

# DENON

AV SURROUND RECEIVER

# AVR-4311CI

Owner's Manual

**Simple  
version**


**Basic  
version**


**Advanced  
version**


**Information**

"Part names and functions"  
( page 120)


## SAFETY PRECAUTIONS


**CAUTION**  
**RISK OF ELECTRIC SHOCK**  
**DO NOT OPEN**


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

The lightning flash with arrowhead symbol, within an equilateral triangle, is intended to alert the user to the presence of uninsulated "dangerous voltage" within the product's enclosure that may be of sufficient magnitude to constitute a risk of electric shock to persons.

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

**WARNING:**  
**TO REDUCE THE RISK OF FIRE OR ELECTRIC SHOCK, DO NOT EXPOSE THIS APPLIANCE TO RAIN OR MOISTURE.**


Hot surface mark

**CAUTION:**  
**HOT SURFACE. DO NOT TOUCH.**

The top surface over the internal heat sink may become hot when operating this product continuously. Do not touch hot areas, especially around the "Hot surface mark" and the top panel.

**PRECAUTION:**  
**SURFACE CHAUDE. NE PAS TOUCHER.**

La surface supérieure du dissipateur de chaleur peut devenir chaude si vous utilisez ce produit en continu. Ne touchez pas les zones chaudes, tout particulièrement vers l'inscription "Hot surface mark" et le panneau supérieur.

## IMPORTANT SAFETY INSTRUCTIONS

1. Read these instructions.
2. Keep these instructions.
3. Heed all warnings.
4. Follow all instructions.
5. Do not use this apparatus near water.
6. Clean only with dry cloth.
7. Do not block any ventilation openings. Install in accordance with the manufacturer's instructions.
8. Do not install near any heat sources such as radiators, heat registers, stoves, or other apparatus (including amplifiers) that produce heat.
9. Do not defeat the safety purpose of the polarized or grounding-type plug. A polarized plug has two blades with one wider than the other. A grounding type plug has two blades and a third grounding prong. The wide blade or the third prong are provided for your safety. If the provided plug does not fit into your outlet, consult an electrician for replacement of the obsolete outlet.
10. Protect the power cord from being walked on or pinched particularly at plugs, convenience receptacles, and the point where they exit from the apparatus.
11. Only use attachments/accessories specified by the manufacturer.
12. Use only with the cart, stand, tripod, bracket, or table specified by the manufacturer, or sold with the apparatus. When a cart is used, use caution when moving the cart/apparatus combination to avoid injury from tip-over.
13. Unplug this apparatus during lightning storms or when unused for long periods of time.
14. Refer all servicing to qualified service personnel. Servicing is required when the apparatus has been damaged in any way, such as power-supply cord or plug is damaged, liquid has been spilled or objects have fallen into the apparatus, the apparatus has been exposed to rain or moisture, does not operate normally, or has been dropped.
15. Batteries shall not be exposed to excessive heat such as sunshine, fire or the like.


### CAUTION:

To completely disconnect this product from the mains, disconnect the plug from the wall socket outlet.

The mains plug is used to completely interrupt the power supply to the unit and must be within easy access by the user.

### PRECAUTION:

Pour déconnecter complètement ce produit du courant secteur, débranchez la prise de la prise murale.

La prise secteur est utilisée pour couper complètement l'alimentation de l'appareil et l'utilisateur doit pouvoir y accéder facilement.

## FCC INFORMATION (For US customers)

### 1. COMPLIANCE INFORMATION

Product Name: AV Surround Receiver

Model Number: AVR-4311CI

This product complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this product may not cause harmful interference, and (2) this product must accept any interference received, including interference that may cause undesired operation.

Denon Electronics (USA), LLC

(a D & M Holdings Company)

100 Corporate Drive

Mahwah, NJ 07430-2041

Tel. (800) 497-8921

### 2. IMPORTANT NOTICE: DO NOT MODIFY THIS PRODUCT

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

### 3. IMPORTANT

When connecting this product to network hub or router, use only shielded STP or ScTP LAN cables which is available at retailer.

Follow all installation instructions. Failure to follow instructions could void your authority, granted by the FCC, to use the product.

### 4. NOTE

This product has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation.

This product generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this product does cause harmful interference to radio or television reception, which can be determined by turning the product OFF and ON, the user is encouraged to try to correct the interference by one or more of the following measures:

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

### For Canadian customers:


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

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

## ☐ NOTES ON USE / OBSERVATIONS RELATIVES A L'UTILISATION

WARNINGS	AVERTISSEMENTS
<ul style="list-style-type: none"> <li>• Avoid high temperatures. Allow for sufficient heat dispersion when installed in a rack.</li> <li>• Handle the power cord carefully. Hold the plug when unplugging the cord.</li> <li>• Keep the unit free from moisture, water, and dust.</li> <li>• Unplug the power cord when not using the unit for long periods of time.</li> <li>• Do not obstruct the ventilation holes.</li> <li>• Do not let foreign objects into the unit.</li> <li>• Do not let insecticides, benzene, and thinner come in contact with the unit.</li> <li>• Never disassemble or modify the unit in any way.</li> <li>• Ventilation should not be impeded by covering the ventilation openings with items, such as newspapers, tablecloths or curtains.</li> <li>• Naked flame sources such as lighted candles should not be placed on the unit.</li> <li>• Observe and follow local regulations regarding battery disposal.</li> <li>• Do not expose the unit to dripping or splashing fluids.</li> <li>• Do not place objects filled with liquids, such as vases, on the unit.</li> <li>• Do not handle the mains cord with wet hands.</li> <li>• When the switch is in the OFF position, the equipment is not completely switched off from MAINS.</li> <li>• The equipment shall be installed near the power supply so that the power supply is easily accessible.</li> </ul>	<ul style="list-style-type: none"> <li>• Eviter des températures élevées. Tenir compte d'une dispersion de chaleur suffisante lors de l'installation sur une étagère.</li> <li>• Manipuler le cordon d'alimentation avec précaution. Tenir la prise lors du débranchement du cordon.</li> <li>• Protéger l'appareil contre l'humidité, l'eau et la poussière.</li> <li>• Débrancher le cordon d'alimentation lorsque l'appareil n'est pas utilisé pendant de longues périodes.</li> <li>• Ne pas obstruer les trous d'aération.</li> <li>• Ne pas laisser des objets étrangers dans l'appareil.</li> <li>• Ne pas mettre en contact des insecticides, du benzène et un diluant avec l'appareil.</li> <li>• Ne jamais démonter ou modifier l'appareil d'une manière ou d'une autre.</li> <li>• Ne pas recouvrir les orifices de ventilation avec des objets tels que des journaux, nappes ou rideaux. Cela entraverait la ventilation.</li> <li>• Ne jamais placer de flamme nue sur l'appareil, notamment des bougies allumées.</li> <li>• Veillez à respecter les lois en vigueur lorsque vous jetez les piles usagées.</li> <li>• L'appareil ne doit pas être exposé à l'eau ou à l'humidité.</li> <li>• Ne pas poser d'objet contenant du liquide, par exemple un vase, sur l'appareil.</li> <li>• Ne pas manipuler le cordon d'alimentation avec les mains mouillées.</li> <li>• Lorsque l'interrupteur est sur la position OFF, l'appareil n'est pas complètement déconnecté du SECTEUR (MAINS).</li> <li>• L'appareil sera installé près de la source d'alimentation, de sorte que cette dernière soit facilement accessible.</li> </ul>

## ☐ CAUTIONS ON INSTALLATION PRÉCAUTIONS D'INSTALLATION


**\* For proper heat dispersal, do not install this unit in a confined space, such as a bookcase or similar enclosure.**

- More than 0.3 m (12 in.) is recommended.
- Do not place any other equipment on this unit.

**\* Pour permettre la dissipation de chaleur requise, n'installez pas cette unité dans un espace confiné tel qu'une bibliothèque ou un endroit similaire.**

- Une distance de plus de 0,3 m (12 po) est recommandée.
- Ne placez aucun matériel sur cet appareil.

# Getting started

Thank you for purchasing this DENON product. To ensure proper operation, please read these owner's manual carefully before using the product. After reading them, be sure to keep them for future reference.

## Contents


<b>Getting started</b> .....	1
Accessories .....	2
About this manual .....	2
Features .....	2
Cautions on handling .....	3
<b>Simple version (Simple setup guide)</b> .....	4
<b>Basic version</b> .....	14
<b>Connections</b> .....	15
Important information .....	15
Connecting an HDMI-compatible device .....	16
Connecting a TV .....	18
Connecting a Blu-ray Disc player .....	18
Connecting a DVD player .....	19
Connecting a set-top box (Satellite tuner/cable TV) .....	19
Connecting a digital video recorder .....	20
Connecting a digital camcorder .....	21
Connecting a control dock for iPod .....	21
Connecting an iPod or USB memory device to the USB port .....	22
Connecting an antenna .....	23
Connecting a record player .....	24
Connecting a CD player .....	24
Component equipped with a DENON LINK connector .....	25
Component with Multi-channel Output connectors .....	25
Connecting a external power amplifier .....	25
Connecting to a home network (LAN) .....	26
Connecting an external control device .....	27
<b>Playback (Basic operation)</b> .....	28
Important information .....	28
Playing a Blu-ray Disc player/DVD player .....	29
Playing a CD player .....	30
Playing an iPod® .....	30
Tuning in radio stations .....	33
Playing a network audio .....	37
Playing a USB memory device .....	48
<b>Selecting a listening mode (Surround Mode)</b> .....	50
Standard playback .....	50
DENON original surround playback .....	52
Stereo playback .....	52
Direct playback .....	52
Pure direct playback .....	52

<b>Advanced version</b> .....	53
<b>Speaker installation/connection (Advanced connection)</b> .....	54
Install .....	54
Connect .....	56
Set up speakers .....	63
<b>Playback (Advanced operation)</b> .....	65
Convenient functions .....	65
<b>Playback in ZONE2/ZONE3 (Separate room)</b> .....	72
Audio output .....	72
Video output .....	72
Playback .....	73
Menu Operation .....	73
Quick select function .....	74
Sleep timer function .....	74
<b>How to make detailed settings</b> .....	75
Menu map .....	75
Examples of menu screen displays .....	76
Examples of menu and front display .....	77
Inputting characters .....	78
SOURCE SELECT .....	80
AUDIO/VIDEO ADJUST .....	86
MANUAL SETUP .....	93
INFORMATION .....	107
<b>Operating the connected devices by remote control unit</b> .....	108
Operating the main remote control unit .....	108
Operating the sub remote control unit .....	115
<b>Information</b> .....	119
<b>Part names and functions</b> .....	120
Front panel .....	120
Display .....	121
Rear panel .....	122
Remote control unit .....	123
<b>Other information</b> .....	125
Trademark information .....	125
Surround .....	126
Relationship between video signals and monitor output .....	131
Explanation of terms .....	132
<b>Troubleshooting</b> .....	135
Resetting the microprocessor .....	138
<b>Specifications</b> .....	139

## Accessories

Check that the following parts are supplied with the product.

① Owner's manual .....	1
② Warranty (for North America model only).....	1
③ Service network list.....	1
④ Power cord (Cord length: Approx. 6.2 ft / 1.9 m) .....	1
⑤ Main remote control unit (RC-1145).....	1
⑥ R6/AA batteries (for RC-1145).....	2
⑦ Sub remote control unit (RC-1148).....	1
⑧ R03/AAA batteries (for RC-1148).....	2
⑨ Setup microphone (DM-A409, Cord length: Approx. 19.7 ft / 6.0 m) .....	1
⑩ AM loop antenna (for HD Radio broadcasts) .....	1
⑪ FM indoor antenna (for HD Radio broadcasts) .....	1


## About this manual

### ❑ Operation buttons

The operations described in this manual are based mainly on remote control operation.

### ❑ Symbols


Items for which this mark is indicated at the title can be operated from the GUI menu. We recommend performing such operations from the GUI menu.


This symbol indicates a reference page on which related information is described.


This symbol indicates a supplementary information and tips for operations.

**NOTE**

This symbol indicates a supplementary information and tips for operations.

### ❑ Illustrations

Note that the illustrations in these instructions are for explanation purposes and may differ from the actual unit.

## Features

### Fully Discrete, identical quality and power for all 9 channels (170 W x 9ch)

The unit is equipped with a power amplifier that reproduces high-fidelity sound in surround mode with equal quality and power for all channels, true to the original sound.

The power amplifier circuit adopts a discrete-circuit configuration that achieves high-quality surround sound reproduction.

### Supports HDMI 1.4a with 3D, ARC, Deep Color, x.v.Color, Auto Lipsync and HDMI control function

This unit can output 3D video signals input from a Blu-ray Disc player to a TV that supports a 3D system. This unit also supports the ARC (Audio Return Channel) function, which reproduces TV sound with this unit via an HDMI cable used for connecting the unit and a TV\*1.

\*1 The TV should support the ARC function.

### Internet radio, music and photo streaming via network\*2

This unit can playback audio files and still images such as photographs that are stored on your computer via a network. You can also listen to internet radio and a whole host of other online music\*3 that uses network technology.

\*2 An internet connection is required.

\*3 You may be required to sign a service agreement with the companies that provide particular services.

### 7-HDMI inputs and 2-outputs

The unit is equipped with 7 HDMI input connectors for connecting devices with HDMI connectors, such as a Blu-ray Disc player, game machine, HD video camera, etc.

### Dolby Volume

Dolby Volume measures, analyzes, and maintains volume levels based on how people perceive sound. It examines a variety of audio parameters to maintain consistent playback levels whether switching between channels or between multiple source inputs. A sophisticated combination of spectral- and time-based loudness analysis enables it to quickly and properly correct level differences without creating compression artifacts or undesirable pumping in the audio signal.

### DENON LINK 4th support

When you connect this unit to a Denon Blu-ray disc player that has DENON LINK 4th support, you can enjoy HD audio of the highest quality. The master clock that operates the D/A converter of this unit is transmitted to the Blu-ray disc player, enabling the integrated circuitry to be operated while sharing the same clock in order to achieve digital audio transmission with negligible jitter. Sound localization becomes clearer and a greater sense of space is produced in the sound images.

### High definition audio support

The unit is equipped with a decoder which supports high-quality digital audio format for Blu-ray Disc players such as Dolby TrueHD, DTS-HD Master Audio, etc.

### Audyssey MultEQ® XT 32

Audyssey MultEQ corrects both time and frequency response problems in the listening area so that every listener can enjoy music and movie with the optimum sounds. It performs a fully automated surround system setup. The unit is equipped Audyssey MultEQ XT 32 that can correct much higher details, particularly in the bass range of the speakers. The high resolution correction reproduces much clearer surround sound.

### Discrete subwoofers and Audyssey multiple subwoofer calibration

The unit has two subwoofer output capability and can adjust the level and delay for each subwoofer individually. Audyssey multiple subwoofer calibration optimizes the level, delay, and frequency response blending of two subwoofers. It eliminates the phase cancellations between two subwoofers. The optimized sound reproduces more powerful sound.

### Audyssey DSX™

This unit is equipped with Audyssey DSX processor. By connecting front height speakers to this unit and playing back through Audyssey DSX, you can experience a more powerful playback expression in the height audio range. By connecting front wide speakers, you can experience a more powerful playback expression in the wide audio range.

**Easy to use, Graphical User Interface**

This unit is equipped with an easy to see “Graphical User Interface” that uses menu displays and levels. The use of level displays increases operability of the this unit.

**All sources are up-scaled to 1080p**

The unit is provided with an HDMI video up-scaling function that converts an analog video signal input to the unit to a 1080p (HD resolution) signal and supplies it to a TV via the HDMI connector. This enables the unit and a TV connected with a single HDMI cable and any video source to be reproduced precisely with HD level of quality.

**Direct play for iPod® and iPhone® via USB**

Music data from an iPod can be played back if you connect the USB cable supplied with the iPod via the USB port of this unit, and also an iPod can be controlled with the remote control unit for this unit.

When an iPod is connected, merely pressing **iPod PLAY** on the main unit or remote control unit starts playback of music from the iPod.

**Simultaneous playback on two HDMI channels**

This unit is equipped with two HDMI MONITOR outputs. You can connect one output to a projector and the other output to a TV for simultaneous signal outputs.

**Cautions on handling****• Before turning the power switch on**

Check once again that all connections are correct and that there are no problems with the connection cables.

- Power is supplied to some of the circuitry even when the unit is set to the standby mode. When going on vacation or leaving home for long periods of time, be sure to unplug the power cord from the power outlet.

**• About condensation**

If there is a major difference in temperature between the inside of the unit and the surroundings, condensation (dew) may form on the operating parts inside the unit, causing the unit not to operate properly.

If this happens, let the unit sit for an hour or two with the power turned off and wait until there is little difference in temperature before using the unit.

**• Cautions on using mobile phones**

Using a mobile phone near this unit may result in noise. If that occurs, move the mobile phone away from this unit when it is in use.

**• Moving the unit**

Turn off the power and unplug the power cord from the power outlet. Next, disconnect the connection cables to other system units before moving the unit.


**• About Care**

- Wipe the cabinet and control panel clean with a soft cloth.
- Follow the instructions when using a chemical cleaner.
- Benzene, paint thinner or other organic solvents as well as insecticide may cause material changes and discoloration if brought into contact with the unit, and should therefore not be used.

# Simple version (Simple setup guide)

Here, we explain the entire setup procedure, from unboxing the unit to using it in a home theater. The "Simple version" section provides the speaker installation, connection, and setup methods for the 7.1-channel system with surround back speakers. For the installing, connecting, and setup methods of speakers other than the 7.1-channel system (with surround back speakers), see page 54.

- ❑ Before connecting the unit, turn off the power to all devices.
- ❑ For operation of the connected devices, refer to the user manuals for each device.


## Set up speakers (Audyssey® Auto Setup)

**STEP 1**  
Preparation

**STEP 2**  
Detection & Measurement  
(Main listening position)

**STEP 3**  
Measurement  
(2nd – 8th listening position)

**STEP 4**  
Calculation

**STEP 5**  
Check


**STEP 6**  
Store

**Finish**

# 1 Install


This unit can perform 2.0 to 11.2-channel surround playback. This page provides the speaker installation procedure for the 7.1-channel playback using surround back speakers as an example.


- FL** Front speaker (L)
- FR** Front speaker (R)
- C** Center speaker
- SW** Subwoofer
- SL** Surround speaker (L)
- SR** Surround speaker (R)
- SBL** Surround back speaker (L)
- SBR** Surround back speaker (R)

- Install the surround speakers in a position 2 to 3 ft (60 to 90 cm) higher than ear level.


[Viewed from the side]

# 2 Connect


## Speakers

Carefully check the left (L) and right (R) channels and + (red) and - (black) polarities on the speakers being connected to the this unit, and be sure to interconnect the channels and polarities correctly.

### Connecting the speaker cables

Peel off about 0.03 ft/10 mm of sheathing from the tip of the speaker cable, then either twist the core wire tightly or terminate it.


### When using a banana plug

Tighten the speaker terminal firmly before inserting the banana plug.


### NOTE

- Connect so that the speaker cable core wires do not protrude from the speaker terminal. The protection circuit may be activated if the core wires touch the rear panel or if the + and - sides touch each other (see page 134 "Protection Circuit").
- Never touch the speaker terminals while the power supply is connected. Doing so could result in electric shock.
- Use speakers with the speaker impedances shown below.


Speaker terminals	Speaker impedance
FRONT	4 - 16 Ω
CENTER	
SURROUND	
SURR. BACK / AMP ASSIGN	
F.HEIGHT / AMP ASSIGN	
F.WIDE / AMP ASSIGN	


Use speakers where one speaker has an impedance of 4 to 16 Ω.


When using a speaker with impedance of 4 Ω or 6 Ω, make sure to set the "Speaker Impedance" in the menu (see page 98) to "6 Ω/ohms" or "4 Ω/ohms".

The "Simple version" section provides the speaker installation, connection, and setup methods for the 7.1-channel system with surround back speakers. For the installing, connecting, and setup methods of speakers other than the 7.1-channel system (with surround back speakers), see page 54.


### Blu-ray Disc player and TV

Use only an HDMI (High Definition Multimedia Interface) cable that bears the HDMI logo (a genuine HDMI product). Using a cable without the HDMI logo (a non-genuine HDMI product) may result in abnormal playback. When outputting Deep Color or 1080p, etc., we recommend you use a "High Speed HDMI cable" or a "High Speed HDMI cable with Ethernet" for enhanced high-quality playback.


**NOTE**


- Do not plug in the power cord until all connections have been completed.
- Do not bundle power cords together with connection cables. Doing so can result in humming or noise.

The "Simple version" section provides the speaker installation, connection, and setup methods for the 7.1-channel system with surround back speakers. For the installing, connecting, and setup methods of speakers other than the 7.1-channel system (with surround back speakers), see page 54 .

## 3 Turn on power


**1** Turn on the TV and subwoofer power.


**2** Change the TV input to the input of this unit.

**3** Press **POWER ON** to turn on power to the this unit.

The power indicator flashes green and the power turns on.


You can also switch the power to standby by pressing **ON/STANDBY** on the main unit.


### NOTE

Before you use the remote control unit for the first time, be sure to insert the batteries (page 124 "Inserting the batteries").

## 4 Set up speakers (Audyssey® Auto Setup)


The acoustic characteristics of the connected speakers and listening room are measured and the optimum settings are made automatically. This is called "Audyssey Auto Setup".

To perform measurement, place the setup microphone in multiple locations all around the listening area. For best results, we recommend you measure in six or more positions, as shown in the illustration (up to eight positions).

- When performing Audyssey Auto Setup, MultEQ® XT 32/Dynamic EQ®/Dynamic Volume® functions become active (page 89, 90).
- To set up the speakers manually, use "Speaker Setup" (page 93) on the menu.

