 1081 0751 0291 1821 RINCE	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621, , 2201, 2251, , 2451, 2471, , 0361, 0591, , 0361, 0591, , 0361, 0591, , 0361, 0591, , 1021, 1081, , 2231, 2281, , 2431, 2441, , 2731 , 1081 , 0451, 1341, 20411, 0451, 0491, 0581, 1411	SALORA SAMBERS SAMSUNG SANYO SBR SCHAUB LORI SCHAUB LORI SCHNEIDER	0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0341, 0451, 0671, 1291, 1351, 1521, 1561, 1601, 1641, 1911, 1921, 1931, 1981, 2321 0261, 0491, 0581, 0641, 1091, 1371, 1411, 2001 0101, 0601, 0841, 0981, 1101, 1181, 1371, 1511, 2011 0141, 0151, 0401, 0601, 0801, 0821, 0981, 1021, 1101, 1111, 1291, 1351, 1691, 1741, 2051, 2091, 2551 0681, 0751, 1281, 2281 ENZ 0451 0021, 0071, 0091, 0451, 0511, 0591, 0601, 0751, 1321, 1361, 1621, 1641, 2101, 2111, 2291 1171, 1261 0261, 0601, 0821, 0991 0641, 0691, 1081,	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA TELEFUNKEN TELEFUNKEN TELEFUNKEN TELEFUNKEN	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171, 2251, 2271, 2521, 2631 1511 2381, 2391, 2401, 2411 1331, 2091 0601 0331, 0481, 0531, 0571, 0631, 0651, 0731, 0901, 1241, 1571, 1591, 1791, 1811, 1821, 1891, 1941, 2531
MCMICHAEL MEDION MEMOREX METZ MGA MICROMAXX MINERVA	 1281 2591, 2601, 2611, 2621, 2641, 2651, 2661, 2671, 2681, 2691, 2711, 2721, 2761, 2771, 2781 1511 0231, 0741, 1001, 1041, 1081, 1481, 2071, 2081 1231 (2591, 2621, 2641, 2651, 2711, 2761, 2771, 2781 0221, 0231, 0491, 1381, 2141, 2151 2281 0141, 0201, 0231, 0661, 1191, 1201, 1231, 1671, 1691, 1741 0491, 0501, 0581, 0591, 0761, 0771, 1371, 1431, 2031 0791 0261, 0581, 0601, 0641, 0981, 1321, 1511 0451, 2091 (0081, 1031 0101, 0961 1341 	PANASONIC PANORAMIC PATHE MARCO PATHE' CINEM PAUSA PAUZA PERDIO PHILCO PHILIPS PHILIPS PHOENIX PHONOLA PIONEER	0031 0451 1751 2741 2351 ONI 4A (F) 1511 1511 0891 0021 0981 1401 1751 1081 0021 00621 0761 1281 2291 1081 0751 0291 1821 RINCE	0601, 1561, 1741, 1981 , 1411 , 0201, 0211, , 0701, 1311, , 1961, 2561, 0571 0431, 0591, 1621, 1661, 1971 , 1101 , 0491, 0811, , 1021, 1081, , 1611, 1621, , 2201, 2251, , 2451, 2471, , 0361, 0591, , 0361, 0591, , 0361, 0591, , 0361, 0591, , 1021, 1081, , 2231, 2281, , 2431, 2441, , 2731 , 1081 , 0451, 1341, 20411, 0451, 0491, 0581, 1411	SALORA SAMBERS SAMSUNG SANYO SBR SCHAUB LORI SCHAUB LORI SCHNEIDER	0451, 0601, 1161, 1241, 1301, 1511, 1671, 1681, 1691 0011, 0341, 0451, 0671, 1291, 1351, 1521, 1561, 1601, 1641, 1911, 1921, 1931, 1981, 2321 0261, 0491, 0581, 0641, 1091, 1371, 1411, 2001 0101, 0601, 0841, 0981, 1101, 1181, 1371, 1511, 2011 0141, 0151, 0401, 0601, 0801, 0821, 0981, 1021, 1101, 1111, 1291, 1351, 1691, 1741, 2051, 2091, 2551 0681, 0751, 1281, 2281 ENZ 0451 0021, 0071, 0091, 0451, 0511, 0591, 0601, 0751, 1321, 1361, 1621, 1641, 2101, 2111, 2291 1171, 1261 0261, 0601, 0821, 0991 0641, 0691, 1081,	TASHIKO TATUNG TCM TECHNICS TECHWOOD TEKNIKA TELE TELEAVIA TELEFUNKEN TELEFUNKEN	0191, 0451, 1331, 1531 0141 0271, 0581, 0601, 0971, 1101, 1681, 1691 2621, 2641, 2711, 2761, 2771, 2781 1311 0791 1171, 1231, 1261 1141 0571, 0651, 0731, 1821 0291, 0301, 0311, 0551, 0731, 1131, 1471, 1591, 1791, 1801, 1811, 1821, 1991, 2161, 2171, 2181, 2191, 2201, 2251, 2271, 2521, 2631 1511 2381, 2391, 2401, 2411 1331, 2091 0601 0331, 0481, 0531, 0571, 0631, 0651, 0731, 0901, 1241, 1571, 1591, 1791, 1811, 1821, 1891,

THORN-FERGUSON 0281, 0371, 0551 0651 0781,0861, 0881, 1131, 1181, 1361, 1461. 1971. 1991, 2281 0141, 0791, 1471 TMK TOSHIBA 0141, 0381, 0481, 1221, 1271, 1701, 1741, 1851, 2151, 2801 2811 TRANS CONTINENS 0451 TRISTAR 2281 0481.0581.2121 TRIUMPH 0431, 0451, 0481, UHER 0491, 0511, 1311, 1541 0021, 0261, 0591, ULTRAVOX 1021, 1081, 1981 UNIVERSUM 1181, 2051 UNIVOX 1971 VEGAVOX 0811 VEXA 0101, 1511 VIDEOTON 2481 VORTEC 0101,0651 0411.0451.0491. VOXSON 1021, 1081 WALTHAM 0451 WATSON 0431, 2201, 2241 0021,0061,0261, WATT RADIO 0591,0641,0761, 1091, 1971, 1981, 2001 WEGA 0141, 1081, 1981 WEGA COLOR 1021 WELTBLICK 0101 WESTON 1621 WHITE WESTINGHOUSE 0101, 0261, 0431, 0591.0761.1401. 1541 YOKO 0601 1511 0071, 0101, 0351, ZANUSSI 0411, 0451, 0951, 1901, 2061, 2101, 2111 ZOPPAS 0451 **CABLE TV** CABLETIME 1446, 1456, 1476 CLYDE CABLEVISION 1426 FILMNET 1396, 1436 FRANCE TELECOM 1386 GEC 1426 JERROLD 1416 MOVIE TIME 1466 NSC 1466 PHILIPS 1386 PIONEER 0006 SAMSUNG 1496 SCIENTIFIC ATLANTA 1486, 1506 STARCOM 1416 STS 1466 TANDBERG 1366 1436 TELE TELE +1 1436 TELESERVICE 1406, 1476 TUDI 1376 UNITED CABLE 1416 ZENITH 1406

SATELLITE TUNER AKAI 1276 ALBA 0826, 1276 AMSTRAD 0166, 0796, 1016, 1026, 1296 ANKARO 0476 AST 0406 ASTRA 0126 BARCOM 0476 BLAUPUNKT 0966 BMC SATELLITE 0106 BRITISH TELECOM 1276 BUSH 0826 BUSH (UK) 0956 CAMBRIDGE 0196, 1276 CANAL PLUS (FRANCE) 1536 CHAPARRAL 0016, 0696, 1006 COLUMBUS 0616 CONNEXIONS 0306 0426 DISCUS ELIPSE 0856.0866 DISKXPRESS 0426, 0476 DRAKE 1516 ECHOSTAR 0226. 0236. 0606. 0626, 0666, 0926, 0996, 1046, 1056, 1066, 1106 ELTA 1286 ELTA SAT 0146 FURODEC 1226, 1236, 1246 FERGUSON 0046, 0176, 0186, 0296, 0846, 0956, 1306 FINLUX 0976 FRACARRO 0026, 0536, 0776 FUBA 0476, 0616, 0636, 1056 GIUCAR RECORD 0206, 0336 GRUNDIG 0176, 0946, 0956, 0966 HIGH PERFORMANCE 0916 HIRSCHMANN 0756,0966 HITACHI 0446, 0516, 0706, 0946 ICX INTERNATIONAL 0886 ITT 0066, 0126, 0176, 0446, 1156 ITT/NOKIA 0066, 0126, 0176, 0446, 1156 JEEMON 0146 IERROLD 0846,0986 JOHANSSON 0246 IVC 1276 KATHREIN 0116, 0266, 0276, 0366 KOSMOS 0266 **KYOSTAR** 1036, 1086 LENG 0246 1326, 1346, 1356 LIFESAT LUXOR 0126, 0136, 0446, 0466, 0506, 1156 MACAB 0356 0016, 0116, 0256, MASPRO 0956 MEDION 1326, 1346 METZ 0966 MICROMAXX 1326, 1346 MITSUBISHI 0966 0596 MORGANS MURATTO 0406 0286, 0316, 0766, NEC 0786,0836 NETWORK 0046 NIKKO 1136, 1146