### NOTE


- Make the room as quiet as possible. Background noise can disrupt the room measurements. Close windows, silence cell phones, televisions, radios, air conditioners, fluorescent lights, home appliances, light dimmers, or other devices as measurements may be affected by these sounds.
- Cell phones should be placed away from all audio electronics during the measurement process as Radio Frequency Interference (RFI) may cause measurement disruptions (even if the cell phone is not in use).
- Do not unplug the setup microphone from the main unit until Audyssey Auto Setup is completed.
- Do not stand between the speakers and setup microphone or allow obstacles in the path while the measurements are being made. This will cause inaccurate readings.
- Loud test sounds may be played during Audyssey Auto setup. This is part of normal operation. If there is background noise in room, these test signals will increase in volume.
- Operating **VOL ▲▼** during the measurements will cancel the measurements.
- Measurement cannot be performed when headphones are connected.


### About setup microphone placement

- Measurements are performed by placing the setup microphone successively at multiple positions throughout the entire listening area, as shown in [Example ①]. For best results, we recommend you measure in six or more positions, as shown in the illustration (up to eight positions).
- Even if the listening environment is small as shown in [Example ②], measuring at multiple points throughout the listening environment results in more effective correction.

[Example ①]


[Example ②]


- FL** Front speaker (L)
- FR** Front speaker (R)
- C** Center speaker
- SW** Subwoofer

- SL** Surround speaker (L)
- SR** Surround speaker (R)
- SBL** Surround back speaker (L)
- SBR** Surround back speaker (R)

### About the main listening position (\*M)

The main listening position is the position where listeners would normally sit or where one would normally sit alone within the listening environment. Before starting Audyssey Auto Setup, place the setup microphone in the main listening position. Audyssey MultEQ® XT 32 uses the measurements from this position to calculate speaker distance, level, polarity, and the optimum crossover value for the subwoofer.

### About multiple subwoofer calibration


Audyssey multiple subwoofer calibration optimizes the level, delay, and frequency response blending of two subwoofers.

- \* To run Audyssey multiple subwoofer calibration you must select "Measure (2 spkrs)" in "Set up "Channel Select"" (page 64).

## 1 Prepare the setup microphone

**Mount the setup microphone on a tripod or stand and place it in the main listening position.**

When placing the setup microphone, adjust the height of the sound receptor to the level of the listener's ear.


### NOTE

- Do not hold the setup microphone in your hand during measurements.
- Avoid placing the setup microphone close to a seat back or wall as sound reflections may give inaccurate results.

## 2 Set up the subwoofer


**If using a subwoofer capable of the following adjustments, set up the subwoofer as shown below.**

- When using a subwoofer with a direct mode**  
Set the direct mode to "On" and disable the volume adjustment and crossover frequency setting.
- When using a subwoofer without a direct mode**  
Make the following settings:
  - **Volume** : "12 o'clock position"
  - **Crossover frequency** : "Maximum/Highest Frequency"
  - **Low pass filter** : "Off"
  - **Standby mode** : "Off"

## 3 Set up the remote control unit


- Set up the zone mode**  
Press **ZONE SELECT** to switch the zone mode to **M** (**MAIN ZONE**).

The **M** indicator lights.


**Press ZONE SELECT**


- Set up the operation mode**  
Press **AMP** to set the remote control unit to **AMP-operation mode**.


**Press AMP**

## STEP 1 Preparation

### 4 Connect the setup microphone to the SETUP MIC jack of this unit.


When the setup microphone is connected, the following screen is displayed.


This screen provides the method for setting up 7.1-channel playback using surround back speakers. For the method of setting up speakers other than the 7.1-channel system, select "Amp Assign" and perform step 3 and 7 of "Set up "Amp Assign"" (page 63).


If unused channels are set with "Channel Select", measuring time can be shortened. Also, set "Channel Select" to measure two subwoofers. For setting, perform steps 9 to 14 of "Set up "Channel Select"" (page 64).

### 5 Use $\Delta$ / $\nabla$ to select "Auto Setup Start" and then press ENTER.

## STEP 2 Detection & Measurement (Main listening position)

- In STEP 2, you will perform measurements at the main listening position.
- This step automatically checks the speaker configuration and speaker size, and calculates the channel level, distance, and crossover frequency. It also corrects distortion in the listening area.

### 6 Select "Measure" and then press ENTER.


#### ① Measure the subwoofer level

- To stop measuring, select "Cancel" and then press ENTER.
- When "Subwoofer" is set to "Skip" with "Channel Select", this measurement is not taken, and the process proceeds to "② Measure each speaker".

#### ② Measure each speaker

- Once the measurements in step ① are complete, the measurements in step ② start automatically.
- The measuring channel changes depending on the setting of "Set up "Amp Assign"" (page 63) and "Set up "Channel Select"" (page 64).
- Measurement requires several minutes.

### 7 The detected speakers are displayed.


#### NOTE

If a connected speaker is not displayed, the speaker may not be connected correctly. Check the speaker connection.

### 8 Use $\Delta$ / $\nabla$ to select "Next $\rightarrow$ Measurement" and then press ENTER.

#### NOTE

If "Caution" is displayed:

Go to "Error messages" (page 11), check any related items, and perform the necessary procedures.

### When performing Audyssey Auto Setup over again

Press  $\Delta$ / $\nabla$  to select "Retry", and then press ENTER.

### When measuring has stopped

Press RETURN, to the "Cancel auto setup?" prompt is displayed.

Press  $\triangleleft$  to select "Yes", then press ENTER.

### Setting up the speakers again

Repeat the operation from step 4 of


**STEP1 Preparation**  $\rightarrow$

## STEP 3 Measurement (2nd – 8th listening position)

- In STEP 3, you will perform measurements at multiple positions (two to eight positions) other than the main listening position.
- You can achieve a more effective correction of distortion within the listening area by performing measurements at multiple positions.

### 9 Move the setup microphone to position 2, use $\Delta$ / $\nabla$ to select "Measure", and then press ENTER.


The measurement of the second position starts. Measurements can be made in up to eight positions.


If you want to omit measurements from the next position onward, select "Next  $\rightarrow$  Calculation". (Go to **STEP4 Calculation**)

### 10 Repeat step 9, measuring positions 3 to 8.


When measurement of position 8 is completed, a "Measurements finished." message is displayed.


**STEP 4**  
**Calculation**

**11** On the **STEP3** screen, use  $\Delta$ / $\nabla$  to select “Next → Calculation”, and then press **ENTER**.

Measuring results are analyzed, and the frequency response of each speaker in the listening room is determined.


- Analysis takes several minutes to complete. The time required for this analysis depends on the number of speakers connected. The more connected speakers there are, the longer it takes to perform analysis.

**STEP 5**  
**Check**

**12** Use  $\Delta$ / $\nabla$  to select the item you want to check, and then press **ENTER**.


- Subwoofers may measure a greater reported distance than the actual distance due to added electrical delay common in subwoofers.
- If you want to check another item, press **RETURN**.


**13** Use  $\Delta$ / $\nabla$  to select “Next → Store” and then press **ENTER**.

**NOTE**

- If the result differs from the actual connection status, or if “Caution!” is displayed, see “Error messages” (page 11). Then carry out Audyssey Auto Setup again.
- If the result still differs from the actual connection status after remeasurement or the error message still appears, it is possible that the speakers are not connected properly. Turn this unit off, check the speaker connections and repeat the measurement process from the beginning.
- If you change speaker positions or orientation, perform Audyssey Auto Setup again to find the optimal equalizer settings.

**STEP 6**  
**Store**

**14** Select “Store” and then press **ENTER**. Save the measurement results.


- Saving the results requires about 20 seconds.
- If the measuring results are not to be saved, press **RETURN**. A message “Cancel auto setup?” will be displayed. Press  $\triangleleft$  then select “Yes”. All the measured Audyssey Auto Setup data will be erased.


**NOTE**

During saving of measurement results, be sure not to turn off the power.

**Finish**

**15** Unplug the setup microphone from the unit’s SETUP MIC jack.

**16** Set Dynamic Volume®.


- For details of Dynamic Volume settings, see page 90.

- When turning Dynamic Volume on**  
Use  $\Delta$  to select “Yes”, and then press **ENTER**.  
• The unit automatically enters “Evening” mode.
- When turning Dynamic Volume off**  
Use  $\nabla$  to select “No”, and then press **ENTER**.

**NOTE**

- After performing Audyssey Auto Setup, do not change the speaker connections or subwoofer volume. In event of a change, perform Audyssey Auto Setup again.
- After performing Audyssey Auto Setup with two subwoofers, do not change the channel distances and levels of both subwoofers.


# Error messages

An error message is displayed if Audyssey® Auto Setup could not be completed due to speaker placement, the measurement environment, etc. If this happens, check the relevant items, be sure to take the necessary measures, then perform Audyssey Auto Setup over again.

## NOTE


Be sure to turn off the power before checking speaker connections.

Examples	Error details	Measures
	<ul style="list-style-type: none"> <li>Correct measurement is not possible due to inappropriate subwoofer volume.</li> </ul>	<ul style="list-style-type: none"> <li>When using a subwoofer with built-in amplifier (active type), use "SW Level Matching" to adjust the subwoofer volume (page 11 "Subwoofer level error message and how to adjust").</li> <li>When using a subwoofer without a built-in amplifier, select "Skip", and then press <b>ENTER</b>.</li> </ul>
	<ul style="list-style-type: none"> <li>The connected setup microphone is broken, or a device other than the supplied setup microphone is connected.</li> <li>Not all speakers could be detected.</li> <li>The front L speaker was not properly detected.</li> </ul>	<ul style="list-style-type: none"> <li>Connect the included setup microphone to the SETUP MIC jack of this unit.</li> <li>Check the speaker connections.</li> </ul>
	<ul style="list-style-type: none"> <li>There is too much noise in the room for accurate measurements to be made.</li> <li>Speaker or subwoofer sound is too low for accurate measurements to be made.</li> </ul>	<ul style="list-style-type: none"> <li>Either turn off any device generating noise or move it away.</li> <li>Perform again when the surroundings are quieter.</li> <li>Check the speaker installation and the direction in which the speakers are facing.</li> <li>Adjust the subwoofer's volume.</li> </ul>
	<ul style="list-style-type: none"> <li>The displayed speaker could not be detected.</li> </ul>	<ul style="list-style-type: none"> <li>Check the connections of the displayed speaker.</li> </ul>
	<ul style="list-style-type: none"> <li>The displayed is connected with the polarities reversed.</li> </ul>	<ul style="list-style-type: none"> <li>Check the polarities of the displayed speaker.</li> <li>For some speakers, this error message may be displayed even if the speaker is properly connected. If you are sure the connection is correct, press <math>\Delta</math>/<math>\nabla</math> to select "Skip", then press <b>ENTER</b>.</li> </ul>

## Subwoofer level error message and how to adjust

The optimal level of each subwoofer channel for Audyssey Auto Setup measurement is 75 dB. During subwoofer level measurement ("Set up speakers (Audyssey® Auto Setup), **STEP2 Detection & Measurement**" (page 9), 6 – ①), an error message is displayed when one level of subwoofers is outside the 72 – 78 dB range. When using a subwoofer with built-in amplifier (active type), adjust the subwoofer volume so that the subwoofer level is within the 72 to 78 dB range.

### 1 Select "SW Level Matching" and then press **ENTER**.


Remote control operation buttons


Move the cursor (Up/Down/Left/Right)


Confirm the setting


Return to previous menu

## 2 Select “SW Test Start” and then press ENTER.

Subwoofer level measurement begins.

During measuring, a “Testing ...” message is displayed.

The measured level appears on the level indicator after about 3 to 5 seconds.


- If the measured level is outside the 72 to 78 dB range, the level indicator is red.
- When measuring stops, press **ENTER**.

## 3 Adjust the volume control on your subwoofer so that the measured level is within the 72 to 78 dB range.


- If the measured level is within the 72 to 78 dB range, the level indicator is blue.

## 4 When the measured level is within the 72 to 78 dB range, press ENTER.

## 5 Select “Next” and then press ENTER.

Proceed to “Set up speakers (Audyssey® Auto Setup), STEP2 Detection & Measurement” (page 9), 6 – ②.


When you use two subwoofers, adjust each subwoofer so that the volume levels of Subwoofer 1 and Subwoofer 2 are appropriate for your needs.

# Parameter Check

This function enables you to check the measurement results and equalizer characteristics after Audyssey Auto Setup.

## 1 Use $\Delta$ / $\nabla$ to select “Parameter Check” and then press ENTER or $\triangleright$ .


## 2 Use $\Delta$ / $\nabla$ to select the item you want to check, then press ENTER or $\triangleright$ .

Measurement results for each speaker are displayed.

<b>Speaker Config Check</b>	Check the speaker configuration.
<b>Distance Check</b>	Check the distance.
<b>Ch. Level Check</b>	Check the channel level.
<b>Crossover Check</b>	Check the crossover frequency.
<b>EQ Check</b>	Check the equalizer.

- If “EQ Check” is selected, press  $\Delta$ / $\nabla$  to select equalizing curve (“Audyssey” or “Audyssey Flat”) to be checked, and then press **ENTER** or  $\triangleright$ .  
Use  $\Delta$ / $\nabla$  to switch the display between the different speakers.

## 3 Press RETURN.

The confirmation screen reappears. Repeat steps 2.

## Retrieving Audyssey Auto Setup settings

If you set “Restore” to “Yes”, you can return to Audyssey Auto Setup measurement result (value calculated at the start by MultEQ® XT 32) even when you have changed each setting manually.


# 5 Play back disc


**1** Press **BD** to switch an input source for a player used for playback.

**2** Play the component connected to this unit.  
Make the necessary settings on the player (language setting, subtitles setting, etc.) beforehand.

**3** Adjust the sound volume.  
VOL ▲ ..... Volume up  
VOL ▼ ..... Volume down  
MUTE ..... Muting

**4** Set the listening mode.  
Set the listening mode according to the playback contents (cinema, music, etc.) or according to your liking (page 50 "Selecting a listening mode (Surround Mode)").


## When power is switched to standby


Press **POWER OFF**.

### [Power indicator status in standby mode]

- Normal standby : Off
- When "HDMI Control" – "Control" is set to "ON" : Red
- When "Network Standby" is set to "ON" : Red


You can also switch the power to standby by pressing **ON/STANDBY** on the main unit.


### NOTE

During power standby, a minimal amount of power is consumed. To totally cut off the power, remove the power cord from the power outlet.

## Basic version

Here, we explain the connections and basic operation methods for this unit.

- **Connections**  page 15
- **Playback (Basic operation)**  page 28
- **Selecting a listening mode (Surround Mode)**  page 50

Refer to the pages indicated below for information on connecting and playing back the various media and external devices.

Audio and Video	Connection	Playback
TV	 page 17, 18	-
Blu-ray Disc player	 page 17, 18	 page 29
DVD player	 page 17, 19	 page 29
Set-top box (Satellite tuner or cable TV)	 page 17, 19	-
Digital video recorder	 page 17, 20	-
Game console	 page 17	-
Digital camcorder	 page 21	-
Control dock for iPod	 page 21	 page 30
Audio	Connection	Playback
iPod®	 page 22	 page 32
USB memory device	 page 22	 page 48
SIRIUS satellite radio	 page 23	 page 33
HD Radio receiver	 page 23	 page 35
Record player	 page 24	-
CD player	 page 24	 page 30
Network	Connection	Playback
Network	 page 26	 page 37

For speaker connections, see page 5.

# Connections

## Important information

- Make connections as follows before using this unit. Select an appropriate connection type according to the components to be connected.
- You may need to make some settings on this unit depending on the connection method. Refer to each description for more information.
- Select the cables (sold separately) according to the components being connected.

### NOTE

- Do not plug in the power cord until all connections have been completed.
- When making connections, also refer to the operating instructions of the other components being connected.
- Be sure to connect the left and right channels properly (left with left, right with right).
- Do not bundle power cords together with connection cables. Doing so can result in noise.


## Converting input video signals for output (Video conversion function)

This unit is equipped with four types of video input connectors (HDMI, Component video, S-Video and video) and three types of video output connectors (HDMI, Component video and video).

Use the connectors corresponding to the components to be connected.


This function automatically converts various formats of video signals input to this unit into the formats used to output the video signals from this unit to a monitor.

### [Flow of video signals for MAIN ZONE]


➡ : when 480i/576i signals are input

### [Flow of video signals for ZONE2]


### in Set as Necessary

- Set when not using the video conversion function.
- **"Video Convert"** (☞ page 83)
- Set when changing the resolution of the video signal.
- **"Resolution"** (☞ page 84)


- The video conversion function supports the NTSC, PAL, SECAM, NTSC 4.43, PAL-N, PAL-M and PAL-60 formats.
- The resolution of the video signal input to this unit's HDMI connector is the one set at "Resolution" (☞ page 84). (1080p HDMI signals and 1080p component signals are output at 1080p, regardless of the setting.)
- Resolutions of HDMI-compatible TVs can be checked at "HDMI Information" – "Monitor 1" or "Monitor 2" (☞ page 107).

### NOTE


- HDMI signals cannot be converted into analog signals.
- When a non-standard video signal from a game machine or some other source is input, the video conversion function might not operate.
- 480p/576p/1080i/720p/1080p component video input signals cannot be converted into Video format.

## Examples of screen display

- Menu screen


- Status display screen  
When the input source is switched


- When the volume is adjusted


Status display: The operating status appears briefly on the screen when the input source is switched or the volume is changed.

### NOTE

- If you operate the menu while playing back 3D video content, the playback video is replaced by the menu screen. The playback video is not displayed behind the menu screen.
- This unit does not show the status display while playing back 3D video content.

## Connecting an HDMI-compatible device

You can connect up to seven HDMI-compatible devices to the unit.

### HDMI function

This unit supports the following HDMI functions:

- 3D
- Deep Color (🔧 page 132)
- Auto Lip Sync (🔧 page 98, 132)
- x.v.Color, sYCC601 color, Adobe RGB color, Adobe YCC601 color (🔧 page 132, 134)
- High definition digital audio format
- ARC (Audio Return Channel)
- Content Type
- CEC (HDMI control)

### Copyright protection system

In order to play back digital video and audio such as BD-Video or DVD-Video via HDMI connection, both this unit and TV or the player need to support the copyright protection system known as HDCP (High-bandwidth Digital Content Protection System). HDCP is copyright protection technology comprised of data encryption and authentication of the connected AV device. This unit supports HDCP.

- If a device that does not support HDCP is connected, video and audio are not output correctly. Read the owner's manual of your television or player for more information.

## About HDMI cables

- When a device supporting Deep Color signal transfer is connected, use a cable compatible "High Speed HDMI cable" or "High Speed HDMI cable with Ethernet".
- When the ARC function is used, connect a device with a "Standard HDMI cable with Ethernet" or "High Speed HDMI cable with Ethernet" for HDMI 1.4a.

## HDMI control function (🔧 page 65)

This function allows you to operate external devices from the receiver and operate the receiver from external devices.

### NOTE

- The HDMI control function may not work depending on the device it is connected to and its settings.
- You cannot operate a TV or Blu-ray Disc player/DVD player that is not compatible with the HDMI control function.

## About 3D function

This unit supports input and output of 3D (3 dimensional) video signals of the HDMI 1.4a standards. To play back 3D video, you need a TV and player that provide support for HDMI 1.4a standard 3D function and a pair of 3D glasses.

### NOTE

- If you operate the menu while playing back 3D video content, the playback video is replaced by the menu screen. The playback video is not displayed behind the menu screen.
- This unit does not show the status display while playing back 3D video content.

## About ARC (Audio Return Channel) function

The Audio Return Channel in HDMI 1.4a enables a TV, via a single HDMI cable, to send audio data "upstream" to this unit.

### NOTE

- To enable the ARC function, set "HDMI Control" – "Control" to "ON" (🔧 page 99).
- The ARC function cannot use the HDMI MONITOR 1 and HDMI MONITOR 2 terminals simultaneously. Perform the "HDMI Control" – "Control Monitor" setting in accordance with a TV that supports the ARC function and HDMI MONITOR terminal in this unit.
- When connecting a TV that does not support the ARC function, a separate connection using an audio cable is required. In this case, refer to "Connecting a TV" (🔧 page 18) for the connection method.

## About Content Type

The HDMI specification version 1.4a enables simple, automated picture setting selection with no user intervention.

### NOTE


To enable the Content Type, set "Video Mode" to "Auto" (🔧 page 83).

## Cables used for connections


### Audio and video cable (sold separately)


- This interface allows transfer of digital video signals and digital audio signals over a single HDMI cable.


When a control dock for iPod is not used, you can connect other HDMI-compatible devices.


- When this unit is connected to other devices with HDMI cables, connect this unit and TV also with an HDMI cable.
- When connecting a device that supports Deep Color transmission, please use a “High Speed HDMI cable” or “High Speed HDMI cable with Ethernet”.
- Video signals are not output if the input video signals do not match the monitor’s resolution. In this case, switch the Blu-ray Disc/DVD player’s resolution to a resolution with which the monitor is compatible.
- When this unit and monitor are connected with an HDMI cable, if the monitor is not compatible with HDMI audio signal playback, only the video signals are output to the monitor.

### NOTE

- When the “Monitor Out” menu is set to “Auto (Dual)”, video may not be displayed properly on some monitors connected to the unit. In such a case, set to either “Monitor 1” or “Monitor 2” by pressing the **MONITOR SELECT** button on the remote control unit.
- When you use the HDMI control function, set “HDMI Control” – “Control” to “ON” and set the HDMI MONITOR terminal that you want to operate by the HDMI control function in “Control Monitor”.
- The audio signal from the HDMI output connector (sampling frequency, number of channels, etc.) may be limited by the HDMI audio specifications of the connected device regarding permissible inputs.