0066, 0126, 0176, NOKIA 0446, 1156, 1166, 1336 NORSAT 0786 OTTO VERSAND 0966 PACE 0046.0176.0296. 0936, 0956, 1306, 1566, 1576 PACE MSS 0946 PACE SKY DIGITAL BOX (UK) 1526 PALCOM 0616, 0686, 0706 PALSAT 0396 PALTEC 0706 PANASONIC 0806, 1306 PANSAT 1076 PHILIPS 0326, 0346, 0476, 0956, 1126, 1186, 1196, 1206, 1216, 1306, 1316 PROSAT 1176 PTT TELECOM 0306.0896 QUELLE 0966 RADIX 1056 REDIFFUSION 0316, 0786 RFT 1186, 1196, 1206, 1216 SAGEM 1256, 1546 SAKURA 0566, 0816 SALORA 0066, 0126, 0136, 0446, 0456, 0486, 0496 0576 SAMSUNG 0746,0756 0406 SAT SATCOM 0896 SATECO 0646 SECTOR 1266 SEDEA 1096 SENTRA 0416 SIEMENS 0896, 0966 SINTRACK 0906 0476 SKYLAB SKYSCAN 0876 SONY 0736 0946 STELLA 0306 STRONG 0156, 0396, 1036, 1086 STV 0636 TANDBERG 1116 TANDY 0916 TANTEC 0616 TATUNG 0516.0546 TECHNISAT 0086, 0096, 0526, 0556, 1056 TELECOM 0306 0586 TELEMAX THORN-FERGUSON 0046, 0076, 0176.0186. 0956 0946 TOSHIBA TPS (FRANCE) 1546 TRIAD 0406 0036, 0216, 0676, UNIDEN 0716,0726 US ELECTRONICS 0886 VORTEC 0756, 1036, 1076 VTECH 0436 WINERSAT 0246 0056, 0356, 0376, WISI 0386, 0406, 0656, 1056, 1156 WOLSEY 0916 XCOM MULTIMEDIA 1556 XSAT (FRANCE) 1556 ZEHNDER 0266, 0406 ZENDER 0406

VCR AIWA 0042, 0352, 0432 AKAI 0042, 0422, 0492, 0582, 0612, 0642, 0652, 0762, 0912 ALBA 0002.0112.0282. 0332, 0342, 0972 AMSTRAD 0322, 0432, 0452 ANITECH 0002 ANITSCH 1002 ASA 0012,0052 AUDIOSONIC 0002 BAIRD 0042, 0282, 0492 BANG & OLUESEN 0042 BAUR 0052,0062,0812 BLAUPUNKT 0062, 0092, 0252, 0462, 0672, 0992 BRIONVEGA 0032 BUSH 0002, 0282, 0332, 0342, 0512, 0972 BUSH (UK) 0812 CAPEHART 0112 CGE 0042, 0432, 0762 CRAIG 0072,0482 CROWN 0112, 0282, 0622 DAEWOO 0112, 0282, 0622 DANSAI 0012 DAYTRON 0112 DECCA 0042,0052,0432, 0942 DECCA (UK) 0052 DEGRAAF 0052, 0132, 0432, 0532,0602 DIXI 0442 DUAL 0042,0632 DUMONT 0052, 0432, 0532 DYNATECH 0432 DYNATRON 0012 ELBE 0122 ELIN 0072 EMERSON 0012, 0162, 0202, 0432, 0512, 0522 ERRES 0012 FERGUSON 0042, 0712, 0722, 0852, 0902, 1012, 1022 1082 FIDELITY 0432 FINLANDIA 0052,0532 FINLUX 0012, 0042, 0052, 0082, 0262, 0382, 0432, 0462, 0492, 0532, 0572, 0602, 0912 FIRST LINE 0002.0912 FISHER 0162, 0482, 0532, 0542, 0572, 0592 FORMENTI-PHOENIX 0012 0052 FRONTECH 0112 FUNAI 0432 GBC 0002 GEC (UK) 0022,0052 GELOSO 0002 GENERAL TECHNIC 1172 GOLDSTAR 0012, 0122, 0812, 0952 GOODMANS 0002, 0072, 0282, 0432,0502 GOODMANS (UK) 0002 GRAETZ 0022 0042 GRANADA 0052, 0132, 0532, 0572