## Connecting to a device equipped with a DVI-D connector

When an HDMI/DVI conversion cable (sold separately) is used, the HDMI video signals are converted to DVI signals, allowing connection to a device equipped with a DVI-D connector.

### NOTE

- No sound is output when connected to a device equipped with a DVI-D connector. Make separate audio connections.
- Signals cannot be output to DVI-D devices that do not support HDCP.
- Depending on the combination of devices, the video signals may not be output.

## Settings related to HDMI connections

Set as necessary. For details, see the respective reference pages.

### Input Assign (page 82)

Set this to change the HDMI input connector to which the input source is assigned.

### HDMI Setup (page 98)

Make settings for HDMI video/audio output.

- RGB Range
- Vertical Stretch
- Auto Lip Sync
- HDMI Audio Out
- Monitor Out
- HDMI Control

### NOTE

The audio signals output from the HDMI connectors are only the HDMI input signals.

## Connecting a TV

- Select the connector to use and connect the device.
- For video connections, see “Converting input video signals for output (Video conversion function)” (page 15).
- For instructions on HDMI connections, see “Connecting an HDMI-compatible device” (page 16).


To listen to TV audio through this device, use the optical digital connection.

### NOTE

The optical connection is not required when a TV compatible with the ARC function (Audio Return Channel (HDMI 1.4a standard function)) is connected to this unit via an HDMI connection.

For details, see “About ARC (Audio Return Channel) function” (page 16) or refer to the instruction manual for your TV.

## Cables used for connections


### in Set as Necessary


Set this to change the digital input connector or component video input connector to which the input source is assigned.

“Input Assign” (page 82)

## Connecting a Blu-ray Disc player

- You can enjoy video and audio from a Blu-ray Disc.
- Select the connector to use and connect the device.
- For instructions on HDMI connections, see “Connecting an HDMI-compatible device” (page 16).

## Cables used for connections


### in Set as Necessary

Set this to change the digital input connector or component video input connector to which the input source is assigned.

“Input Assign” (page 82)


For HD audio (Dolby TrueHD, DTS-HD, Dolby Digital Plus and DTS Express) playback, connect with HDMI (page 16 “Connecting an HDMI-compatible device”).

## Connecting a DVD player

- You can enjoy video and audio from a DVD.
- Select the connector to use and connect the device.
- For instructions on HDMI connections, see “Connecting an HDMI-compatible device” (🔗 page 16).

### Cables used for connections


#### in Set as Necessary


Set this to change the digital input connector or component video input connector to which the input source is assigned.

“Input Assign” (🔗 page 82)

## Connecting a set-top box (Satellite tuner/cable TV)

- You can watch satellite or cable TV.
- Select the connector to use and connect the device.
- For instructions on HDMI connections, see “Connecting an HDMI-compatible device” (🔗 page 16).

### Cables used for connections


#### in Set as Necessary


Set this to change the digital input connector or component video input connector to which the input source is assigned.

“Input Assign” (🔗 page 82)

# Connecting a digital video recorder

- You can record video onto a Blu-ray Disc or DVD.
- Select the connector to use and connect the device.
- When recording analog audio, use the analog connection.
- See “REC OUT mode” (📖 page 67) for operating instructions.
- For instructions on HDMI connections, see “Connecting an HDMI-compatible device” (📖 page 16).

## Cables used for connections


### in Set as Necessary

Set this to change the digital input connector or component video input connector to which the input source is assigned.  
**“Input Assign”** (📖 page 82)


### NOTE

To record video signals through this unit, use the video cable for connection between this unit and the player.

## Connecting a digital camcorder

- You can enjoy video and audio from a digital camcorder.
- You can enjoy games by connecting a game machine via the V.AUX input connector. In this case, select the input source to "V.AUX".
- For instructions on HDMI connections, see "Connecting an HDMI-compatible device" (page 16).

### Cables used for connections


#### in Set as Necessary

Set this to change the digital input connector or component video input connector to which the input source is assigned.


"Input Assign" (page 82)

#### NOTE

When a non-standard video signal from a game machine or some other source is input, the video conversion function might not operate. In this case, use the monitor output of the same connector as the input.

## Connecting a control dock for iPod

- Connect a control dock for iPod to the unit to enjoy video and music stored on an iPod.
- For a control dock for iPod, use ASD-1R and ASD-11R made by DENON (sold separately).
- For instructions on the control dock for iPod settings, refer to the control dock for iPod's operating instructions.


Use the AV/Control Cable supplied with the DENON control dock for iPod.


You can also connect the iPod you are using directly to the USB port of this unit (page 22 "Connecting an iPod or USB memory device to the USB port").

#### NOTE


When connecting an iPhone to this unit, keep the iPhone at least 20 cm away from this unit. If the iPhone is kept closer to this unit and a telephone call is received by the iPhone, noise may be output from this device.

# Connecting an iPod or USB memory device to the USB port

You can enjoy music stored on an iPod or USB memory device.

## Cables used for connections

To connect an iPod to this unit, use the USB cable supplied with the iPod.


### in Set as Necessary

Set when you change the USB port to use.  
“USB Select” (page 85)


- In the initial status, USB memory devices can be used by connecting them to the USB port on the front panel.
- When you want to playback a video file stored on an iPod, use a DENON control dock for iPod (ASD-1R and ASD-11R, sold separately) (page 21 “Connecting a control dock for iPod”).
- With iPods, playback is possible with iPhone, iPod touch, classic and nano released from the 5th-generation of iPods. For details, check the DENON web site or page 32.
- DENON does not guarantee that all USB memory devices will operate or receive power. When using a portable USB connection type HDD of the kind to which an AC adapter can be connected to supply power, use the AC adapter.


### NOTE

- You cannot use the USB ports on the front panel and rear panel simultaneously. Select and connect the USB port to use.
- USB memory devices will not work via a USB hub.
- Do not use an extension cable when connecting a USB memory device. This may cause radio interference with other devices.
- This unit does not support playback on an iPad. Do not connect an iPad to the unit.

# Connecting an antenna

## Connecting a SIRIUS connector

- This unit is a SIRIUS Satellite Radio Ready® receiver. You can receive SIRIUS® Satellite Radio by connecting to the SiriusConnect Home Tuner and subscribing to the SIRIUS service.
  - Plug the SIRIUS connector on the SIRIUS service.
  - Position the Home Tuner antenna near a south-facing window to receive the best signal.
- For details, see “Listening to SIRIUS satellite radio” (page 33). When making connections, also refer to the operating instructions of the SiriusConnect Home Tuner.


### in Set as Necessary


When connecting digital of the SiriusConnect Home Tuner, perform the setting “Digital”.  
**“Input Assign”** (page 82)

### NOTE

Keep the power cord unplugged until the SiriusConnect Home Tuner connection have been completed.

### Positioning the antenna


For a consistent satellite signal, the antenna must be positioned correctly. Use the following map to determine which area you are in and position the antenna accordingly.


- Area 1** Point the antenna toward the sky in the **east, northeast, or southeast**, either through a window or outside.
- Area 2** Point the antenna toward the sky in the **north or northeast**, either through a window or outside.
- Area 3** Point the antenna toward the sky in the **north or northwest**, either through a window or outside.
- Area 4** Point the antenna toward the sky in the **west, northwest, or southwest**, either through a window or outside.
- Area 5** Put the antenna outside and point it **straight up**. The antenna cannot be used indoors.

## Connecting an HD Radio receiver


- By connecting a HD Radio antenna to this unit, you can receive HD Radio programs.
- HD Radio broadcasting currently is available in the United States and select other countries.


## Connecting an antenna

### AM loop antenna assembly

**1** Put the stand section through the bottom of the loop antenna from the rear and bend it forward.


**2** Insert the projecting part into the square hole in the stand.


### Using the AM loop antenna


#### Suspending on a wall

Suspend directly on a wall without assembling.


#### Standing alone

Use the procedure shown above to assemble.


### NOTE

- Do not connect two FM antennas simultaneously.
- Even if an external AM antenna is used, do not disconnect the AM loop antenna.
- Make sure the AM loop antenna lead terminals do not touch metal parts of the panel.
- If the signal has noise interference, connect the ground terminal (GND) to reduce noise.
- If you are unable to receive a good broadcast signal, we recommend installing an outdoor antenna. For details, inquire at the retail store where you purchased the unit.

## Connecting a record player

You can enjoy playing records.

### Cables used for connections


- This unit is compatible with record players with an MM cartridge. When you connect to a record player with an MC cartridge, use a commercially available MC head amp or a step-up transformer.
- When you increase the volume without connecting the record player, there may be "booming" noise from the speakers.


### NOTE

The SIGNAL GND terminal of this unit is not a safety ground connection. Connect it to reduce noise when noise is excessive. Note that depending on the record player, connecting the ground line may have the reverse effect of increasing noise. In this case, it is not necessary to connect the ground line.

## Connecting a CD player

- You can enjoy CD sound.
- Select the connector to use and connect the device.

### Cables used for connections


### in Set as Necessary


Set this to change the digital input connector to which the input source is assigned.  
**"Input Assign"** (page 82)

## Component equipped with a DENON LINK connector


Multichannel playback is possible. That includes DVD-Audio and Super Audio CD (☞ page 30 “Playing an iPod®”).

Also, refer to page 29 “Playing a Blu-ray Disc player compatible with DENON LINK 4th” for information on connecting a player that supports DENON LINK 4th edition.

### Cables used for connections


#### Blu-ray Disc player / DVD player


#### in Set as Necessary

When connecting by use of DENON LINK, set “Digital” to “D.LINK”.  
**“Input Assign”** (☞ page 82)

## Component with Multi-channel Output connectors

- You can connect this unit to an external device fitted with multi-channel sound audio output jacks to enjoy music and video.
- The video signal can be connected in the same way as a Blu-ray Disc player / DVD player (☞ page 18 “Connecting a Blu-ray Disc player”).

### Cables used for connections


#### in Set as Necessary

To play analog signals input from the external input (EXT. IN) terminal, set “Input Mode” (☞ page 84) to “EXT. IN”.

## Connecting a external power amplifier

- You can use this unit as a pre-amp by connecting a commercially available power amp to the PRE OUT connector. Adding a power amp to each of the channels provides an even greater sound presence.
- Select the terminal to use and connect the device.

### Cables used for connections


- When using just one surround back speaker, connect it to the left channel (L) terminal.
- Use the volume control on the subwoofer to control subwoofer volume.
- If the subwoofer volume sounds low, use the volume control provided on the subwoofer to adjust the volume.
- You can use this unit as a preamplifier. For details, see “PRE AMP mode” (☞ page 62).


#### NOTE

When external power amplifier have been connected to PRE OUT terminals, do not connect the speakers to the speaker terminals.

## Connecting to a home network (LAN)

- This unit lets you play via your home network (LAN) music files stored on a computer and music content such as that from Internet radio.  
You can also operate this unit from a computer using the Web control function.
- You can update by downloading the latest firmware from the DENON website.  
For more information, on the menu, select "Firmware Update" (☞ page 106).
- See "Network Setup" on the menu (☞ page 101) for more information on network setting.

### Cables used for connections


For connections to the Internet, contact an ISP (Internet Service Provider) or a computer shop.

## Required system

### ❑ Broadband internet connection

### ❑ Modem

Device that connects to the broadband circuit and conducts communications on the Internet.

A type that is integrated with a router is also available.

### ❑ Router

When using this unit, we recommend you use a router equipped with the following functions:

- Built-in DHCP server  
This function automatically assigns IP addresses on the LAN.
- Built-in 100BASE-TX switch

When connecting multiple devices, we recommend a switching hub with a speed of 100 Mbps or greater.

### ❑ Ethernet cable (CAT-5 or greater recommended)

- Use only shielded STP or ScTP LAN cable which is available at retailer.
- Some flat type Ethernet cables are easily affected by noise.  
We recommend using a normal type cable.


- If you have an Internet provider contract for a line on which network settings are made manually, make the settings at "Network Setup" (☞ page 101).
- With this unit, it is possible to use the DHCP and Auto IP functions to make the network settings automatically.
- When using this unit with the broadband router's DHCP function enabled, this unit automatically performs the IP address setting and other settings.  
When using this unit connected to a network with no DHCP function, make the settings for the IP address, etc., at "Network Setup" (☞ page 101).
- When setting manually, check the setting contents with the network administrator.


## NOTE

- A contract with an ISP is required to connect to the Internet.  
No additional contract is needed if you already have a broadband connection to the Internet.
- The types of routers that can be used depend on the ISP. Contact an ISP or a computer shop for details.
- DENON assumes no responsibility whatsoever for any communication errors or troubles resulting from customer's network environment or connected devices.
- This unit is not compatible with PPPoE. A PPPoE-compatible router is required if you have a contract for a type of line set by PPPoE.
- Do not connect an ETHERNET connector directly to the LAN port/Ethernet connector on your computer.

# Connecting an external control device


## REMOTE CONTROL jacks

If this unit is installed in a location that is out of range of the signal from the remote control unit, you can still operate the unit and the devices connected to it by using a commercially available IR receiver. You can also use it to remotely control ZONE2, ZONE3 (another room).


## RS-232C connector

When you connect an external control device, you can control this unit with the external control device.


Perform the operation below beforehand.


- ① Turn on the power of this unit.
- ② Turn off the power of this unit from the external controller.
- ③ Check that the unit is in the standby mode.

## TRIGGER OUT jacks

When a device with TRIGGER IN jack is connected, the connected device's power on/standby can be controlled through linked operation to this unit.

The TRIGGER OUT jack outputs a maximum 12 V/150 mA electrical signal.

12 V/150 mA trigger-compatible device


### in Set as Necessary

Set to change the conditions for linked operation via the TRIGGER OUT 1 or 2 jack.

**"Trigger Out 1"** or **"Trigger Out 2"** (page 105)

### NOTE

- Use the monaural mini-plug cable for connecting TRIGGER OUT jacks. Do not use the stereo mini-plug cable.
- If the permissible trigger input level for the connected device is larger than 12V/150mA, or has shorted, the TRIGGER OUT jack cannot be used. In this case, turn off the power to the unit, and disconnect it.

# Playback (Basic operation)

- ❑ **Selecting the input source** (☞ page 28)
- ❑ **Adjusting the master volume** (☞ page 28)
- ❑ **Turning off the sound temporarily** (☞ page 29)

- ❑ **Playing a Blu-ray Disc player/DVD player** (☞ page 29)
- ❑ **Playing a CD player** (☞ page 30)
- ❑ **Playing an iPod®** (☞ page 33)
- ❑ **Tuning in radio stations** (☞ page 33)
- ❑ **Playing a network audio** (☞ page 37)
- ❑ **Playing a USB memory device** (☞ page 48)

**Selecting a listening mode (Surround Mode)**  
(☞ page 50)

**Playback (Advanced operation)** (☞ page 65)

## Important information

Before starting playback, make the connections between the different components and the settings on the receiver.

### NOTE


Also refer to the operating instructions of the connected components when playing them.

## Selecting the input source

Press the input source select button (NET/USB, iPod, DVD, BD, TUNER/DTU, DOCK, SAT TU, SAT/CBL, GAME, V.AUX, PHONO, CD, DVR, TV) to be played back.

The desired input source can be selected directly.

Display the selected input source name on the remote control unit.


- When **iPod PLAY** is pressed, the input source of this unit is switched to “DOCK” or “NET/USB” and the connected iPod is automatically played (☞ page 33 “iPod play function”).


You can also use the following operation to select an input source.

### ❑ Using the “SOURCE SELECT” menu

Switch the main remote control unit to the **[M]** (MAIN ZONE) mode when performing this operation (☞ page 108 “Operating the main remote control unit”).


If the main remote control unit is in “ZONE2” or “ZONE3” mode, the “SOURCE SELECT” menu will not be displayed when **SOURCE SELECT** is pressed.

- 1 Press **SOURCE SELECT**.  
Display the “SOURCE SELECT” menu.


- 1 **Input Source**  
The name of the highlighted input source is displayed.
- 2 **Recently used sources**  
The recently used input sources (up to five) are displayed.
- 3 **Icons for the input sources in the different categories are displayed.**

- 2 Use **Δ ∇ ◀ ▶** to select the input source, then press **ENTER**.  
The input source is set and the source selection menu is turned off.


- When using with an iPod connected directly to the USB port of this unit, select “**USB/iPod**” for the input source.
- Input sources that are not going to be used can be set ahead of time. Make this setting at “Source Delete” (☞ page 104).
- To turn off the source selection menu without selecting an input source, press **SOURCE SELECT** again.
- When **SOURCE SELECT** is pressed, the AMP-operation mode starts automatically (☞ page 108).

### ❑ Using the knob on the main unit

Turn **SOURCE SELECT**.

- If “Rec Select” or “Tuning Preset” mode is selected for the input source, press **SOURCE** before turning **SOURCE SELECT**.
- Turning **SOURCE SELECT** switches the input source, as shown below.


## Adjusting the master volume

Use **VOL ▲ ▼** to adjust the volume.

- ❑ When the “Volume Display” setting (☞ page 104) is “Relative” [Adjustable range]

--- -80.5dB - 18.0dB


- ❑ When the “Volume Display” setting (☞ page 104) is “Absolute” [Adjustable range] 0.0 - 99.0

- The variable range differs according to the input signal and channel level setting.


You can also operate via the main unit. In this case, perform the following operations.

Turn **MASTER VOLUME** to adjust the volume.


## Turning off the sound temporarily

### Press MUTE.

- The power indicator flashes green.
- "MUTE" indicator on the display lights.
-  appears on a TV screen.


- The sound is reduced to the level set at "Mute Level" (☞ page 104).
- To cancel, press **MUTE** again. Muting can also be canceled by adjusting the master volume.

## Playing a Blu-ray Disc player/DVD player

The following describes the procedure for playing Blu-ray Disc player/DVD player.

### 1 Prepare for playback.

- ① Turn on the power of the TV, subwoofer and player.
- ② Change the TV input to the input of this unit.
- ③ Load the disc in the player.


### 2 Press POWER ON to turn on power to the unit.

### 3 Press BD or DVD to switch an input source for a player used for playback.

The selected input source name appears on the remote control unit.

### 4 Play the component connected to this unit.


Make the necessary settings on the player (language setting, subtitles setting, etc.) beforehand.

## Playing a Blu-ray Disc player compatible with DENON LINK 4th

- DENON LINK 4th uses the clock of the AV amplifier connected by DENON LINK to achieve HDMI signal transfer with low jitter when playing BD.
- To play DENON LINK 4th signals, make HDMI and DENON LINK connections with a compatible Blu-ray disc player.

### 1 Prepare for playback.

- ① Turn on the power of the TV, subwoofer and player.
- ② Change the TV input to the input of this unit.
- ③ Load the disc in the player.


### 2 Press POWER ON to turn on power to the unit.

### 3 Perform the settings of the "Input Assign" menu (☞ page 82).

- ① Assign HDMI connectors for the input source (example: BD).
- ② Set "DIGITAL" to "D.LINK".

### 4 Set "HDMI Control" – "Control" (☞ page 99) to "ON".

### 5 Press the input source select button (example: BD) to switch an input source assigned in step 3 - ①.

The **HDMI** indicator lights on the display.

### 6 Set the audio input mode to "Auto" using the "Input Mode" menu (☞ page 84).

- The default setting of "Input Mode" is "Auto".

### 7 Play the component connected to this unit.

Make the necessary settings on the player (language setting, subtitles setting, etc.) beforehand.

## NOTE

- Set the Blu-ray disc player's "DENON LINK" setting to "4th". For instructions on operation, refer to the Blu-ray disc player's manual.
- The low jitter transmission function does not work except during Blu-ray disc playback. In this case, the video signal is output from the HDMI OUT terminal, and the audio signal from the DENON LINK terminal.
- When a Blu-ray disc is played with the input mode set to "Auto", playback is performed in the DENON LINK 4th mode. When a disc other than a Blu-ray disc is played with the input mode set to "Auto", playback is automatically performed in the DENON LINK 3rd mode.
- When the input mode is set to "HDMI", normal HDMI playback is performed.
- When the input mode is set to "Digital", playback is fixed to the DENON LINK 3rd mode and BDs cannot be played.

## Playing Super Audio CD

### 1 Prepare for playback.

- ① Turn on the power of the TV, subwoofer and player.
- ② Load the disc in the player.


### 2 Press POWER ON to turn on power to the unit.

### 3 Perform the settings of the "Input Assign" menu (☞ page 82).

Assign HDMI connectors for the input sources (example: DVD). Or set "DIGITAL" to "D.LINK".

### 4 Press the input source select button (example: DVD) to switch an input source assigned in step 3.

The **D.LINK** or **HDMI** indicator lights on the display.

### 5 Set the audio input mode to "Auto" using the "Input Mode" menu (☞ page 84).

- The default setting of "Input Mode" is "Auto".

### 6 Play the component connected to this unit.

The **DSD** indicator lights on the display.


- When playing DSD signals in the DIRECT or PURE DIRECT mode, the DSD signals are converted into analog signals directly. When you play back an audio track using other surround modes or process downmix, at first convert DSD signals into the PCM format and then convert into analog signals.
- "DSD DIRECT" is shown on the display when playing DSD signals in the DIRECT mode.

## Playing a CD player

The following describes the procedure for playing CD player.

### 1 Prepare for playback.


- Turn on the power of the subwoofer and player.
- Load the disc in the player.

### 2 Press **POWER ON** to turn on power to the unit.

### 3 Press **CD** to switch the input source to the CD player.

"CD" appears on the remote control unit.

### 4 Play the component connected to this unit.


## Playing an iPod®

There are two methods for iPod playback.

- Use a DENON control dock for iPod to play back.**  
You can play back both video, photo and audio.
- Connect an iPod directly to the USB port to play back** (☞ page 32).  
You can play back audio only.

### 1 Use a DENON control dock for iPod to play back

DENON control dock for iPod usable on this unit

- ASD-1R / ASD-11R

#### ☐ Listening to music on an iPod®

### 1 Prepare for playback.


- Connect the DENON control dock for iPod to this unit (☞ page 21 "Connecting a control dock for iPod").
- Set the iPod® in the DENON control dock for iPod.

### 2 Press **POWER ON** to turn on power to the unit.


### 3 Press **DOCK** to switch the input source to "DOCK".

- If "Browse mode" is selected in step 4, the following screen is displayed on a TV screen, depending on the connected control dock for iPod.

(When using an ASD-1R)


(When using an ASD-11R)


- In "Browse mode", the iPod display is as shown at right.

#### NOTE

If the connections screen is not displayed, the iPod may not be properly connected. Reconnect it.


### 4 Press **SEARCH** and hold it down for 2 seconds or more to select the display mode.

- There are two modes for displaying the contents recorded on the iPod.

**Browse mode** Display iPod information on the TV screen.

- English letters, numbers and certain symbols are displayed. Incompatible characters are displayed as "." (period).

**Remote mode** Display iPod information on the iPod screen.

- "Remote iPod" is displayed on the display of this unit.

Display mode		Browse mode	Remote mode
Playable files	Music file	✓	✓
	Photo file		✓ *2
	Video file	✓ *1	✓ *2
Active buttons	Remote control unit (This unit)	✓	✓
	iPod®		✓

\*1 When using an ASD-11R DENON control dock for iPod.


\*2 Video may not be output, depending on the combination of ASD-1R or ASD-11R DENON control dock for iPod and iPod.

### 5 Use **△▽** to select the item, then press **ENTER** or **▷** to select the file to be played.

### 6 Press **ENTER**, **▷** or **▶**. Playback starts.


- You can specify the duration of the on-screen display to be displayed (default: 30 sec) at menu "iPod" (page 104). Press  $\Delta \nabla \triangleleft \triangleright$  to return to the original screen.
- To play back compressed audio with extended bass or treble reproduction, we recommend playback in RESTORER mode (page 92). The default setting is "Mode3".
- In Browse mode, press **STATUS** during playback to check the title name, artist name, and album name on the display of this unit.


**NOTE**

- Press **POWER OFF** and set this unit's power to the standby mode before disconnecting the iPod. Also switch the input source to "DOCK" before disconnecting the iPod.
- Depending on the type of iPod and the software version, some functions may not operate.
- Note that DENON will accept no responsibility whatsoever for any problems arising with the data on an iPod when using this unit in conjunction with the iPod.


**Viewing videos on an iPod® in the Browse mode**

When an iPod equipped with a video function is connected to a DENON ASD-11R control dock for iPod, image files can be played in the Browse mode.


- Use  $\Delta \nabla$  to select "Videos", then press **ENTER** or  $\triangleright$ .
- Use  $\Delta \nabla$  to select the search item or folder, then press **ENTER** or  $\triangleright$ .
- Use  $\Delta \nabla$  to select the video file, then press **ENTER**,  $\triangleright$  or  $\blacktriangleright$ . Playback starts.


**Viewing photos and videos on an iPod® in the Remote mode**

This unit can play back on a TV screen photos and data stored on an iPod equipped with a slide show or video function.

- Press and hold **SEARCH** to set the Remote mode. "Remote iPod" or "Dock Remote" is displayed on the display of this unit.


- Watching the iPod's screen, use  $\Delta \nabla$  to select "Photos" or "Videos".

- Depending on the iPod model, it may be necessary to operate the iPod unit directly.

- Press **ENTER** until the image you want to view is displayed.


"TV Out" at the iPod's "Slide show Settings" or "Video Settings" must be set to "On" in order to display the iPod's photo data or videos on the monitor. For details, see the iPod's operating instructions.

**NOTE**

Video may not be output, depending on the combination of ASD-1R or ASD-11R and iPod.

**iPod operation**


Operation buttons	Function
<b>MENU</b>	Amp menu
$\Delta \nabla \triangleleft \triangleright$	Cursor operation / Auto search (cue, $\Delta \nabla$ ) / Manual search (Press and hold, $\Delta \nabla$ )
<b>ENTER</b> (Press and release)	Enter / Pause
<b>ENTER</b> (Press and hold)	Stop
<b>SEARCH</b> (Press and release)	Page search mode *
<b>SEARCH</b> (Press and hold)	Browse / Remote mode switching
<b>RETURN</b>	Return
$\triangleleft \triangleleft \triangleright \triangleright$ (Press and hold)	Manual search (fast-reverse/fast-forward)
$\blacktriangleright$	Playback / Pause
$\triangleleft \triangleleft \triangleright \triangleright$	Auto search (cue)
<b>II</b>	Pause
<b>■</b>	Stop
<b>RESTORER</b>	RESTORER
<b>TV POWER</b>	TV power on/standby (Default : SONY)
<b>TV INPUT</b>	Switch TV input (Default : SONY)

- Repeat playback (page 85 "Repeat")
  - Shuffling playback (page 85 "Shuffle")
- \* When the menu screen is displayed, press **SEARCH**, then press  $\triangleleft$  (previous page) or  $\triangleright$  (next page). To cancel, press  $\Delta \nabla$  or **SEARCH**.

## 2 Connect an iPod directly to the USB port to play back


You can use the USB cable provided with the iPod® to connect the iPod with the unit's USB port and enjoy music stored on the iPod.

- This unit supports audio playback from the iPod (fifth generation or later), iPod nano, iPod classic, iPod touch and iPhone (it is not compatible with iPod shuffle).


### 1 Connect the iPod® to the USB port (see page 22 “Connecting an iPod or USB memory device to the USB port”).

### 2 Press POWER ON to turn on power to the unit.

### 3 Press NET/USB to switch the input source to “NET/USB”.


### 4 Use Δ∇ to select “iPod”, then press ENTER or ▷.


#### NOTE

If the “iPod” is not displayed, the iPod may not be properly connected. Reconnect it.


## 5 Press SEARCH and hold it down for 2 seconds or more to select the display mode.

- There are two modes for displaying the contents recorded on the iPod.

**Browse mode** Display iPod information on the TV screen.

- English letters, numbers and certain symbols are displayed. Incompatible characters are displayed as “.” (period).

**Remote mode** Display iPod information on the iPod screen.

- “Remote iPod” is displayed on the display of this unit.
- The Remote mode is not supported on fifth generation iPod or first generation iPod nano.

	Display mode	Browse mode	Remote mode
Playable files	Music file	✓	✓
	Video file		*
Active buttons	Remote control unit (This unit)	✓	✓
	iPod®		✓


\* Only the sound is played.

## 6 Use Δ∇ to select the item, then press ENTER or ▷ to select the file to be played.

## 7 Press ENTER, ▷ or ▶. Playback starts.


- You can specify the duration of the on-screen display to be displayed (default: 30 sec) at menu “iPod” (see page 104). Press Δ∇◀▷ to return to the original screen.
- To play back compressed audio with extended bass or treble reproduction, we recommend playback in RESTORER mode (see page 92). The default setting is “Mode3”.
- In Browse mode, press **STATUS** during playback to check the title name, artist name, and album name.


#### NOTE

- Depending on the type of iPod and the software version, some functions may not operate.
- Note that DENON will accept no responsibility whatsoever for any problems arising with the data on an iPod when using this unit in conjunction with the iPod.

## □ iPod operation


Operation buttons	Function
<b>MENU</b>	Amp menu
Δ∇◀▷	Cursor operation / Auto search (cue, Δ∇) / Manual search (Press and hold, Δ∇)
<b>ENTER</b> (Press and release)	Enter / Pause
<b>ENTER</b> (Press and hold)	Stop
<b>SEARCH</b> (Press and release)	Page search *1 / Character search *2
<b>SEARCH</b> (Press and hold)	Browse / Remote mode switching
<b>RETURN</b>	Return
◀◀▶▶ (Press and hold)	Manual search (fast-reverse/fast-forward)
▶	Playback / Pause
◀◀▶▶ (Press and hold)	Auto search (cue)
⏸	Pause
■	Stop
<b>RESTORER</b>	RESTORER
<b>TV POWER</b>	TV power on/standby (Default : SONY)
<b>TV INPUT</b>	Switch TV input (Default : SONY)

- **Repeat playback** (see page 85 “Repeat”)
- **Random playback** (see page 85 “Random”)

\*1 When the menu screen is displayed, press **SEARCH**, then press ◀ (previous page) or ▶ (next page).

To cancel, press Δ∇ or **SEARCH** twice.

\*2 When the menu screen is displayed, press **SEARCH** twice, then press ◀▷ to select the first letter you want to search mode.

- If it is not possible to search the list, “unsorted list.” is displayed.

To cancel, press Δ∇ or **SEARCH**.


If the list is not in alphabetical order, you may not be able to perform a character search.

## iPod play function


If **iPod PLAY** is pressed when a control dock for iPod or an iPod (USB) is connected, the iPod starts playback.

### Press iPod PLAY.

- Power of this unit is turned on.
- This unit's input source switches to "DOCK" or "NET/USB".
- iPod playback starts.


If **iPod PLAY** on the main unit is pressed, the same function as with the remote control unit can be obtained.


### NOTE

If both a control dock for iPod ("DOCK") and an iPod ("NET/USB") are connected, playback with control dock for iPod ("DOCK") takes priority.

## Tuning in radio stations

### Important information

#### □ About SIRIUS XM radio

To listen to Satellite Radio, you'll need to connect either a SIRIUS or XM Satellite Radio tuner (sold separately) to your satellite-ready receiver. Satellite Radio is available to residents of the US (except Alaska and Hawaii) and Canada.

Satellite Radio delivers a variety of commercial-free music from categories ranging from Pop, Rock, Country, R&B, Dance, Jazz, Classical and many more plus coverage of all the top professional and college sports including play by play games from select leagues and teams. Additional programming includes expert sports talk, uncensored entertainment, comedy, family programming, local traffic and weather and news from your most trusted sources.

Whether you purchase a SIRIUS or XM tuner, you'll need to activate and subscribe to begin enjoying the service. Easy to follow installation and setup instructions are provided with the satellite tuners. Whichever service you choose, there are a variety of programming packages available, including the option of adding "The Best of SIRIUS" programming to your XM tuner or "The Best of XM" programming to your SIRIUS tuner, enabling you to enjoy the most popular programming among both services. The "Best of" packages are not available to SIRIUS or XM Canada subscribers at this time.

Family friendly packages are also available to restrict channels featuring content that may be inappropriate for children.

To subscribe to XM, U.S. customers should visit [xmradio.com](http://xmradio.com) or call 1-800-XMRADIO (1-800-967-2346); Canadian customers should visit [xmradio.ca](http://xmradio.ca) or call XM Listener Care at 1-877-GETXMSR (1-877-438-9677).

To subscribe to SIRIUS, U.S. and Canadian customers can call 1-888-539-SIRI (1-888-539-7474) or visit [sirius.com](http://sirius.com) (US) or [siriuscanada.ca](http://siriuscanada.ca) (Canada).

#### □ SIRIUS XM radio legal

SIRIUS, XM and all related marks and logos are trademarks of Sirius XM Radio Inc. and its subsidiaries. All other marks and logos are the property of their respective owners. All rights reserved. SIRIUS and XM subscriptions sold separately. Taxes and a one-time activation fee may apply. XM tuners and home docks or SIRIUS tuners (each sold separately) are required to receive the SIRIUS or XM satellite radio service. All programming and fees subject to change. It is prohibited to copy, decompile, disassemble, reverse engineer, hack, manipulate or otherwise make available any technology or software incorporated in receivers compatible with the SIRIUS or XM Satellite Radio Systems. **Service not available in Alaska and Hawaii.**

#### □ Using the HD Radio™ receiver

HD Radio stations offer higher sound quality than conventional FM/ AM broadcasts. It is also possible to receive data services and select broadcasts from among up to eight multicast programs. HD Radio Technology provides higher quality sound than conventional broadcasts and allows reception of data services.

- FM sounds as sensational as CDs
- AM sounds as rich as analog FM stereo
- A variety of "data services", including text-based information, song title, artist name, album name, genre, etc. can be received. Furthermore, in addition to conventional broadcasts, with HD Radio broadcasting it is possible to choose from up to 8 multicast programs.


For detailed information on HD Radio Technology, please go to "[www.hdradio.com](http://www.hdradio.com)".

### Listening to SIRIUS satellite radio


**1** Press **SAT TU** to switch the input source to "SIRIUS".

**2** Use **TUNING ▲** or **TUNING ▼** to select the channel.

When the channel is tuned in, the name of the song and artist are displayed.


- The channel switches continuously when **TUNING ▲** or **TUNING ▼** is pressed and held.
- You can specify the duration of the on-screen display to be displayed (default: 30 sec) at menu "TUNER" (page 105). Press **△▼◀▶** to return to the original screen.
- The song title, artist name, composer name and reception level can be checked by pressing **STATUS**.


### ❑ Checking the SIRIUS signal strength and radio ID

**1** Press **STATUS** until “**SIGNAL**” appears on the display.

The display will switch as shown below, depending on the reception conditions.


Display	Status
<b>EXCELLENT</b>	Signal strength is excellent
<b>GOOD</b>	Signal strength is good
<b>WEAK</b>	Signal strength is weak
<b>NO SIGNAL</b>	No signal

**2** Adjust the position of the antenna until “**SIGNAL: EXCELLENT**” is shown on the display.

**3** Press **STATUS** until the channel (example: “**SR001**”) is displayed.


**4** Press **TUNING ▲** or **TUNING ▼** and select channel **0 (SR000)**.

Channel No. and Sirius ID are alternately shown on the display.


• Write your own SIRIUS ID for storage use.

Sirius ID : \_\_\_\_\_


The strength of both the SIRIUS satellite and terrestrial signals can be checked “Antenna Aiming” (☞ page 81).

### ❑ Presetting radio channels (Preset memory)

Your favorite broadcast channels can be preset so that you can tune them in easily. Up to 56 channels can be preset.

**1** Tune in the broadcast channel you want to preset.

**2** Press **MEMORY**.

**3** Press **SHIFT** to select the block (A to G) in which to preset the channel (1 to 8 per block), then press **CH +**, **CH –** or **1 – 8** to select the preset number.

**4** Press **MEMORY** again to complete the setting.

• To preset other stations, repeat steps 1 to 4.


#### NOTE

Preset channels are erased by overwriting them.

### ❑ Listening to preset channels


Press **CH +**, **CH –** to select the desired preset channel, then press **ENTER**.

• Preset channels can also be selected by pressing **SHIFT** (Block) and **1 – 8** (Channel).


You can also operate via the main unit. In this case, perform the following operations.

Press **TUNING PRESET**, then turn **SOURCE SELECT** to select the preset radio channel.


### ❑ Searching categories

**1** Press **<>**.


**2** Use **<>** to select the category, to use **▲▼** to select the desired channel.

### ❑ Accessing SIRIUS satellite radio channels directly

**1** Press **SEARCH**.

**2** Press **0 – 9** to input the channel.  
Example: Accessing channel “**SR123**”: Press **1**, **2** and **3**.

• If no button is pressed within several seconds, the channel automatically switches to the one whose number has been input.

**3** Press **ENTER** to set that channel.  
Reception switches to the selected channel.


- “**UPDATING**” is displayed while the encoding code is being updated.
- “**SIRIUS UPDATING**” is displayed when updating SIRIUS tuner firmware.
- Refer to “**Troubleshooting**” – “**SIRIUS Satellite Radio**” (☞ page 136) regarding other messages.

### Parental Lock

- 1** Tune to the channel you want to lock.
- 2** Press **ENTER** for at least 3 seconds.  
“Enter Lock Code” is displayed.
- 3** Enter the 4-digit lock code using  $\Delta \nabla \triangleleft \triangleright$  or **0–9**.  
When you enter the correct code, the corresponding channel is locked.
- 4** Press **ENTER**.


- Channels under Parental Lock cannot be tuned in by performing channel up/down or by category search.
- Channels stored in preset memory can be tuned in by the preset channel select operation, even if Parental Lock is applied.
- When a channel to which Parental Lock is applied is being played, Parental Lock for that channel is cancelled by performing step 2.
- See “Edit Lock Code” (page 81) for the method of changing Parental Lock Code.
- You can also set “Parental Lock” (page 81) from the menu.


### SIRIUS operation


Operation buttons	Function
<b>CH +, -</b>	Preset channel selection
<b>MENU</b>	Amp menu
$\Delta \nabla \triangleleft \triangleright$	Cursor operation / Category search
<b>ENTER</b> (Press and hold)	To parental lock password check screen
<b>SEARCH</b>	Direct search
<b>RETURN</b>	Return
<b>TUNING <math>\Delta \nabla</math></b>	Channel selection
<b>0–9</b>	Preset channel selection (1–8) / Direct channel tuning (0–9)
<b>SHIFT</b>	Preset channel block selection
<b>MEMORY</b>	Preset memory registration
<b>TV POWER</b>	TV power on/standby (Default : SONY)
<b>TV INPUT</b>	Switch TV input (Default : SONY)

### Listening to HD Radio stations

- 1** Press **TUNER/DTU** to switch the input source to “HD Radio”.
- 2** Press **BAND** to select “FM” or “AM”.


### 3 Tune in the desired broadcast station.

- ① To tune in automatically (Auto tuning)**  
Press **MODE** to light the “HD-AUTO” or “AUTO” indicator on the display, then use **TUNING  $\Delta$**  or **TUNING  $\nabla$**  to select the station you want to hear.
  - The **HD** indicator lights on the display when an HD Radio station is tuned in.
  - When “HD-AUTO” (tuning mode) is selected, only HD Radio stations are tuned in.
  - If “AUTO” (tuning mode) is selected, both HD Radio and analog stations are tuned in.
- ② To tune in manually (Manual tuning)**  
Press **MODE** to turn off the display’s “AUTO” indicator, then use **TUNING  $\Delta$**  or **TUNING  $\nabla$**  to select the station you want to hear.


- If the desired station cannot be tuned in with auto tuning, tune it in manually.
- When tuning in stations manually, press and hold **TUNING  $\Delta$**  or **TUNING  $\nabla$**  to change frequencies continuously.
- The time (default : 30 sec) for which the menu are displayed can be set at menu “TUNER” (page 105). Press  $\Delta \nabla \triangleleft \triangleright$  to return to the original screen.

### Selecting audio programs

HD Radio Technology enables stations to broadcast multiple Audio Program and data services on HD2 / HD3 / HD4 channels.

Press  $\Delta$ $\nabla$  to select the audio program.

If the station you are listening to has multiple audio programs, "HD1" is indicated on the display. If it only has one audio program, "HD" is indicated.


### Presetting radio stations (Manual preset)

Your favorite broadcast stations can be preset so that you can tune them in easily. Multicasts can also be preset. Up to 56 stations can be preset.

Stations can be preset automatically at "Auto Preset" (see page 81). If "Auto Preset" is performed after performing "Manual Preset", the "Manual Preset" settings will be overwritten.

**1** Tune in the broadcast station you want to preset.

**2** Press **MEMORY**.

**3** Press **SHIFT** to select the block (A to G) in which the channel (1 to 8 per a block) is to be preset, then press **CH +**, **CH -** or **1 - 8** to select the preset number.

**4** Press **MEMORY** again to complete the setting.

To preset other stations, repeat steps 1 to 4.


### Default settings


Block (A - G) and Channel (1 - 8)	Default Settings
A1 - A8	87.5 / 87.9 / 89.1 / 93.3 / 97.9 / 98.1 / 98.9 / 100.1 MHz
B1 - B8	101.9 / 102.7 / 107.9 / 90.1 / 90.1 / 90.1 / 90.1 / 90.1 MHz
C1 - C8	530 / 600 / 930 / 1000 / 1120 / 1210 / 1400 / 1710 kHz
D1 - D8	90.1 MHz
E1 - E8	90.1 MHz
F1 - F8	90.1 MHz
G1 - G8	90.1 MHz

### Specify a name for the preset broadcast station (Preset Name) (see page 81)

#### Listening to preset stations


**1** Press **SHIFT** to select the memory block (A to G).

**2** Press **CH +**, **CH -** or **1 - 8** to select the desired preset channel.


You can also operate via the main unit. In this case, perform the following operations.

Press **TUNING PRESET**, then turn **SOURCE SELECT** to select the preset radio station.


### Direct frequency tuning

You can enter the receiving frequency directly to tune in.

**1** Press **SEARCH**.

**2** Input frequencies using the **0 - 9**.

If  $\triangleleft$  is pressed, the immediately preceding input is cancelled.

**3** When setting is completed, press **ENTER**.


The preset frequency is tuned in.


### Check the HD Radio reception information

Press **STATUS** while an HD Radio broadcast is being received.

The current reception information is shown on the display.


- ① Normal
- ↓
- ② Frequency / Signal strength
- ↓
- ③ Station name / Program and Program type
- ↓
- ④ Title name / Artist name
- ↓
- ⑤ Album name / Genre name

#### NOTE

If the station signal weakens while receiving a digital broadcast (while HD and text is displayed), the mode automatically switches to the analog reception mode (the reception frequency is displayed). Because of this, the HD indicator and text may flicker if the station signal level is weak and unstable.