0052, 0092, GRANADA (UK) 0462,0602, 0812,0822 0052.0062.0092. GRUNDIG 0232, 0252, 0262, 0752 0802 HANSEATIC 0052,0812 HARMAN/KARDON 0122, 0922 HCM 0002 HINARI 0002.0202.0412. 0442,0522 HITACHI 0042.0172.0292. 0432, 0602, 0662, 0812 1022 IMPERIAL 0072,0432 INGERSOL 0442 INNO HIT 0002, 0052, 0072 INNOVATION 1142, 1162, 1172 INTERFUNK 0022,0052 IRRADIO 0002 0012 ITT 0022.0032.0042. 0072, 0292, 0492, 0532, 0572, 0762 ITT-NOKIA 0022 0032 0042 0072 0292 0492 0532, 0572, 0762 JENSEN 0042 JVC (VICTOR) 0042, 0102, 0142, 0272, 0742, 0762, 0782.0902 KARCHER 0052,0072,0812 **KENDO** 0492 KENWOOD 0042, 0142, 0572 1142, 1162, 1172 LIFETEC LLOYD 0432 LOEWE OPTA 0052, 0092, 0152 LOGIK 0002, 0072, 0442 LUMA 0162 0492, 0572, 0812 LUXOR M ELECTRONIC 0432 MAGNADYNE 0052 MAGNASONIC 0572 0012 MANESTH 0012 0052 0092 MARANTZ 0122,0502 MARK 0012 MARTA 0012 0012 0442 0512 MATSUI 0522, 0812, 0972 MEDION 1142, 1162, 1172 MEMOREX 0012, 0132, 0432, 0482, 0532, 0572 METZ 0062, 0092, 0932 MGA 0912 MICROMAXX 1142, 1162, 1172 MINERVA 0062,0092,0252 MINOLTA 0172,0602 MITSUBISHI 0052, 0062, 0142, 0912,0922 MTC 0072.0432 MULTITECH 0002, 0052, 0062, 0282 0432 MURPHY 0432 0012.0052 N.E.I. NATIONAL 0462 0042.0122.0142 NEC NECKERMANN 0032,0042, 0052 0072 0092, 0202, 0522.0572. 0762,0812 0112 NIKKAI NOBLIKO 0092

NOKIA 0022, 0032, 0042, 0072 0292 0492 0532, 0572, 0762, 1152 NORDMENDE 0042, 0102, 0142, 0192, 0222, 0242, 0392 0402 0632 0732 0742 0762 0782, 0792, 0832, 0842.0872 OLYMPUS 0462 **OPTONICA** 0132 0502 ORION 0162, 0202, 0312, 0442, 0512, 0522, 0982 OSAKA 0432 OSAKI 0002, 0012, 0432 OTTO VERSAND 0052 0062 0812 PANASONIC 0022 0212 0462 0672, 0992, 1092, 1102.1182 PENTAX 0172,0602 PERDIO 0432 PHILCO 1062 PHILIPS 0052 0082 0092 0152, 0182, 0362, 0372, 0382, 0472, 0502, 1072 PHONOLA 0052.0152 PILOT 0012 PIONEER 0052, 0142, 0372, 0472 PORTLAND 0112 PROLINE 0432 PYE 0052.0152 QUARTZ 0572 0012 0032 0042 OUELLE 0052,0062,0072, 0092.0202.0462. 0522,0942 RADIONETTE 0022 REALISTIC 0012, 0072, 0132, 0432 0482 0502 0532.0572 RET 1072 REX 0042, 0742, 0782 RICOH 0952 SABA 0042, 0142, 0192, 0222, 0242, 0392, 0632, 0732, 0742, 0762, 0772, 0782, 0792, 0872 SAISHO 0162, 0202, 0292, 0442, 0512, 0522, 0972 0192, 0572, 0812, SALORA 0822.0912 SAMSUNG 0052, 0072, 0622, 0652.1192 SANSUI 0042,0142 SANYO 0482, 0532, 0562, 0572 0052, 0152, 0182 SBR SCHAUB LORENZ 0022, 0042 SCHNEIDER 0002.0012.0052. 0072,0432 SEG 0002 0072 SEI-SINUDYNE 0442 SELECO 0042 SENTRA 0112 SHARP 0132, 0502, 0702 SHINTOM 0002 SIEMENS 0062 0092 0252 0572

SINUDYNE 0052, 0382, 0442, 0932 SONOKO 0282 0432, 0552, 0682, SONY 0692, 0942, 0952, 0962, 1122, 1132 STS 0602 SUNKAL 0512 SUNSTAR 0432 **SYLVANIA** 0432.0912 SYMPHONIC 0432, 0912 TANDBERG 0062.0162.0522. 0932 TASHIKO 0132 0432 TATUNG 0042,0052,0432, 0922 TCM 1142, 1162, 1172 TFAC 0042 0432 TECHNICS 0462 TEKNIKA 0012 0432 TELEFUNKEN 0042, 0192, 0632, 0732.0742.0762. 0782, 0882, 0892 1032, 1042, 1052 TEMPEST TENOSAL. 0002 THOMSON 0042 0102 0142 0192, 0402, 0632, 0762 THORN 0042,0902 THORN-FERGUSON 0042, 0222, 0302, 0712, 0722 0742 0762, 0852, 0862.0872. 0902 0522 TMK TONSAI 0002 TOSHIBA 0042 0622 0912 TOTEVISION 0012,0072 TRIUMPH 0922 UHER 0042,0072 LILTR AVOX 0032 UNITECH 0072 VECTOR RESEARCH 0122 VIDEON 1162, 1172 WELTBLICK 0012 WHITE WESTINGHOUSE 0032 XENON 0162 YAMAHA 0042, 1202 YOKO 0012,0062,0072 **DVD PLAYER** AKAI 0108\ DENON 0368 0388 HITACHI IVC 0168,0348 KENWOOD 0288 MAGNAVOX 0248 MITSUBISHI 0268 ONKYO 0128, 0248 PANASONIC 0048 PHILIPS 0188, 0248 PIONEER 0208,0228 PROSCAN 0308 0308 RCA SAMSUNG 0148 SHARP 0068 SONY 0028 TECHNICS 0048 THOMSON 0328 TOSHIBA 0088.0248 YAMAHA 0008, 0048, 0188, 0248

ZENITH

0248

LD PLAYER

LDFLAIL	n
AIWA	0137
FUNAI	0137
HITACHI	0047
MAGNAVOX	0077
PANASONIC	0027
PIONEER	0037
RCA	0067
REALISTIC	0137
SAMSUNG	0017, 0087
SONY	0057, 0097, 0107,
	0117
VICTOR	0127
YAMAHA	0007
CD PLAYE	R
ACCUPHASE	0315
ADC	0865

AC ADC 0865 ADCOM 0785.1015 0115, 0125, 0725, AKAI 0735, 0745, 0935. 1155 ARCAM 1875 ARCAM-ROTEL 0165 AUDIO-TECHNICA 0835 AUDIOSONIC 0155 ATWA 1105, 1235, 1245, 1765, 1915, 1935 BSR 0875 CALIFORNIA AUDIO LAB 1075 CARRERA 0555,0875 CARVER 0825, 1415 CYRUS-ROTEL 0205 DENON 0045, 0955, 1045, 1595, 1795, 1805 DUAL 1005 ELIN 0185 EMERSON 1015, 1285, 1675 FISHER 0105, 0595, 0605, 0825, 1165, 1175 GENEXXA 0525, 0825, 0855, 0875, 0995, 1265, 1285, 1345, 1355, 1485, 1575, 1675, 1715, 1825 GOLDSTAR 0555, 1185, 1195, 1585 GRUNDIG 0175 HARMAN KARDON 0325, 0495, 0565.1135. 1145, 1155 HITACHI 0065.0585.0685. 0945, 1005, 1015, 1225, 1545 INNOVATION 1995, 2005, 2015 ITT-NOKIA 0185 JVC (VICTOR) 0385, 0395, 0455, 0575,0585 KARCHER 0485 KENWOOD 0025, 0055, 0145, 0215, 0595, 0675, 0695, 0705, 0715, 0925, 1355, 1485, 1575, 1675, 1715, 1825 KORTING 0175 LIFETEC 2015 LIGHT CONTROL 1155, 1645. 1655, 1665 LINN 0165.1875 LUXMAN 0265, 0275, 0795, 0805, 1295, 1305, 1555, 1925