## □ Tuner (HD Radio reception) operation


Operation buttons	Function
CH +, -	Preset channel selection
MENU	Amp menu
△ ▽ ◀ ▶	Cursor operation / Multicast switching (△ ▽)
ENTER	Enter
SEARCH	Direct frequency tuning
RETURN	Return
BAND	FM/AM switching
MODE	Switch search modes
TUNING ▲ ▼	Tuning (up/down)
0 - 9	Preset channel selection (1 - 8) / Direct frequency tuning (0 - 9)
SHIFT	Preset channel block selection
MEMORY	Preset memory registration
TV POWER	TV power on/standby (Default : SONY)
TV INPUT	Switch TV input (Default : SONY)

## Playing a network audio

Follow this procedure to play Internet radio stations or music or still picture (JPEG) files stored on a computer.

### Important information

#### □ About the internet radio function

- Internet radio refers to radio broadcasts distributed over the Internet. Internet radio stations from around the world can be received.
- This unit is equipped with the following Internet radio functions:
  - Stations can be selected by genre and location.
  - Up to 56 Internet radio stations can be preset.
  - Internet radio stations in MP3 and WMA (Windows Media Audio) format can be listened to.
  - Your favorite radio stations can be registered by accessing an exclusive DENON Internet radio URL from a Web browser on a computer.
- The function is managed for individual users, so you must provide your MAC or e-mail address. Exclusive URL: <http://www.radiodenon.com>
- The radio station database service may be suspended without notice.
- This unit's Internet radio station list is created using a radio station database service (vTuner). This database service provides a list edited and created for this unit.

#### □ Media player

This function lets you play music files and playlists (m3u, wpl) stored on a computer (media server) connected to this unit via a network.

With this unit's network audio playback function, connection to the server is possible using one of the technologies below.

- Windows Media Player Network Sharing Service
- Windows Media DRM10

#### Album art function

When a WMA (Windows Media Audio), MP3 or MPEG-4 AAC file includes album art data, the album art can be displayed while the music files are playing.


For music files in WMA (Windows Media Audio) format, the album art is only played when using Windows Media Player ver. 11.

#### Slide show function

Still picture (JPEG) files stored in folders on a media server can be played as slide shows. The duration each picture is displayed can be set.


This unit plays back image (JPEG) files in the orientation in which they are stored in the folder.

#### [Compatible formats]

	Internet radio	Media server *1
<b>WMA</b> (Windows Media Audio)	✓	✓
<b>MP3</b> (MPEG-1 Audio Layer-3)	✓	✓
<b>WAV</b>		✓
<b>MPEG-4 AAC</b>		✓ *2
<b>FLAC</b> (Free Lossless Audio Codec)		✓
<b>JPEG</b>		✓

A server or server software compatible with distribution in the corresponding formats is required to play music files via a network.

\*1 Media server

- This unit is compatible with MP3 ID3-Tag (Ver. 2) standard.
- This unit can show the artwork that was embedded by using MP3 ID3-Tag Ver. 2.3 or 2.4.
- This unit is compatible with WMA META tags.
- WAV format Quantization bit rate: 16 bits
- FLAC format Quantization bit rate: 16 or 24 bits

\*2 Only files that are not protected by copyright can be played on this unit.

Content downloaded from pay sites on the Internet are copyright protected. Also, files encoded in WMA format when ripped from a CD, etc. on a computer may be copyright protected, depending on the computer's settings.

[Compatible formats]

	Sampling frequency	Bit rate	Extension
<b>WMA</b> (Windows Media Audio)	32/44.1/48 kHz	48 – 192 kbps	.wma
<b>MP3</b> (MPEG-1 Audio Layer-3)	32/44.1/48 kHz	32 – 320 kbps	.mp3
<b>WAV</b>	32/44.1/48 kHz	–	.wav
<b>MPEG-4 AAC</b>	32/44.1/48 kHz	16 – 320 kbps	.aac/ .m4a/ .mp4
<b>FLAC</b> (Free Lossless Audio Codec)	32/44.1/48/ 88.2/96 kHz	–	.flac

**About Flickr**

Flickr is an online photograph sharing service that started in 2004. You can use this unit to view photographs that have been made public by Flickr users. You do not need an account to use Flickr. To view photographs that you recorded yourself, you need an account in order to upload these photographs to the Flickr server. For details, see the Flickr homepage. <http://www.flickr.com/>

**About Napster**

Napster is a monthly subscription music distribution service provided by Napster LLC. This service allows users to download and play pieces of music they want to hear on this unit. Before you can use Napster, you will need to visit the Napster website on your PC to create an account and register as a member. For details, access the following site: [http://www.napster.com/choose/index\\_default.html](http://www.napster.com/choose/index_default.html)

**About Pandora**

Pandora is an automated music recommendation and Internet radio service created by the Music Genome Project. When you first listen to Pandora, it is necessary to subscribe to a Pandora account at the Pandora homepage by your PC and register this machine. See the Pandora homepage for details. <http://www.pandora.com/denon>

**About Rhapsody**

Rhapsody is a paid music broadcast service of RealNetworks. When you first listen to Rhapsody, it is necessary to subscribe to a Rhapsody account at the Rhapsody homepage by your PC and register this machine. See the Rhapsody homepage for details. <http://www.rhapsody.com/denon>

**Listening to internet radio**

**1 Prepare for playback.**

- ① Check the network environment, then turn on this unit's power (☞ page 26 "Connecting to a home network (LAN)").
- ② If settings are required, make the "Network Connecting" (☞ page 101).

**2 Press NET/USB to switch the input source to "NET/USB".**

**3 Press  $\Delta$ / $\nabla$  to select "Internet Radio", then press ENTER or  $\triangleright$ .**

- Selecting  in the "SOURCE SELECT" menu, lets you directly select "Internet Radio".


**4 Press  $\Delta$ / $\nabla$  to select the item you want to play, then press ENTER or  $\triangleright$ .**

**5 Repeat step 4 until the station list is displayed.**


The station list is displayed.

**6 Press  $\Delta$ / $\nabla$  to select the station, then press ENTER or  $\triangleright$ .**

Playback starts once buffering reaches "100%".


- There are many Internet radio stations on the Internet, and the quality of the programs they broadcast as well as the bit rate of the tracks varies widely. Generally, the higher the bit rate, the higher the sound quality, but depending on the communication lines and server traffic, the music or audio signals being streamed may be interrupted. Inversely, lower bit rates mean a lower sound quality but less tendency for the sound to be interrupted.
- "Server Full" or "Connection Down" is displayed if the station is busy or not broadcasting.
- On this unit, folder and file names can be displayed as titles. Any characters that cannot be displayed are replaced with "." (period).
- To play back compressed audio with extended bass or treble reproduction, we recommend playback in RESTORER mode (☞ page 92). The default setting is "Mode3".
- You can specify the duration of the on-screen display to be displayed (default: 30 sec) at menu "NET/USB" (☞ page 104). Press  $\Delta$ / $\nabla$ / $\triangleleft$ / $\triangleright$  to return to the original screen.
- When **STATUS** is pressed, the display can be switched between the title name and radio station name.


**Recently played internet radio stations**

Recently played internet radio stations can be selected from "Recently Played". Up to 20 stations stored in "Recently Played".


**1 Press  $\Delta$ / $\nabla$  to select "Recently Played", then press ENTER or  $\triangleright$ .**

**2 Press  $\Delta$ / $\nabla$  to select the item you want to play, then press ENTER or  $\triangleright$ .**


### ❑ Searching stations by keyword (Alphabetic strings)

**1** Press  $\Delta$ / $\nabla$  to select “Search by Keyword”, then press **ENTER** or  $\triangleright$ .


• For character input, see page 78.

**2** Input the characters, then press **ENTER**.

### ❑ Presetting internet radio stations

Preset Internet radio stations can be selected directly.

**1** While the Internet radio station you want to preset is playing, press **MEMORY**.

**2** Press  $\Delta$ / $\nabla$  to select “Preset”, then press **ENTER**.

**3** Press **SHIFT**, then press **CH +**, **CH -** or **1 - 8** to select the desired preset number.

**4** Press **MEMORY** again to complete the setting.  
The Internet radio station is now preset.


#### NOTE

If registered at a number that has already been preset, the previously registered setting is cleared.

### ❑ Listening to preset internet radio stations

After pressing **SHIFT**, press **CH +**, **CH -** or **1 - 8** to select the registered preset number.

This unit automatically connects to the Internet and playback begins.


### ❑ Registering internet radio stations as your favorites


Favorites are listed at the top of the menu screen, so when a station is registered as a favorite it can be tuned in easily.

**1** Press **MEMORY** while the Internet radio station you want to register is playing.

**2** Press  $\Delta$ / $\nabla$  to select “Favorites”, then press **ENTER**.

**3** Press  $\triangleleft$  to select “Add”.  
The Internet radio station is registered.

• If you do not want to register the station, press  $\triangleright$ .


### ❑ Listening to internet radio stations registered in your favorites

**1** Press **SOURCE SELECT** to display the **SOURCE SELECT** menu, then select  $\heartsuit$  (page 28).

**2** Press  $\Delta$ / $\nabla$  to select the Internet radio station, then press **ENTER** or  $\triangleright$ .

This unit automatically connects to the Internet and playback begins.


### ❑ Clearing internet radio stations from your favorites

**1** Press **SOURCE SELECT** to display the **SOURCE SELECT** menu, then select  $\heartsuit$  (page 28).

**2** Press  $\Delta$ / $\nabla$  to select the Internet radio station you want to clear, then press **MEMORY**.

**3** Press  $\triangleleft$  to select “Remove”.  
The selected Internet radio station is cleared.

• To cancel the operation without clearing the station, press  $\triangleright$ .


## Internet radio operation


Operation buttons	Function
CH +, -	Preset channel selection
MENU	Amp menu
△▽◀▶	Cursor operation
ENTER (Press and release)	Enter
ENTER (Press and hold)	Stop
SEARCH	Page search *1 / Character search *2
RETURN	Return
■	Stop
RESTORER	RESTORER
1 - 8	Preset channel selection
SHIFT	Preset channel block selection
MEMORY	Favorites / Preset memory registration
TV POWER	TV power on/standby (Default : SONY)
TV INPUT	Switch TV input (Default : SONY)

\*1 When the menu screen is displayed, press **SEARCH**, then press ◀ (previous page) or ▶ (next page).

To cancel, press △▽ or **SEARCH** twice.

\*2 When the menu screen is displayed, press **SEARCH** twice, then press ◀ ▶ to select the first letter you want to search mode.

- If it is not possible to search the list, "unsorted list." is displayed.

To cancel, press △▽ or **SEARCH**.

If the list is not in alphabetical order, you may not be able to perform a character search.


## Playing files stored on a computer

Use this procedure to play music files, image files or playlists.

### 1 Prepare for playback.

- ① Check the network environment, then turn on this unit's power ( page 26 "Connecting to a home network (LAN)").
- ② If settings are required, make the "Network Connecting" ( page 101).
- ③ Prepare the computer ( Computer's operating instructions).

### 2 Press **SOURCE SELECT** to display the **SOURCE SELECT** menu, then select ( page 28).


### 3 Press △▽ to select the server including the file to be played, then press **ENTER** or ▶.


### 4 Press △▽ to select the search item or folder, then press **ENTER** or ▶.

### 5 Repeat step 4 until the file is displayed.

### 6 Press △▽ to select the file, then press **ENTER** or ▶. Playback starts once buffering reaches "100%".


- Connections to the required system and specific settings must be made in order to play music files ( page 26).
- Before starting, you must launch the computer's server software and set the files as server contents. For details, see the operating instructions of your server software.
- Depending on the size of the still picture (JPEG) file, some time may be required for the file to be displayed.
- The order in which the tracks/files are displayed depends on the server specifications. If the tracks/ files are not displayed in alphabetical order due to the server specifications, searching by the first letter may not work properly.
- WMA Lossless files can be played when using a server supporting transcoding, such as Windows Media Player Ver. 11.
- To play back compressed audio with extended bass or treble reproduction, we recommend playback in RESTORER mode ( page 92). The default setting is "Mode3".
- You can specify the duration of the on-screen display to be displayed (default: 30 sec) at menu "NET/USB" ( page 104). Press △▽◀▶ to return to the original screen.
- Use **STATUS** to switch between displaying the title name, artist name or album name.


## Playing files that have been preset or registered in your favorites

Files can be preset, registered in your favorites and played using the same operations as for Internet radio stations ( page 39).

### NOTE

- Presettings are erased by overwriting them.
- When the operations described below is performed, the media server's database is updated and it may no longer be possible to play preset or favorite music files.
  - When you quit the media server and then restart it.
  - When music files are deleted or added on the media server.
- When using an ESCIENT server, place "ESCIENT" before the server name.

## Media server operation


Operation buttons	Function
CH +, -	Preset channel selection
MENU	Amp menu
△▽◀▶	Cursor operation / Auto search (cue, △▽)
ENTER (Press and release)	Enter / Pause
ENTER (Press and hold)	Stop
SEARCH	Page search *1 / Character search *2
RETURN	Return
▶	Playback / Pause
◀▶▶▶	Auto search (cue)
⏸	Pause
■	Stop
RESTORER	RESTORER
1 - 8	Preset channel selection
SHIFT	Preset channel block selection
MEMORY	Favorites / Preset memory registration
TV POWER	TV power on/standby (Default : SONY)
TV INPUT	Switch TV input (Default : SONY)

- Repeat playback (☞ page 85 "Repeat")
- Random playback (☞ page 85 "Random")
- Slide show playback (☞ page 85 "Slide Show")

\*1 When the menu screen is displayed, press **SEARCH**, then press ◀ (previous page) or ▶ (next page).

To cancel, press △▽ or **SEARCH** twice.

\*2 When the menu screen is displayed, press **SEARCH** twice, then press ◀ ▶ to select the first letter you want to search mode.

- If it is not possible to search the list, "unsorted list." is displayed.

To cancel, press △▽ or **SEARCH**.

- ☞ If the list is not in alphabetical order, you may not be able to perform a character search.

## Viewing photographs on the Flickr site

You can view photographs shared by particular users, or all of the photographs shared on Flickr.


### Viewing photographs shared by particular users

#### 1 Prepare for playback.

- ① Check the network environment, then turn on this unit's power (☞ page 26 "Connecting to a home network (LAN)").
- ② If settings are required, make the "Network Connecting" (☞ page 101).

#### 2 Press SOURCE SELECT to display the SOURCE SELECT menu, then select flickr (☞ page 28).

#### 3 Use △▽ to select "Add Flickr Contact", then press ENTER or ▶.


#### 4 Enter "Username".

- For character input, see page 78.

#### 5 After inputting the "Username", then press ENTER.

The "User Name" entered in step 4 is displayed.

- If the Username you typed in cannot be found, "The Flickr Contact you entered could not be found" appears. Check and type in the correct Username.

#### 6 Press △▽ to select the folder, and then press ENTER or ▶.

**Favorites** Displays the favorite photographs of the specified user.

**Photostream** Displays a list of shared photographs.

**PhotoSets** Displays the folder (photograph album) list.

**Contacts** Displays a Username registered for Flickr Contact by a specified user.

**Remove this Contact** Deletes a user from Flickr Contact.

#### 7 Press △▽ to select the file, and then press ENTER or ▶. The selected file is displayed.


## ❑ Viewing all photographs on Flickr

### 1 Prepare for playback.

- ① Check the network environment, then turn on this unit's power (☞ page 26 "Connecting to a home network (LAN)").
- ② If settings are required, make the "Network Connecting" (☞ page 101).

### 2 Press **SOURCE SELECT** to display the **SOURCE SELECT** menu, then select **flickr** (☞ page 28).

### 3 Use $\Delta \nabla$ to select "All Content", then press **ENTER** or $\triangleright$ .


### 4 Press $\Delta \nabla$ to select the folder, and then press **ENTER** or $\triangleright$ .

**Interestingness** Displays photographs that are popular from the number of user comments or number of times they are added as favorites.

**Recent** Displays the most recently added photographs.


**Search by text** Search for photographs by keyword.

### 5 Press $\Delta \nabla$ to select the file, and then press **ENTER** or $\triangleright$ . The selected file is displayed.

#### NOTE

Depending on the file format, some photographs cannot be viewed.

## ❑ Flickr operation


Operation buttons	Function
<b>CH +, -</b>	Preset channel selection
<b>MENU</b>	Amp menu
$\Delta \nabla \triangleleft \triangleright$	Cursor operation / Auto search (cue, $\Delta \nabla$ )
<b>ENTER</b> (Press and release)	Enter
<b>ENTER</b> (Press and hold)	Stop
<b>SEARCH</b>	Page Search *
<b>RETURN</b>	Return
<b>■</b>	Stop
<b>1 - 8</b>	Preset channel selection
<b>SHIFT</b>	Preset channel block selection
<b>TV POWER</b>	TV power on/standby (Default : SONY)
<b>TV INPUT</b>	Switch TV input (Default : SONY)

• Slide show playback (☞ page 85 "Slide Show")

\* When the menu screen is displayed, press **SEARCH**, then press  $\triangleleft$  (previous page) or  $\triangleright$  (next page).  
To cancel, press  $\Delta \nabla$  or **SEARCH**.


## Listening to Napster

### 1 Prepare for playback.

- ① Check the network environment, then turn on this unit's power (☞ page 26 "Connecting to a home network (LAN)").
- ② If settings are required, make the "Network Connecting" (☞ page 101).

### 2 Press **SOURCE SELECT** to display the **SOURCE SELECT** menu, then select **Napster** (☞ page 28).

### 3 Use $\Delta \nabla \triangleright$ to input "Username" and "Password".


• For character input, see page 78.

### 4 After inputting the "Username" and "Password", select "OK", then press **ENTER**.

If the "Username" and "Password" match, the top menu for Napster is displayed.

#### NOTE

- The password should be no longer than 99 characters.
- Press **RETURN** to cancel the input. When "Cancel input?" is displayed, select "Yes", then press **ENTER**.


### ❑ Searching from Napster menu

- 1 Use  $\Delta$ / $\nabla$  to select search item or folder, then press **ENTER** or  $\triangleright$ .
- 2 Repeat step 1 until the track is displayed.
- 3 Use  $\Delta$ / $\nabla$  to select the track item, then press **ENTER** or  $\triangleright$ .


### ❑ Entering a character search for the track you want to listen to

- 1 Press **SEARCH**.


• You can search by artist name, album name or track name.

- 2 Use  $\Delta$ / $\nabla$  to select the search item, then press **ENTER**.  
The search display appears.


• For character input, see page 78.

- 3 Input the characters, then press **ENTER**.


### ❑ Registering tracks in my Napster library

- 1 Press  $\triangleright$  while the track you wish to register is playing.
- 2 Select “Add to my library”, then press **ENTER** or  $\triangleright$ .  
The track is entered in the Library.


### ❑ Listening to tracks registered in my Napster library

- 1 Use  $\Delta$ / $\nabla$  to select “My Napster Library”, then press **ENTER** or  $\triangleright$ .
- 2 Use  $\Delta$ / $\nabla$  to select the information or track, then press **ENTER**.


- To play back compressed audio with extended bass or treble reproduction, we recommend playback in RESTORER mode (page 92). The default setting is “Mode3”.
- You can specify the duration of the on-screen display (default: 30 sec) at menu “NET/USB” (page 104). Press  $\Delta$ / $\nabla$ / $\triangleleft$ / $\triangleright$  to return to the original screen.
- Use **STATUS** to switch between displaying the title name, artist name or album name.


### ❑ Napster operation


Operation buttons	Function
<b>CH +, -</b>	Preset channel selection
<b>MENU</b>	Amp menu
$\Delta$ / $\nabla$ / $\triangleleft$ / $\triangleright$	Cursor operation / Auto search (cue, $\Delta$ / $\nabla$ )
<b>ENTER</b> (Press and release)	Enter
<b>ENTER</b> (Press and hold)	Stop
<b>SEARCH</b>	Search menu / Page search *
<b>RETURN</b>	Return
$\blacktriangleright$	Playback
$\triangleleft$ / $\blacktriangleleft$ / $\blacktriangleright$ / $\triangleright$	Auto search (cue)
$\blacksquare$	Stop
<b>RESTORER</b>	RESTORER
<b>1 - 8</b>	Preset channel selection
<b>SHIFT</b>	Preset channel block selection
<b>TV POWER</b>	TV power on/standby (Default : SONY)
<b>TV INPUT</b>	Switch TV input (Default : SONY)

- **Repeat playback** (page 85 “Repeat”)
- **Random playback** (page 85 “Random”)


\* When the menu screen is displayed, press **SEARCH** twice, then press  $\triangleleft$  (previous page) or  $\triangleright$  (next page).  
To cancel, press  $\Delta$ / $\nabla$  or **SEARCH**.

## Listening to Pandora

### 1 Prepare for playback.

- ① Check the network environment, then turn on this unit's power (☞ page 26 "Connecting to a home network (LAN)").
- ② If settings are required, make the "Network Connecting" (☞ page 101).


### 2 Press SOURCE SELECT to display the SOURCE SELECT menu, then select **P** (☞ page 28).


- If you do not have a Pandora account, press  $\nabla$  to select "I am new to Pandora". The URL of Pandora and activation code are displayed. Access the Pandora web page from your PC and register the displayed activation code and account information. Then press **ENTER**.


### 3 If you have a Pandora account, press $\triangle/\nabla$ to select "I have a Pandora account", then press **ENTER** or $\triangleright$ .


### 4 Input "Email address" and "Password".

- For character input, see page 78.

### 5 After inputting the "Email address" and "Password", select "OK", then press **ENTER**.

If the "Email address" and "Password" match, the top menu for Pandora is displayed.


#### NOTE

Press **RETURN** to cancel the input. When "Cancel input?" is displayed, select "Yes", then press **ENTER**.

## Creating an original radio station

You can create up to 100 original radio stations.

### 1 Use $\triangle/\nabla$ to select "New Station", then press **ENTER** or $\triangleright$ .


### 2 Input a "Track Name" or "Artist Name", then press **ENTER**.

- For character input, see page 78.