LUXOR	0185, 1895, 1905
MAGNAVOX	1865, 1875
MARANTZ	0165, 0175, 0545, 0665, 1275, 1335,
	1405, 1505, 1875,
	1955
MATSUSHITA	1095, 1605
MCS	0535
MEDION	0075, 1995, 2005, 2015
MEMOREX	0525, 1015, 1265,
	1275, 1285, 1675
MGA	1125
MICROMAXX	2015
MISSION MITSUBISHI	0165, 1875
NAD	1125, 1205 0135, 0255, 0285,
101D	0295, 0305, 0345,
	0755, 0765, 1315,
	1325
NAKAMICHI	0635, 0645, 1565
NEC	0405, 0535, 0775, 0785
NECKERMAN	
NIKKO	0835, 1165
OCEANIC	0185
OKANO	0155, 0225
ONKYO	0885, 1385, 1425,
PANASONIC	1455, 1515 1055, 1075, 1615,
mullionite	1625
PHILIPS	0165, 0175, 0195,
	1865, 1875
PIONEER	0095, 0335, 0425,
	0435, 0445, 0525, 0855, 1035, 1945
PROTON	0905, 1875
QUASAR	1075
RADIOLA	1845, 1855
RADIOTONE	0485
REALISTIC	0825, 1015, 1265, 1275, 1285, 1575
ROTEL	1875
SABA	1005
SAE	1875
SALORA	0185
SANSUI	0415, 0965, 0975, 0985, 1255, 1675,
	1875
SANYO	0625, 0825, 0845,
	0915
SCHNEIDER	1845, 1855
SCOLL	1285, 1675
SHARP	0025, 0035, 1025, 1115, 1275, 1635,
	1785, 1815, 1825,
	1835
SHERWOOD	1275, 1445
SIEMENS	1085
SIGNATURE SONY	1155 0345, 0355, 0365,
50111	0375, 0865, 1685,
	1695, 1705, 1715,
	1725, 1735, 1745
SYLVANIA	1875
TANDBERG	1885 1525
TASHIKO TCM	1985, 2015
TEAC	0235, 0245, 1275,
	1365, 1375, 1395,
TECIDUCC	1435, 1465, 1475
TECHNICS	0465, 0475, 1065, 1075, 1625
TELEFUNKEN	
THETA DIGITA	

THOMSON	1005
TOSHIBA	0755, 0765
VECTOR RES	
	0555, 0865
YAMAHA	0005, 0015, 0085,
	0345, 0615, 0655,
	0815, 0835, 0895,
	1815
CD RECO	RDER/CD-RW
HITACHI	0304
JVC	0334
MARANTZ	0314, 0324
PHILIPS	0274
PIONEER YAMAHA	0284, 0294 0244
	0244
MD RECO	RDER
KENWOOD	0214
SHARP	0214 0264
PIONEER	0254
SONY	0224
YAMAHA	0024, 0224, 0234
TAPE DEC	ĸ
AKAI	0124
DENON	0204
GRUNDIG	0134
HARMAN	0044
JVC	0194
KENWOOD	0164
KORTING	0134
LUXMAN	0054, 0064, 0074, 0084
MARANTZ	0134, 0144
NAD	0174
ONKYO	0184
PHILIPS	0134, 0144, 0154
PIONEER	0034, 0114
SONY	0094,0104
YAMAHA	0004, 0014

V

YAMAHA CORPORATION Printed in Malaysia ID V722690-1

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

VCR

*1 Press this button twice to start recording. Appuyer deux fois sur cette touche pour commencer l'enregistrement. Drücken Sie diese Taste zweimal, um die Aufnahme zu starten. Tryck två gånger på den här knappen för att börja spela in.

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

V728090