### 3 Use $\triangle/\nabla$ to select "Search by artist" or "Search by track", then press **ENTER**.

You can search and display a list by track or artist.

### 4 Press $\triangle/\nabla$ , select a file (e.g. D&M2) from the list, and press **ENTER** or $\triangleright$ .

Selected file is played back.

"Radio" is added to the end of a filename, and your original radio station is created (e.g. D&M2 Radio).


## Listening to a created radio station

### Listening to a created radio station (e.g. D&M2 Radio)

By specifying your favorite track or artist name, music that has a similar rhythm or sound is chosen and streamed.

#### Press $\Delta$ / $\nabla$ and select the radio station (“D&M2 Radio”) that you want to listen to, and press ENTER or $\triangleright$ .


In Pandora, you can search for the track name or artist name using “D&M2” as a keyword. When the search is complete, tracks that have a similar rhythm or sound are streamed.


### Listening to created radio stations at random

#### Use $\Delta$ / $\nabla$ to select “Quick Mix”, then press ENTER or $\triangleright$ .

Created radio stations are selected at random, and tracks are streamed.


## Arranging tracks within radio stations

You can sort tracks by operating the Pandora menu screen while a track is playing.

#### Press $\triangleright$ while a track is playing.

The Pandora menu screen is displayed.


- I like this track**
  - Press when you like the track that is being played.
  - It will return to the Play Screen. And  $\uparrow$  (Thumbs up) icon is displayed. (The icon is not displayed on the next track.)
- I don't like this track**
  - Press when you don't like the track that is being played.
  - It will return to the Play Screen. And  $\downarrow$  (Thumbs down) icon is displayed. (The icon is not displayed on the next track.)
- Why is this track playing?**
  - Displays the reason why Pandora selected this track.
- Create station**
  - Creates a Station for the Track or Artist being played.
- Bookmark this track**
  - Bookmarks the track currently being played.
  - You can check on a computer or iPhone etc.
  - For details, see the Pandora web page.
- I'm tired of this track**
  - Press when you don't like the track that is being played.
  - The track will not be played for 1 month.
- Delete this station**
  - Press when you want to delete the station that is being played.


#### NOTE

- You can Skip up to 6 Tracks that are being played back within 1 hour.
- You can create up to 100 New Stations (radio stations).

## Sign out

Disassociate this unit from your Pandora account.

### 1 While the Pandora top menu is displayed, press RETURN.


### 2 When the popup menu appears, press $\triangleleft$ / $\triangleright$ to select “Yes”, then press ENTER.

## Pandora operation


Operation buttons	Function
<b>MENU</b>	Amp menu
$\Delta$ / $\nabla$ / $\triangleleft$ / $\triangleright$	Cursor operation / Auto search (cue, $\nabla$ )
<b>ENTER</b> (Press and release)	Enter / Pause
<b>ENTER</b> (Press and hold)	Stop
<b>SEARCH</b>	Page search*
<b>RETURN</b>	Return
$\blacktriangleright$	Playback
$\blacktriangleleft$ / $\blacktriangleright$	Auto search (cue)
<b>II</b>	Pause
$\blacksquare$	Stop
<b>RESTORER</b>	RESTORER
<b>TV POWER</b>	TV power on/standby (Default : SONY)
<b>TV INPUT</b>	Switch TV input (Default : SONY)


\* When the menu screen is displayed, press **SEARCH**, then press  $\triangleleft$  (previous page) or  $\triangleright$  (next page).  
To cancel, press  $\Delta$ / $\nabla$  or **SEARCH**.

## Listening to Rhapsody

### 1 Prepare for playback.

- ① Check the network environment, then turn on this unit's power (☞ page 26 "Connecting to a home network (LAN)").
- ② If settings are required, make the "Network Connecting" (☞ page 101).

### 2 Press SOURCE SELECT to display the SOURCE SELECT menu, then select (☞ page 28).


### 3 Use $\Delta$ / $\nabla$ to select "Sign in to your account", then press ENTER or $\triangleright$ .


### 4 Input Username and Password.


• For character input, see page 78.


### 5 After inputting the "Username" and "Password", select "OK", then press ENTER.

If the "Username" and "Password" match, the top menu for Rhapsody is displayed.

### NOTE

- The password should be no longer than 99 characters.
- Press **RETURN** to cancel the input. When "Cancel input?" is displayed, select "Yes", then press **ENTER**.

### Select the search mode


#### ① Search from Rhapsody latest information


### 1 Use $\Delta$ / $\nabla$ to select "Rhapsody Music Guide", then press ENTER or $\triangleright$ .

### 2 Press $\Delta$ / $\nabla$ to select the information for track selection, then press ENTER or $\triangleright$ .

• For character input, see page 78.

### 3 Repeat step 2 until the track is displayed.

### 4 Use $\Delta$ / $\nabla$ to select the track, then press ENTER or $\triangleright$ .


### ② Enter a character search for the track you want to listen to

### 1 Use $\Delta$ / $\nabla$ to select "Search", then press ENTER or $\triangleright$ .

### 2 Use $\Delta$ / $\nabla$ to select the search item, then press ENTER or $\triangleright$ . The search display appears.

• You can search by artist name, album name, track name or keyword.

### 3 Enter the characters, then press ENTER.


#### ③ Search from the Rhapsody internet radio station

### 1 Use $\Delta$ / $\nabla$ to select "Rhapsody Channels", then press ENTER or $\triangleright$ .

### 2 Repeat step 1 until the radio station is displayed.

### 3 Use $\Delta$ / $\nabla$ to select radio station, then press ENTER or $\triangleright$ . The search display appears.


#### ④ Listening to tracks registered in my library

### 1 Use $\Delta$ / $\nabla$ to select "My Library", then press ENTER or $\triangleright$ .


### 2 Repeat step 1 until the track is displayed.

### 3 Use $\Delta$ / $\nabla$ to select the information or track, then press ENTER or $\triangleright$ . After selecting, the information is displayed


### Track menu

Press **▷** during playback to display the track menu.


#### 1 Search from the similar music

Use **△▽** to select the search item, then press **ENTER** or **▷**.


#### 2 Registering tracks in my library


Use **△▽** to select “Add to my library”, then press **ENTER** or **▷**.  
The track is entered in the library.


#### 3 Rating function

**1** Use **△▽** to select “Rating”, then press **ENTER** or **▷**.

**2** Use **◀▶** to select the rating, then press **ENTER**.


- To play back compressed audio with extended bass or treble reproduction, we recommend playback in RESTORER mode (page 92). The default setting is “Mode3”.
- You can specify the duration of the on-screen display to be displayed (default: 30 sec) at menu “NET/USB” (page 104). Press **△▽◀▶** to return to the original screen.
- Use **STATUS** to switch between displaying the title name, artist name or album name.


### Rhapsody operation


Operation buttons	Function
<b>CH +, -</b>	Preset channel selection
<b>MENU</b>	Amp menu
<b>△▽◀▶</b>	Cursor operation / Auto search (cue, △▽)
<b>ENTER</b> (Press and release)	Enter / Pause
<b>ENTER</b> (Press and hold)	Stop
<b>SEARCH</b>	Page search *1 / Character search *2
<b>RETURN</b>	Return
<b>▶</b>	Playback / Pause
<b>◀▶▶▶</b>	Auto search (cue)
<b>  </b>	Pause
<b>■</b>	Stop
<b>RESTORER</b>	RESTORER
<b>1 - 8</b>	Preset channel selection
<b>SHIFT</b>	Preset channel block selection
<b>TV POWER</b>	TV power on/standby (Default : SONY)
<b>TV INPUT</b>	Switch TV input (Default : SONY)

- Repeat playback (page 85 “Repeat”)
- Random playback (page 85 “Random”)

\*1 When the menu screen is displayed, press **SEARCH**, then press **◀** (previous page) or **▶** (next page).

To cancel, press **△▽** or **SEARCH** twice.

\*2 When the menu screen is displayed, press **SEARCH** twice, then press **◀▶** to select the first letter you want to search mode.

- If it is not possible to search the list, “unsorted list.” is displayed.

To cancel, press **△▽** or **SEARCH**.


If the list is not in alphabetical order, you may not be able to perform a character search.

## Playing a USB memory device

Playing back music or still picture (JPEG) files recorded on a USB memory device.

### Important information

#### USB memory devices

A USB memory device can be connected to the USB port of this unit to play music and still picture (JPEG) files stored on the USB memory device.

Also, files stored on an iPod can be played when the iPod is connected directly to the USB port of this unit. See “Connect an iPod directly to the USB port to play back” (page 32).

- Only USB memory devices conforming to mass storage class and MTP (Media Transfer Protocol) standards can be played on this unit.
- This unit is compatible with USB memory devices in “FAT16” or “FAT32” format.

#### Album art function

When an MP3 music file includes album art data, the album art can be displayed while playing the file.

#### Slide show function

Still picture (JPEG) files stored on USB memory devices can be played as slide shows.

The duration each picture is displayed can be set (page 85).


This unit plays back image (JPEG) files in the orientation in which they are stored in the folder.

#### [Compatible formats]

	USB memory devices *1
<b>WMA</b> (Windows Media Audio)	✓ *2
<b>MP3</b> (MPEG-1 Audio Layer-3)	✓
<b>WAV</b>	✓
<b>MPEG-4 AAC</b>	✓ *3
<b>FLAC</b> (Free Lossless Audio Codec)	✓
<b>JPEG</b>	✓

#### \*1 USB

- This unit is compatible with MP3 ID3-Tag (Ver. 2) standard.
- This unit can show the artwork that was embedded by using MP3 ID3-Tag Ver. 2.3 or 2.4.
- This unit is compatible with WMA META tags.
- WAV format Quantization bit rate: 16 bits
- FLAC format Quantization bit rate: 16 or 24 bits

#### \*2 Copyright-protected files can be played on certain portable players compatible with MTP.

#### \*3 Only files that are not protected by copyright can be played on this unit.

Content downloaded from pay sites on the Internet are copyright protected. Also, files encoded in WMA format when ripped from a CD, etc. on a computer may be copyright protected, depending on the computer's settings.


#### [Compatible formats]

	Sampling frequency	Bit rate	Extension
<b>WMA</b> (Windows Media Audio)	32/44.1/48 kHz	48 – 192 kbps	.wma
<b>MP3</b> (MPEG-1 Audio Layer-3)	32/44.1/48 kHz	32 – 320 kbps	.mp3
<b>WAV</b>	32/44.1/48 kHz	–	.wav
<b>MPEG-4 AAC</b>	32/44.1/48 kHz	16 – 320 kbps	.aac/ .m4a/ .mp4
<b>FLAC</b> (Free Lossless Audio Codec)	32/44.1/48/ 88.2/96 kHz	–	.flac


## Playing files stored on USB memory devices

**1** Connect the USB memory device to the USB port (page 22 “Connecting an iPod or USB memory device to the USB port”).

**2** Press **NET/USB** to switch the input source to “NET/USB”.


**3** Use  $\Delta$ / $\nabla$  to select “USB”, then press **ENTER** or  $\triangleright$ .


- Selecting  in the “SOURCE SELECT” menu, lets you directly select “USB”.

**4** Press  $\Delta$ / $\nabla$  to select the search item or folder, then press **ENTER** or  $\triangleright$ .

**5** Press  $\Delta$ / $\nabla$  to select the file, then press **ENTER**,  $\triangleright$  or  $\blacktriangleright$ . Playback starts.


- You can specify the duration of the on-screen display to be displayed (default: 30 sec) at menu "NET/USB" (page 104). Press  $\Delta \nabla \triangleleft \triangleright$  to return to the original screen.
- To play back compressed audio with extended bass or treble reproduction, we recommend playback in RESTORER mode (page 92). The default setting is "Mode3".
- If the USB memory device is divided into multiple partitions, only the top partition can be selected.
- This unit is compatible with MP3 files conforming to "MPEG-1 Audio Layer-3" standards.
- When **USB** on the sub remote control unit is pressed, playback starts from the first file stored on the USB memory device.

**NOTE**

- Note that DENON will accept no responsibility whatsoever for any problems arising with the data on a USB memory device when using this unit in conjunction with the USB memory device.
- USB memory devices will not work via a USB hub.
- DENON does not guarantee that all USB memory devices will operate or be supplied power. When using a USB portable hard disk that can draw power from an AC adapter, we recommend using the AC adapter.
- It is not possible to connect and use a computer via the USB port of this unit using a USB cable.

**USB operation**

Operation buttons	Function
<b>CH +, -</b>	Preset channel selection
<b>MENU</b>	Amp menu
$\Delta \nabla \triangleleft \triangleright$	Cursor operation / Auto search (cue, $\Delta \nabla$ )
<b>ENTER</b> (Press and release)	Enter / Pause
<b>ENTER</b> (Press and hold)	Stop
<b>SEARCH</b>	Page search *1 / Character search *2
<b>RETURN</b>	Return
$\blacktriangleright$	Playback / Pause
$\blacktriangleleft \blacktriangleright$	Auto search (cue)
<b>II</b>	Pause
$\blacksquare$	Stop
<b>RESTORER</b>	RESTORER
<b>1 - 8</b>	Preset channel selection
<b>SHIFT</b>	Preset channel block selection
<b>TV POWER</b>	TV power on/standby (Default : SONY)
<b>TV INPUT</b>	Switch TV input (Default : SONY)

- Repeat playback** (page 85 "Repeat")
- Random playback** (page 85 "Random")
- Slide show playback** (page 85 "Slide Show")

\*1 When the menu screen is displayed, press **SEARCH**, then press  $\triangleleft$  (previous page) or  $\triangleright$  (next page).

To cancel, press  $\Delta \nabla$  or **SEARCH** twice.

\*2 When the menu screen is displayed, press **SEARCH** twice, then press  $\triangleleft \triangleright$  to select the first letter you want to search mode.

- If it is not possible to search the list, "unsorted list." is displayed.

To cancel, press  $\Delta \nabla$  or **SEARCH**.


If the list is not in alphabetical order, you may not be able to perform a character search.


# Selecting a listening mode (Surround Mode)


This unit can play input audio signals in multi-channel surround mode or in stereo mode. Select a listening mode suitable for the playback contents (cinema, music, etc.) or according to your liking.

## Listening mode

Input audio signal	Playback	Listening mode	
2-channel Multi channel	⇒ Surround ⇒	Standard playback (page 50)	<p>For 2-channel signal input:</p> <ul style="list-style-type: none"> <li>Surround-channel signals are created and played with surround playback.</li> </ul> <p>For multichannel signal input:</p> <ul style="list-style-type: none"> <li>The surround signal recorded in source is played as surround playback. (The sound is played according to the settings of the speaker size in "Speaker Config." (page 95).)</li> <li>Surround-back-channel or front-height-channel signals that are not recorded in source can be created.</li> </ul>
2-channel Multi channel	⇒ Surround ⇒	DENON original surround playback (page 52)	The surround effects suitable for the source type or according to your liking can be selected from the DENON original sound mode and is used for playback.
2-channel Multi channel	⇒ Stereo ⇒	Stereo playback (page 52)	<ul style="list-style-type: none"> <li>If multichannel signals are input, they are mixed down to 2-channel audio and are played.</li> <li>Subwoofer signals are also output.</li> </ul>
2-channel Multi channel	⇒ Stereo ⇒ ⇒ Surround ⇒	Direct playback (page 52)	<p>Sound recorded in source is played as is.</p> <ul style="list-style-type: none"> <li>Surround back signals or front height signals are not created.</li> <li>In this mode, the following items cannot be adjusted. <ul style="list-style-type: none"> <li>Tone (page 88)</li> <li>Dynamic EQ® (page 89)</li> <li>Dolby Volume (page 91)</li> <li>MultEQ® XT 32 (page 89)</li> <li>Dynamic Volume® (page 90)</li> <li>RESTORER (page 92)</li> </ul> </li> </ul>
2-channel Multi channel	⇒ Stereo ⇒ ⇒ Surround ⇒	Pure direct playback (page 52)	<p>This mode is for playback in higher sound quality than in "Direct playback" mode. The following circuits that affect sound quality are set to off.</p> <ul style="list-style-type: none"> <li>Main unit's display circuit (The display is turned off.)</li> <li>Analog video input/output circuit</li> </ul>

- Some listening modes cannot be selected, depending on the audio format or number of channels of the input signal. For details, see "Types of input signals, and corresponding surround modes" (page 129).
- Adjust the sound field effect with the menu "Surround Parameters" (page 86) to enjoy your favorite sound mode.

## Standard playback


### Surround playback of 2-channel sources

1 Playing the source (page 29 – 49).

2 Press **STANDARD** to select the surround decoder to play back multichannel sound.


- If **STANDARD** on the main unit is pressed, the same function as with the remote control unit can be obtained.
- Each time **STANDARD** is pressed, the surround mode is switched. Which decoder can be selected depends on the settings of "Amp Assign" (page 95) or "Speaker Config." (page 95).


**DOLBY PLIIz** \*1 This mode is for 7.1/9.1-channel surround playback using the front height speakers.

- "PLIIz Height" is displayed.

**DOLBY PLIIx** \*2 This mode is for 7.1-channel or 6.1-channel surround playback using the surround back speakers.

- "PLIIx Cinema", "PLIIx Music" or "PLIIx Game" is displayed.

**DOLBY PLII** This mode is for 5.1-channel surround playback. Select this mode if no front height speaker nor surround back speaker is to be used.

- "PLII Cinema", "PLII Music", "PLII Game" or "Pro Logic" is displayed.

**DTS NEO:6** This mode is for 7.1-channel, 6.1-channel or 5.1-channel surround playback using the surround back speakers.

- "DTS NEO:6 cinema" or "DTS NEO:6 music" is displayed.

\*1 This can be selected when "Speaker Config." – "Front Height" is not set to "None".

\*2 This can be selected when "Speaker Config." – "Surround Back" is not set to "None".

### 3 Select the mode corresponding to the playback contents with the menu “Surround Parameters” – “Mode” (page 86) to enjoy your favorite sound mode.

**Cinema** This mode is suited for movie sources.

**Music** This mode is suited for music sources. More sound is sent to the front speakers than in “Cinema” mode.


**Game** This mode is suited for games.

**Pro Logic** This mode is suitable for playback of 2-channel sources recorded with Dolby Pro Logic.

**Height** \* This mode is for the surround decoder “Dolby PLIIz”. If the surround decoder is “Dolby PLIIz”, another mode cannot be selected.

\* If the menu “Surround Parameters” – “PLIIz Height” (page 88) is set to “ON”, the mode is switched to “Height” mode.

#### Views on the display


① Shows a decoder to be used.


② Shows a Audyssey DSX™ processing.

#### Surround playback of multi-channel sources (Dolby Digital, DTS etc.)

### 1 Playing the source (page 29 – 49).

### 2 Press STANDARD to select the surround decoder to play back multichannel sound.

- If **STANDARD** on the main unit is pressed, the same function as with the remote control unit can be obtained.
- Select the surround mode while viewing the display on the screen (page 86 “Displaying the currently playing surround mode” at right).


• Which decoder can be selected depends on the input signal, the settings of “Amp Assign” (page 95) or “Speaker Config.” (page 95).

### Displaying the currently playing surround mode

Input signal	Surround mode	Display
DOLBY DIGITAL (other than 2ch) / DOLBY DIGITAL EX	DOLBY DIGITAL	DOLBY DIGITAL
	DOLBY DIGITAL EX	DOLBY DIGITAL EX
	DOLBY DIGITAL + PLIIx CINEMA	DOLBY D + PLIIx C
	DOLBY DIGITAL + PLIIx MUSIC	DOLBY D + PLIIx M
	DOLBY DIGITAL + PLIIz HEIGHT	DOLBY D + PLIIz
DOLBY DIGITAL Plus	DOLBY DIGITAL Plus	DOLBY DIGITAL +
	DOLBY DIGITAL Plus + EX	DOLBY D + + EX
	DOLBY DIGITAL Plus + PLIIx CINEMA	DOLBY D + + PLIIx C
	DOLBY DIGITAL Plus + PLIIx MUSIC	DOLBY D + + PLIIx M
	DOLBY DIGITAL Plus + PLIIz HEIGHT	DOLBY D + + PLIIz
DOLBY TrueHD	DOLBY TrueHD	DOLBY TrueHD
	DOLBY TrueHD + EX	DOLBY HD +EX
	DOLBY TrueHD + PLIIx CINEMA	DOLBY HD +PLIIx C
	DOLBY TrueHD + PLIIx MUSIC	DOLBY HD +PLIIx M
	DOLBY TrueHD + PLIIz HEIGHT	DOLBY HD +PLIIz
DTS (5.1ch) / DTS-ES Discrete 6.1 / DTS-ES Matrix 6.1 / DTS 96/24	DTS SURROUND	DTS SURROUND
	DTS + PLIIx CINEMA	DTS + PLIIx C
	DTS + PLIIx MUSIC	DTS + PLIIx M
	DTS + PLIIz HEIGHT	DTS + PLIIz
	DTS + NEO:6	DTS + NEO:6
	DTS ES MTRX6.1*1	DTS ES MTRX6.1
	DTS ES DSCRT6.1*2	DTS ES DSCRT6.1
	DTS 96/24*3	DTS 96/24
DTS-HD	DTS-HD HI RES	DTS-HD HI RES
	DTS-HD MSTR	DTS-HD MSTR
	DTS-HD + NEO:6	DTS-HD + NEO:6
	DTS-HD + PLIIx CINEMA	DTS-HD + PLIIx C
	DTS-HD + PLIIx MUSIC	DTS-HD + PLIIx M
	DTS-HD + PLIIz HEIGHT	DTS-HD + PLIIz
	DTS Express	DTS Express
PCM (multi ch) / DSD (multi ch)	MULTI CH IN	MULTI CH IN
	MULTI IN + Dolby EX	MULTI +Dolby EX
	MULTI IN + PLIIx CINEMA	MULTI IN +PLIIx C
	MULTI IN + PLIIx MUSIC	MULTI IN +PLIIx M
	MULTI IN + PLIIz HEIGHT	MULTI IN +PLIIz
All signals indicated above	Audyssey DSX*5	Audyssey DSX

- \*1 This is displayed when the input signal is “DTS-ES Matrix 6.1” and this unit’s “AFDM” (page 87) setting is “ON”.
- \*2 This is displayed when the input signal is “DTS-ES Discrete 6.1”.
- \*3 This is displayed when the input signal is “DTS 96/24”.
- \*4 This mode is displayed for the PCM 7.1 channel signal input only.
- \*5 This surround mode is displayed when “Audyssey DSX” (page 90) is set to “ON-Height/Wide-”, “ON-Height-” or “ON-Wide-”.

#### Views on the display


① Shows a decoder to be used.

• A DOLBY DIGITAL Plus decoder is displayed as “DOLBY D +”.

② Shows a decoder that creates sound output from the surround back speakers.

• “+ PLIIz” indicates the front height sound from front height speakers.


For an input signal that can be reproduced in each surround mode, see “Surround modes and parameters” (page 126).

## DENON original surround playback

**1** Playing the source (☞ page 29 – 49).

**2** Press **SIMULATION** to select the surround mode.

- If **DSP SIMULATION** on the main unit is pressed, the same function as with the remote control unit can be obtained.
- Each time **SIMULATION** is pressed, the surround mode is switched.


<b>MULTI CH STEREO</b>	This mode is for enjoying stereo sound from all speakers.
<b>WIDE SCREEN</b>	This mode is for enjoying the atmosphere of viewing a movie on a large screen.
<b>SUPER STADIUM</b>	This mode is suited for viewing sports programs.
<b>ROCK ARENA</b>	This mode is for enjoying the atmosphere of a live concert in an arena.
<b>JAZZ CLUB</b>	This mode is for enjoying the atmosphere of a live concert in a jazz club.
<b>CLASSIC CONCERT</b>	This mode is for appreciating classical concert programs.
<b>MONO MOVIE</b> *	This mode is for playing monaural movie sources with surround sound.
<b>VIDEO GAME</b>	This mode is suited for achieving surround sound with video games.
<b>MATRIX</b>	This mode lets you add a spacious feel to stereo music sources.
<b>VIRTUAL</b>	This mode is for enjoying surround effects using only the front speakers or headphones.

\* When playing sources recorded in monaural in the “MONO MOVIE” mode, the sound will be off balance with a single channel (left or right), so input to both channels.


Depending on the program source being played, it may not be possible to achieve a satisfactory surround effect. In this case, try other modes to achieve a sound field suited to your tastes.

## Stereo playback


This is the mode for playing in stereo. The tone can be adjusted.

- Sound is output from the front left and right speakers and subwoofer.
- If multichannel signals are input, they are mixed down to 2-channel audio and are played.

**1** Playing the source (☞ page 29 – 49).

**2** Press **D/ST** to select “STEREO”. Stereo playback begins.

- If **DIRECT/STEREO** on the main unit is pressed, the same function as with the remote control unit can be obtained.


## Direct playback


Sound recorded in source is played as is.

- Surround back signals or front height signals are not created.
- In this mode, the following items cannot be adjusted.
  - Tone (☞ page 88)
  - Dynamic EQ® (☞ page 89)
  - Dolby Volume (☞ page 91)
  - MultEQ® XT 32 (☞ page 89)
  - Dynamic Volume® (☞ page 90)
  - RESTORER (☞ page 92)

**1** Playing the source (☞ page 29 – 49).

**2** Press **D/ST** to select “DIRECT”. Direct playback begins.

- If **DIRECT/STEREO** on the main unit is pressed, the same function as with the remote control unit can be obtained.


## Pure direct playback


This mode is for playback in higher sound quality than in “Direct playback” mode.

- The following circuits that affect sound quality are set to off.
  - Main unit’s display circuit (The display is turned off.)
  - Analog video input/output circuit
- Surround back signals or front height signals are not created.
- In this mode, the following items cannot be adjusted.
  - Tone (☞ page 88)
  - Dynamic EQ® (☞ page 89)
  - Dolby Volume (☞ page 91)
  - MultEQ® XT 32 (☞ page 89)
  - Dynamic Volume® (☞ page 90)
  - RESTORER (☞ page 92)

**1** Playing the source (☞ page 29 – 49).

**2** Press **PURE**. The display goes dark, and pure direct playback begins.

- If **PURE DIRECT** on the main unit is pressed, the same function as with the remote control unit can be obtained.


- To cancel, press **PURE** again.
- Video signals are only output when HDMI signals are played in the **PURE DIRECT** mode.

### NOTE

When in the **PURE DIRECT** mode, the menu screen is not displayed.

## Advanced version

---

Here, we explain functions and operations that let you make better use of this unit.

- **Speaker installation/connection (Advanced connection)**  page 54
- **Playback (Advanced operation)**  page 65
- **Playback in ZONE2/ZONE3 (Separate room)**  page 72
- **How to make detailed settings**  page 75
- **Operating the connected devices by remote control unit**  page 108

# Speaker installation/connection (Advanced connection)

This unit is equipped with a 9-channel built-in power amplifier and 11.2-channel PRE OUT connector that enable it to handle various speaker systems.

This section provides the installation, connection, and setup methods of speaker systems other than the 7.1-channel system (with surround back speakers).

For the speaker installation, connection, and setup methods of the 7.1-channel system with surround back speakers, see "Simple version (Simple setup guide)" (page 4).

Use Audyssey® Auto Setup function of this unit to automatically detect the number of connected speakers and perform optimal settings for the speakers to be used.

## Procedure for speaker settings

Install

Connect (page 56)


Set up speakers (page 63)

## Install

This unit is compatible with Audyssey DSX™ (page 132) and Dolby Pro Logic IIz (page 133), which offers an even wider and deeper surround sensation. When using Audyssey DSX, install front wide speakers or front height speakers. When using Dolby Pro Logic IIz, install front height speakers.


Install the surround back speakers in a position 2 to 3 ft (60 to 90 cm) higher than ear level.


[Viewed from the side]


- \* 1 Recommended for Dolby Pro Logic IIz
- \* 2 Recommended for Audyssey DSX

## When 7.2ch / 9.2ch / 11.2ch (Surround back / Front height / Front wide speaker) installed


- \* 1 22° - 30°
- \* 2 22° - 45°
- \* 3 55° - 60°
- \* 4 90° - 110°
- \* 5 135° - 150°

**When 6.1ch (Surround back speaker) installed**


**When Front A/B speakers installed**


- FL** Front speaker (L)
- FR** Front speaker (R)
- C** Center speaker
- SW** Subwoofer
- SL** Surround speaker (L)
- SR** Surround speaker (R)
- SB** Surround back speaker
- SBL** Surround back speaker (L)
- SBR** Surround back speaker (R)
- FHL** Front height speaker (L)
- FHR** Front height speaker (R)
- FWL** Front wide speaker (L)
- FWR** Front wide speaker (R)

**When 5.1ch installed**


# Connect

- For the method of connecting 7.1-channel speakers, see page 5.
- For the method of connecting the TV, see page 6.

## 7.2- or 9.2-channel (Surround back / Front height / Front wide speaker) connection

The illustration on the right shows a connection example for performing 7.2-channel or 9.2-channel playback using the surround back, front height, or front wide speakers.


If you connect the surround back, front height, and front wide speakers before you start playback, the audio is played back by automatically switching the speakers in accordance with the surround mode or input signals.

To set the speakers for automatic switching, select "Amp Assign" and set "Assign Mode" to "NORMAL" using steps 3 and 4 of "Set up "Amp Assign"" (page 63).

### For connecting two subwoofers

Two subwoofers can be connected to this unit.

To use two subwoofers, set "Subwoofer" to "2 spkrs" using the "Speaker Config." setting (page 95).


## 6.1-channel (Surround back speaker) connection

If using only one surround back speaker (with a 6.1-channel connection), connect to the “L” side of the SURR. BACK/AMP ASSIGN terminal.

For speaker settings in this case, see “When 6.1ch (Surround back speaker) installed” (page 55).

To perform 6.1-channel playback using the surround back speakers, select “Amp Assign” and set “Assign Mode” to “NORMAL” using steps 3 and 4 of “Set up “Amp Assign”” (page 63).


Also use the “Speaker Config.” setting (page 95) to set “Surround Back” to “1 spkr”.


## Front A/B connection

You can connect a second set of speakers to this unit and use them for playback.

To use a second set of speakers, select “Amp Assign” and set “Assign Mode” to “Front B” using steps 3 and 4 of “Set up “Amp Assign”” (page 63).


\* You can also connect the Front B speakers to SURR.BACK/AMP ASSIGN or F.HEIGHT/AMP ASSIGN speaker terminals using the “Amp Assign” and “Assign Sp.” settings (page 95).


To perform multichannel playback, connect the center, surround, surround back, and front speakers, and subwoofer.

Front speakers can be used separately, depending on the speaker’s specifications or playback source such as front speakers (A) for multichannel playback and front speakers (B) for 2-channel playback (page 98 “Front Speaker Setup”).

## 2.1-channel connection


## Bi-Amp connection

You can use the front speakers via the bi-amp connection.

A bi-amp connection is to connect separate amplifiers to the tweeter terminals and woofer terminals of speakers compatible with the bi-amp function. This prevents the back electromotive force (returned force without output) of the woofer sent to the tweeter, which affects the sound quality of the tweeter, and you can enjoy playback with higher-quality sound.

To use the bi-amp connection for the front speakers, select "Amp Assign" and set "Assign Mode" to "Bi-AMP" using steps 3 and 4 of "Set up "Amp Assign"" (page 63).


\* You can also connect the front speakers for bi-amp connection to SURR.BACK/AMP ASSIGN or F.HEIGHT/AMP ASSIGN speaker terminals using the "Amp Assign" – "Assign Sp." settings (page 95).


To perform multichannel playback, connect the center, surround, surround back, and front speakers, and subwoofer.

### NOTE

- Use speakers compatible with bi-amp connections.
- When making bi-amp connections, be sure to remove the short-circuiting plate or wire between the speaker's woofer and tweeter terminals.

## Multi-channel + 2-channel connection


You can connect the other front speakers for 2-channel playback using the DIRECT mode or STEREO mode.

The speakers used exclusively for multichannel playback and the speakers used exclusively for 2-channel playback are automatically switched for playback in accordance with the surround mode.

To set the speakers for automatic switching during playback, select "Amp Assign" and set "Assign Mode" to "2CH" using steps 3 and 4 of "Set up "Amp Assign"" (page 63).


When you connect and use both surround back and front height speakers, either set of speakers is used for playback depending on the surround mode of multichannel playback.


\* You can also change the 2-channel playback front speakers to SURR.BACK/AMP ASSIGN or F.HEIGHT/AMP ASSIGN speaker terminals using the "Amp Assign" and "Assign Sp." settings (page 95).


### Multi-channel + 2-channel with Bi-Amp connection

You can connect the other front speakers for 2-channel playback using DIRECT mode or STEREO mode via the bi-amp connection.

The speakers used exclusively for multichannel playback and the speakers exclusively used for 2-channel playback are automatically switched for playback in accordance with the surround mode.

To set the speakers for automatic switching during playback via the bi-amp connection, select "Amp Assign" and set "Assign Mode" to "2CH Bi-AMP" using steps 3 and 4 of "Set up "Amp Assign"" (page 63).


#### \* Bi-Amp connection


## 11.2-channel (Surround back / Front height / Front wide speaker) connection

You can perform playback using up to 11.2 channels using a combination of the built-in power amplifier for 9-channel and an external power amplifier for 2-channel. Connect the external amplifier to the PRE OUT connector.

To perform 11.2-channel playback, select "Amp Assign" and set "Assign Mode" to "11CH" using steps 3 and 4 of "Set up "Amp Assign"" (page 63).


\* You can also change the PRE OUT connector for connecting the power amplifier to the Front channel using the "Amp Assign" – "Ext. Amp" settings (page 95). Change the setting in accordance with your preference.

### PRE AMP mode

You can connect all speakers to an external power amplifier and use this unit as a preamplifier.


Using this unit as a preamplifier, you can perform up to 11.2-channel playback.

When the PRE AMP mode is used, the built-in power amplifier operation of this unit is stopped, and interference to the preamplifier from the power amplifier can be reduced.

To use this unit as a preamplifier, select "Amp Assign" and set "Assign Mode" to "PRE AMP" using steps 3 and 4 of "Set up "Amp Assign"" (page 63).


- When the PRE AMP mode is used, the MAIN ZONE audio is not output from the speaker terminals of this unit. To use the speakers for multizone (ZONE2/ZONE3) in the PRE AMP mode, set "Amp Assign" – "Assign Sp." to "ZONE2/3" (page 95). This setting will output the ZONE2 audio from the surround back speaker terminals and ZONE3 audio from the front wide speaker terminals.
- For connecting power amplifier and speaker systems, refer to the instruction manual supplied with the power amplifier to be used.


# Set up speakers


around items indicate the settings.

This section provides the setup methods of speaker systems other than the 7.1-channel system (with surround back speakers).

For the setup methods of the 7.1-channel system with surround back speakers, see "Simple version", "Set up speakers" (page 7) of "Simple version".

First install and connect the speakers to this unit. Set the speaker impedance when using a speaker with impedance of 4 Ω or 6 Ω (page 98 "Speaker Impedance").

Before Auto Setup measurement, the settings shown below can be made.

- Changing the amplifier assignment (Amp Assign)  
The signal output from the SURR.BACK/AMP ASSIGN, F.HEIGHT/AMP ASSIGN or F.WIDE/AMP ASSIGN speaker terminal of this unit can be switched to match your speaker environment (page 63 "Set up "Amp Assign"").
- Setting the channels to be used (Channel Select)  
If channels that are not to be used are set in advance, measurement for the set channels is skipped, and measuring time can be reduced. You can also change the number of subwoofers or surround back speakers (page 64 "Set up "Channel Select"").


**1 Set up the remote control unit**

**Set up the zone mode**  
Press **ZONE SELECT** to switch the zone mode to **M** (MAIN ZONE).  
The **M** indicator lights.


**Press ZONE SELECT**

**Set up the operation mode**  
Press **AMP** to set the remote control unit to AMP-operation mode.


**Press AMP**

**2 Connect the setup microphone.**


When the setup microphone is connected, the following screen is displayed.


**3 Set up "Amp Assign"**

Use  $\Delta$ $\nabla$  to select "Amp Assign", and then press **ENTER**.


Change assigned power amp to match the speaker system


Assign power amp to ZONE2 stereo signal

## 4 Use $\triangleleft$ $\triangleright$ to select the configuration of the connected speakers ("Assign Mode").

- NORMAL** Select the NORMAL setting to perform 7.2-channel or 9.2-channel playback using the surround back, front height, or front wide speakers. In this case, go to step 8.
- ZONE2** Select the ZONE2 setting to assign the unit's built-in power amplifier for ZONE2 and output the audio in stereo. In this case, go to step 5.
- ZONE2/3** Select the ZONE2/3 setting to assign the unit's built-in power amplifier for ZONE2 and ZONE3 and output the audio in stereo. In this case, go to step 8.
- ZZ/3-MONO** Select the ZONE2/3-MONO setting to assign the unit's built-in power amplifier for ZONE2 and ZONE3 and output the audio in monaural. In this case, go to step 5.
- Bi-AMP** Select the Bi-AMP setting to connect the front speakers via the bi-amp connection. In this case, go to step 5.
- 2CH** When you perform 2-channel playback in the DIRECT or STEREO mode, select the 2CH setting to use the other front speakers for playback. In this case, go to step 5.
- 2CH Bi-AMP** When you perform 2-channel playback in the DIRECT or STEREO mode, select the 2CH Bi-AMP setting to use the other front speakers for Bi-Amp playback. In this case, go to step 8.

Simple version

Basic version

Advanced version

Information

Remote control operation buttons


Move the cursor (Up/Down/Left/Right)


Confirm the setting


Return to previous menu

**Front B** Select the Front B setting to use the second set of front speakers for playback. In this case, go to step 5.

**11CH** Select the 11CH setting to perform playback using up to 11.2 channels using a combination of the unit's built-in power amplifier for 9-channel and an external power amplifier for 2-channel. In this case, go to step 6.

**PRE AMP** Select the PRE AMP setting to use this unit as a preamplifier by connecting all speakers to an external power amplifier. You can perform up to 11.2-channel playback. In this case, go to step 7.

**5** Use  $\nabla$  to select "Assign Sp.", and use  $\triangleleft \triangleright$  to select a speaker for audio output assigned by "Amp Assign".

**S.BACK** Select the S.BACK setting to output the assigned audio from the surround back speakers.

**F.HEIGHT** Select the F.HEIGHT setting to output the assigned audio from the front height speakers.

**F.WIDE** Select the F.WIDE setting to output the assigned audio from the front wide speakers.

**6** Use  $\nabla$  to select "Ext. Amp", and use  $\triangleleft \triangleright$  to select the PRE OUT connector to which an external power amplifier is connected.

**Height** Select the Height setting to connect an external power amplifier to the front height (FHL/FHR) terminals of PRE OUT connector for playback.

**Front** Select the Front setting to connect an external power amplifier to the front (FL/FR) terminals of PRE OUT connector for playback.

**7** Use  $\nabla$  to select "Assign Sp.", and use  $\triangleleft \triangleright$  to set whether or not to use the speaker terminals for multizone.


**None** Select the None setting when you do not want to use the speaker terminals for multizone.

**ZONE2/3** Select the ZONE2/3 setting when you want to use the speaker terminals for multizone.

**8** Press **RETURN** to exit the "Amp Assign" setting.

**9** **Set up "Channel Select"**

Use  $\triangle \nabla$  to select "Channel Select", and then press **ENTER**.


**10** Use  $\triangle \nabla$  to select a channel.

**Front** Select for setting the front speakers to be used. In this case, go to step 11.

- "Front" can be set when "Assign Mode" is set to "Front B".

**Subwoofer** Select the number of subwoofers to be used. In this case, go to step 12.

**Surround Back** Select the number of surround back speakers to be used. In this case, go to step 13.

- "Surround Back" cannot be set when "Amp Assign" – "Assign Mode" is set to "ZONE2/3" or when "Assign Sp." is set to "S.BACK".

**Front Height** Select for no front height speakers to be used. In this case, go to step 14.

- "Front Height" cannot be set when "Amp Assign" – "Assign Mode" is set to "ZONE2/3", "2CH Bi-AMP" or when "Assign Sp." is set to "F.HEIGHT".

**Front Wide** Select for no front wide speakers to be used. In this case, go to step 14.

- "Front Wide" cannot be set when "Amp Assign" – "Assign Mode" is set to "ZONE2/3", "2CH Bi-AMP" or when "Assign Sp." is set to "F.WIDE".

**11** Press  $\triangleleft \triangleright$  to select a front speaker.

**A** Select this to use front speaker A.

**B** Select this to use front speaker B.

**A+B** Select this to use front speakers A and B simultaneously.

**12** Use  $\triangleleft \triangleright$  to set whether or not a subwoofer channel is measured.

**Measure (2 spkrs)** Set for measuring two subwoofers (multiple subwoofer calibration).

**Measure (1 spkr)** Set for measuring a subwoofer.

**Skip** Set for no measuring of a subwoofer.

- When using two subwoofers, please select "Measure (2 spkrs)".

**13** Use  $\triangleleft \triangleright$  to set whether or not a surround back channel is measured.

**Measure (2 spkrs)** Set for measuring two surround back speakers.

**Measure (1 spkr)** Set for measuring a surround back speaker.

**Skip** Set for no measuring of a surround back speaker.

**14** Use  $\triangleleft \triangleright$  to set whether or not front height and front wide channels are measured.

**Measure** Set to measure the front height speakers or front wide speakers.

**Skip** Set when you do not want to measure the front height speakers or front wide speakers.

**15** Press **ENTER**. Proceed to page 9 **STEP1 Preparation** step 6.

#### NOTE

After performing Audyssey® Auto Setup, do not change the speaker connections or subwoofer volume. In event of a change, perform Audyssey Auto Setup again.


# Playback (Advanced operation)

Playback (Basic operation) (🔗 page 28)

Selecting a listening mode (Surround Mode)  
(🔗 page 50)

- HDMI control function (🔗 page 65)
- Sleep timer function (🔗 page 66)
- Adjusting the volume of the speakers (🔗 page 66)
- Quick select function (🔗 page 67)
- REC OUT mode (🔗 page 67)
- Party mode function (🔗 page 68)
- Operating a media controller to play music and still pictures (🔗 page 69)
- Web control function (🔗 page 70)
- Various memory functions (🔗 page 71)

## Convenient functions

### HDMI control function

When you make an HDMI connection with a TV or player compatible with this unit and HDMI control functions, you can perform the following operations by setting the HDMI control function of each device.

- This unit power off can be linked to the TV power off step.**
- You can switch audio output devices with a TV operation.**  
When you set "Output audio from amp" in the TV audio output setup operation, you can switch the amp power on.
- You can adjust this unit volume in the TV volume adjustment operation.**
- You can switch this unit input sources through linkage to TV input switching.**
- When playing the player, this unit input source switches to the source for that player.**

#### NOTE

- When "HDMI Control" – "Control" is set to "ON", it consumes more standby power.
- The HDMI control function controls operations of a TV that is compatible with the HDMI control function. Make sure that the TV and HDMI are connected when you perform HDMI control.
- Some functions may not operate depending on the connected TV or player. Check the owner's manual of each device for details beforehand.
- When "Power Off Control" on the menu is set to "OFF" (🔗 page 99), this unit is not set to standby even if the connected device is in the standby mode.
- When connection changes are implemented, such as adding connections to HDMI devices, linked operations may be initialized. In this case, you will need to reconfigure the settings.
- When "HDMI Control" – "Control" is set to "ON", it is not possible to assign an HDMI connector to "TV" at "Input Assign" (🔗 page 82).

- 1 Set the HDMI output connector corresponding with the HDMI control function.**  
Set "HDMI Control" – "Control" (🔗 page 99) to "ON".
- 2 Turn the power on for all the equipment connected by HDMI cable.**
- 3 Set the HDMI control function for all equipment connected by HDMI cable.**
  - Please consult the operating instructions for the connected equipment to check the settings.
  - Carry out steps 2 and 3 should any of the equipment be unplugged.
- 4 Switch the television input to the HDMI input connected to this unit.**
- 5 Switch this unit input to the HDMI input source and check if the picture from the player is ok.**
- 6 When you turn the TV's power to standby, check that the power of this unit also goes to standby.**


If the HDMI control function does not operate properly, check the following points.

- Is the TV or player compatible with the HDMI control function?
- Is "HDMI Control" – "Control" (🔗 page 99) set to "ON"?
- Is "Power Off Control" (🔗 page 99) set to "All" or "Video"?
- Is "Control Monitor" (🔗 page 99) set for the monitor output connected to television?
- In the case of dual monitor connection, is "Control Monitor" (🔗 page 99) on the menu set to a monitor without HDMI control?
- Are the HDMI control function settings of all equipment correct?

#### NOTE

Should any of the operations below be performed, the interlocking function may be reset, in which case, repeat steps 2 and 3.

- "Input Assign" – "HDMI" (🔗 page 82) setting has changed.
- "Monitor Out" (🔗 page 98) setting is changed.
- There is a change to the connection between the equipment and the HDMI, or an increase in equipment.

## Sleep timer function

The power automatically goes into standby once the set time has elapsed.

This is convenient for playing sources while going to sleep.

Press **SLEEP** and display the time you want to set.

The **SLEEP** indicator on the display lights.

- The time switches as shown below each time **SLEEP** is pressed.


### To confirm the countdown time before putting the unit to sleep

Press **SLEEP**.

"Sleep : \* min" appears on the display.

- \* Countdown time

### To cancel the sleep timer

Press **SLEEP** to set "OFF".

The **SLEEP** indicator on the display turns off.


- The sleep timer setting is canceled if this unit's power is set to standby.
- The sleep timer function can be set separately for the different zones (see page 74 "Sleep timer function").

## Adjusting the volume of the speakers


You can adjust the channel level either according to the playback sources or to suit your taste, as described below.

### Adjusting the volume of the different speakers

1 Press **ZONE SELECT** to switch the zone mode to **M** (MAIN ZONE). The **M** indicator lights.

2 Press **AMP** to set the remote control unit to AMP-operation mode.

3 Press **CH LEVEL**.


4 Use **Δ**/**∇** to select the speaker.

The speaker that can be set switches each time one of the buttons is pressed.

5 Use **◀**/**▶** to adjust the volume.

- You can directly turn "OFF" the subwoofer outputs during 2-channel playback in DIRECT or STEREO mode. Select "Subwoofer" and use **◀**/**▶** to select "ON" or "OFF".


When a headphone jack is inserted, the headphone channel level can be adjusted.

### Adjusting the volume of groups of speakers (Fader function)


This function lets you adjust (fade) the sound all at once from the front (front speaker / front height speaker / front wide speaker / center speaker) or rear (surround speaker / surround back speaker).

1 Press **ZONE SELECT** to switch the zone mode to **M** (MAIN ZONE). The **M** indicator lights.

2 Press **AMP** to set the remote control unit to AMP-operation mode.

3 Press **CH LEVEL**.

4 Press **∇** to select "Fader", then select the item to be adjusting using **◀**/**▶**.


5 Use **◀**/**▶** to adjust the volume of the speakers. (**◀**: front, **▶**: rear)


- The fader function does not affect the subwoofer.
- The fader can be adjusted until the volume of the speaker is adjusted to the lowest value of -12 dB.


## Party mode function

The same network audio (Internet radio, Media server or iPod DIRECT) can be played on multiple DENON products equipped with the Party Mode function and connected in a network.

The party mode consists of one organizer and up to four attendees. When one unit starts the party mode as the organizer, up to four devices on which the party mode function is activated automatically participate in the party as attendees. "Party Mode Function" (page 102) must be set to "ON" ahead of time in order to use the party mode function.

### Starting the party mode as the organizer

#### 1 Press **PARTY** to become the organizer.

"Enter Party Mode?" is displayed.

- An error message is displayed when you are not connected to a network.

#### 2 Press $\triangleleft \triangleright$ to select "Yes", then press **ENTER**.

The **PARTY ORGANIZER** indicator on the display illuminates. The input source automatically switches to "NET/USB" and the attendees are automatically selected.


#### 3 Play the desired track.

### Canceling the party mode

#### 1 While in the party mode, press **PARTY**.

"Exit Party Mode?" is displayed on the menu screen.


#### 2 Press $\triangleleft \triangleright$ to select "Yes", then press **ENTER**.

"Power off Attendees component?" is displayed.

#### 3 Press $\triangleleft \triangleright$ to select "Yes" or "No", then press **ENTER**.

**Yes** The power of the attendees is turned off and the party mode is canceled.

**No** The party mode is canceled without turning off the power of the attendees.


### Participating in the party mode as an attendee

- When the organizer starts the party mode, up to four attendees are selected automatically. No operation is required.
- When a device becomes an attendee, **PARTY ATTENDEE** appears on the display. The input source automatically switches to "NET/USB" and the same network audio as on the organizer is played.
- If there are fewer than four attendees, a device can join the party mode after it has started. To participate in the party mode, perform the operation described below.

#### 1 Press **PARTY**.

"Enter Party Mode?" is displayed.

- An error message is displayed when you are not connected to a network.


#### 2 Press $\triangleleft \triangleright$ to select "Yes", then press **ENTER**.

### Canceling the party mode

#### 1 While in the party mode, press **PARTY**.

"Exit Party Mode?" is displayed on the menu screen.


#### 2 Press $\triangleleft \triangleright$ to select "Yes", then press **ENTER**.

In this case, the other devices remain in the party mode.


"Flickr", "Napster", "Pandora", "Rhapsody" and "USB" are not available in the Party Mode.

There can only be one organizer in the network. To form a new party mode, first cancel the current party mode.

## Operating a media controller to play music and still pictures

- Perform this procedure using a media controller conforming to the DLNA (Digital Living Network Alliance) standard.
- This function allows you to play content located on a computer (media server) or connected on a network by operating a media controller on the same network.
- There are two types of operations on the media controller.

### □ Playing content on a computer (Media server)


**1 From the media controller, browse the media server on the same network and choose the content you want to play.**

**2 From the media controller, select this unit from among the products on the network.** Playback of the content selected in step 1 begins.

- When selecting this unit from the media controller, the name of this unit is displayed at “Friendly Name” (☞ page 102 “Friendly Name Edit”).
- The following operations are possible from the media controller:
  - File operations (play, stop, pause, track search)
  - Play mode settings (repeat/random)
  - Volume adjustment

### □ Playing contents on a media controller


**1 Select the content you want to play from among the media controller.**

**2 From the media controller, select this unit from among the products on the network.** Playback of the content selected in step 1 begins.

- When selecting this unit from the media controller, the name of this unit is displayed at “Friendly Name” (☞ page 102 “Friendly Name Edit”).
- The following operations are possible from the media controller:
  - File operations (play, stop, pause, track search)
  - Play mode settings (repeat/random)
  - Volume adjustment


- is displayed on the menu screen while the media controller is being operated.
- For the various settings and operating procedures, see the operating instructions of the media controller being used.
- When selecting this unit from the media controller, the name of this unit is displayed at “Friendly Name”. “Friendly Name” can be edited at “Friendly Name Edit” (☞ page 102) as desired so that it is easily distinguishable from other devices.
- When playback is started from the media controller, this unit’s input source automatically switches to “NET/USB”. Also, when the “Network Standby” setting (☞ page 102) is set to “ON”, the power automatically turns on.

**NOTE**

When operations related to browsing or playback (play, stop, pause, track search) are performed on this unit while operating the media controller, the connection to the network is disconnected. The network connection is also disconnected when the party mode is started.

## Web control function

You can operate this unit using a browser.


**1** Switch the “Network Standby” setting to “ON”. (☞ page 102).

**2** Check the IP address of this unit with “Network Info.” (☞ page 103).


**3** Enter the IP address of this unit in browser’s address box.

For example, if the IP address of this unit is “192.168.100.19”, enter “http://192.168.100.19/”.


① Entering the IP address.


**4** When the top menu is displayed, click on the menu item you want to operate.


- ② Click when you operate each zone. (☞ [Example 1])
- ③ Click when you operate the setup menu. (☞ [Example 2])
- ④ Click to change the Web control screen setting. (☞ [Example 3])
- ⑤ Click when you operate a small screen such as a PDA screen, etc. (☞ [Example 4])


**5** Operate.

[Example 1] Main zone control screen


- ⑥ Click to perform individual operations. Changes to individual operation screens. (☞ [Example 5])
- ⑦ Click when you update to the latest information. Normally, there is a change to the latest information each time you operate. When operating from the main unit, click this or else the screen will not be updated.
- ⑧ Click to return to the top menu. Displayed when setting “Top Menu Link Setup” to “ON” in [Example 3]
- ⑨ Click to add a setting to “Favorites” in your browser. We recommend registering the setting screens for the different zones in the browser’s favorites so as not to accidentally perform menu operations for zones you do not intend to operate.

[Example 2] Setup menu screen


- 10 Click the menu item from which you want to make settings. The display on the right becomes the individual setting screens.
- 11 Click "SAVE" when you want to save settings, and click "LOAD" when you want to call settings.
- 12 Click "v" and select from the displayed items.
- 13 Click an item to make a setting.
- 14 After entering characters, click "Set" to set, or click "Def" to return to default setting.
- 15 Enter figures or click "<" or ">" to make the setting, and then click "Set".

[Example 3] Web configuration screen


- 16 Click "ON" when performing Top Menu Link Setup. When set up, return to the top menu from each operation screen. (Default setting : "OFF")
- 17 Click this item to return to the top menu.

[Example 4] PDA menu screen


- 18 Select this item to operate each zone.

**NOTE**

You cannot change setup menu operations and zone name on the PDA menu screen.

[Example 5] Net Audio operating screen


- 19 Click the menu items. from which you want to play.
- 20 Click "v" to select the preset channel you want to play.
- 21 When registering presets, click "v" to select the channel you want to register, and then click "MEMORY".
- 22 When searching using an acronym, click "v" and select from the displayed characters.
- 23 Click this item to play back repeatedly.
- 24 Click this item when selecting menu items.
- 25 Click to stop playback.
- 26 Click this item to play back randomly.

[Example 6] Dedicated iPod Touch screen


- When accessed from the iPod Touch browser, an optimized operation screen is displayed.

**Various memory functions**

**Personal memory plus function**

This function sets the settings (input mode, surround mode, HDMI output mode, MultEQ® XT 32, Dynamic EQ®, Dynamic Volume®, audio delay etc.) last selected for the individual input sources.


The surround parameters, tone settings and the volumes of the different speakers are stored for the individual surround modes.

**Last function memory**

This function stores the settings which were made before going into the standby mode.

When the power is turned back on, the settings are restored.

# Playback in ZONE2/ZONE3 (Separate room)

- You can operate this unit so as to enjoy audio in a room (ZONE2, ZONE3) other than the MAIN ZONE (room where the unit is located).
- You can simultaneously play back the same source in both the MAIN ZONE, ZONE2 and ZONE3. You can also play back separate sources in the MAIN ZONE, ZONE2 and ZONE3.

The source selected for ZONE2 is also output from the recording output connectors.

## Audio output

There are two methods to do this, as described below. Choose one of the methods.

- Zone playback by speaker output
- Zone playback by audio output (PRE OUT)  
Use an external amplifier.

### ① Zone playback by speaker output

The ZONE2 and ZONE3 audio signals are output from this unit's SURR.BACK/AMP ASSIGN, F.HEIGHT/AMP ASSIGN or F.WIDE/AMP ASSIGN speaker terminals using the amplifier assignment function.

#### Connecting and setting the speakers


	"Assign Mode" setting ( page 95) and audio signals output	Connecting the speakers
ZONE2	<b>ZONE2</b> Output signal : Stereo (L / R)	
ZONE2 and ZONE3	<b>ZONE2/3</b> Output signal : Stereo (L / R)	
ZONE2 and ZONE3	<b>ZONE2/3-MONO</b> Output signal : Monaural	

When "Assign Mode" is set to "ZONE2" or "ZONE2/3-MONO", you can change the AMP ASSIGN speaker terminals for ZONE2 and ZONE3 in "Amp Assign" – "Assign Sp." ( page 95).

### ② Zone playback by audio output (PRE OUT)

#### Audio connections (ZONE2, ZONE3)

The audio signals of this unit's ZONE2 and ZONE3 audio output terminals are output to the ZONE2 and ZONE3 amplifiers and played on these amplifiers.


We recommend using high quality pin-plug cables for audio connections in order to prevent noise.


#### NOTE

- When the input source to which the digital input connectors (OPTICAL/COAXIAL) are assigned is selected in ZONE2 or ZONE3, playback is only possible if the digital signal being input is in PCM (2-channel) format.
- It is not possible to play the digital audio signals input from the HDMI or DENON LINK connectors in ZONE2 and ZONE3. Use analog connections for ZONE2 or ZONE3 playback.
- When certain digital signals are being input, noise may be output from the ZONE2 and ZONE3 audio output connectors.

## Video output

### Video Connection

The video signals of this unit's ZONE2 video output terminal are played by the ZONE2 TV.


#### NOTE

It is not possible to output video signals input to the HDMI or component terminals to ZONE2.

## Playback

**1** Press **ZONE SELECT** to switch the zone mode to **Z2** (ZONE2) or **Z3** (ZONE3).

**2** Press **AMP**.


**3** Press **ZONE/DEVICE ON** to turn on the **ZONE2** or **ZONE3** power. The **Z2** or **Z3** indicator on the display lights.

- Also press input source select button when in standby mode, the power turns on.
- When **ZONE/DEVICE OFF** is pressed, ZONE2 or ZONE3 turns off.
- Power in ZONE2 or ZONE3 can be turned on or off by pressing **ZONE2 ON/OFF** or **ZONE3 ON/OFF** on the main unit.


**4** Press the input source select button.

The audio signal of the selected source is output to ZONE2 or ZONE3.

- Turn **SOURCE SELECT** after pressing **ZONE2/3 / REC SELECT** on the main unit to select an input source.


When power for both MAIN ZONE and ZONE2 (ZONE3) is set to ON, power of the MAIN ZONE only can be turned off. Select **[M]** (MAIN ZONE) in step 1 then press **ZONE/DEVICE OFF**.


## Adjusting the volume

Use **VOL ▲▼** to adjust the volume.

**[Adjustable range]** --- **-80dB - -40dB - 18dB**

(When the "Volume Display" (page 104) setting is "Relative")

**[Adjustable range]** **0 - 41 - 99**

(When the "Volume Display" (page 104) setting is "Absolute")

- At time of purchase, "Volume Limit" (page 103) is set to "-10dB (71)".


Turn **MASTER VOLUME** after pressing **ZONE2/3 / REC SELECT** on the main unit to adjust the sound volume.

## Turning off the sound temporarily

Press **MUTE**.

The sound is reduced to the level set at "Mute Level" (page 103) in the menu.


- To cancel, either adjust the volume or press **MUTE** again.
- The setting is canceled when the zone's power is turned off.

## Menu Operation

The settings related to tone adjustment and volume can be made.

**1** In the zone mode for which you want to operate, press **MENU**.

The ZONE2 or ZONE3 menu is displayed on the ZONE2 TV.


**2** Press **▲▼◀▶** to select the menu to be set or operated.

**3** Press **MENU** to enter the setting. The on-screen display disappears.


- For ZONE2, the "Zone Setup" can be made while watching the on-screen display. Also, when ZONE3 is operated, the on-screen display appears on the ZONE2 monitor, so operation can be performed watching this on-screen display.
- You can adjust these setting in "Zone Setup" (page 103) in the menu.

## Quick select function

It is also possible to save three settings for ZONE2 or ZONE3.

### □ Saving the settings

#### 1 Set the items below to the settings you want to save.

- ① Input source (page 73)
- ② Volume (page 73)

#### 2 Press ZONE SELECT to switch the zone mode to Z2 (ZONE2) or Z3 (ZONE3).

#### 3 In the zone mode for which you want to operate, press and hold the desired QUICK SELECT until “Memory” appears on the on-screen display or display. The current settings will be memorized.


[Quick select defaults]

	Input source	Volume
Z2/Z3 QUICK SELECT 1	BD	-40dB
Z2/Z3 QUICK SELECT 2	SAT/CBL	-40dB
Z2/Z3 QUICK SELECT 3	DOCK	-40dB

### □ Recalling the settings

#### 1 Press ZONE SELECT to switch the zone mode to Z2 (ZONE2) or Z3 (ZONE3).

#### 2 Press QUICK SELECT at which the settings you want to call out are saved.


### Naming quick select settings

See “Quick Select Name” (page 105).

## Sleep timer function

This is useful when you want to sleep while listening in ZONE2 or ZONE3.

#### 1 Press ZONE SELECT to switch the zone mode to Z2 (ZONE2) or Z3 (ZONE3).

#### 2 Press SLEEP and display the time you want to set.

The SLEEP indicator on the display lights.

- The time switches as shown below each time SLEEP is pressed.


### To confirm the countdown time before putting the unit to sleep

Press SLEEP.

“Z2 Sleep : \* min” or “Z3 Sleep : \* min” appears on the display.

\* Countdown time

### To cancel the sleep timer

Press SLEEP to set “OFF”.

The SLEEP indicator on the display turns off.


The sleep timer is also canceled when this unit is set to the standby mode or the ZONE2 or ZONE3 power is turned off.

# How to make detailed settings

## Menu map

For menu operation, connect a TV to this unit and display the menu on the TV screen. For menu operations, see the following page.


Setting items	Detailed items	Description	Page
<b>INFORMATION</b>	<b>Status</b>	Shows information about current settings.	107
	<b>Audio Input Signal</b>	Shows information about audio input signals.	107
	<b>HDMI Information</b>	Displays the HDMI input/output signals and HDMI monitor information.	107
	<b>Auto Surround Mode</b>	Displays the settings stored for the auto surround mode.	107
	<b>Quick Select</b>	Displays the settings stored for the Quick Select function.	107
	<b>Preset Channel</b>	Shows information about tuner or network preset channels.	107
<b>SOURCE SELECT</b>  Displayed items of the "SOURCE SELECT" menu differs, depending on the selected input source.	<b>Play</b>	Displays the playback screen of each input source.	80
	<b>Auto Preset</b>	Uses the auto preset function to program radio stations.	81
	<b>Preset Skip</b>	Sets the preset memories that you do not want to display when tuning.	81
	<b>Parental Lock</b>	Sets the Parental Lock.	81
	<b>Antenna Aiming</b>	Adjusts the SIRIUS reception sensitivity.	81
	<b>Preset Name</b>	Assigns name to a preset memory.	81
	<b>Input Assign</b>	Changes input connector assignment.	82
	<b>Video</b>	Makes the video settings.	83
	<b>Input Mode</b>	Sets the audio input mode and decode mode.	84
	<b>Rename</b>	Changes the display name for this source.	85
	<b>Source Level</b>	Adjusts the playback level of the audio input.	85
	<b>Playback Mode</b>	Makes settings for iPod, USB memory device or network source playback.	85
	<b>Still Picture</b>	Makes settings for still picture playback.	85
<b>SURROUND MODE</b>		Selects a listening mode.	50
<b>AUDIO/VIDEO ADJUST</b>	<b>Audio Adjust</b>	Adjusts various audio parameters.	86
	<b>Picture Adjust</b>	Adjusts the picture quality.	92
<b>AUTO SETUP</b>	<b>Audyssey Auto Setup</b>	Makes the optimum settings for the speakers being used automatically.	7
	<b>Parameter Check</b>	Checks Audyssey® Auto Setup measurement results. This item is only displayed after Audyssey Auto Setup procedure has been performed.	12
<b>MANUAL SETUP</b>	<b>Speaker Setup</b>	Sets the speaker size and distance, the channel level, etc.	93
	<b>HDMI Setup</b>	Makes settings for HDMI video/audio output.	98
	<b>Audio Setup</b>	Makes settings for audio playback.	99
	<b>Network Setup</b>	Makes network settings.	101
	<b>Zone Setup</b>	Makes settings for audio playback in a multi-zone (ZONE2/ZONE3) system.	103
	<b>Option Setup</b>	Makes various other settings.	104
	<b>Language</b>	Set the language for display the menu on the TV screen.	106

**Items that only need to be set once**  
Set these for example upon purchase. Once these items are set, there is no need to set them again unless the speaker layout or the connected speakers have been changed.

# Examples of menu screen displays


Typical examples are described below.

## [Example 1] Menu selection screen (Top menu)


- ① List of GUI menu setup icons
- ② Currently selected setup icon
- ③ Currently selected setup item
- ④ List of currently selected setup subcategory
- ⑤ Guide text for the currently selected setup item

Press  $\nabla$  to select and then press  $\triangleright$ .  
(Or press ENTER.)


- ⑥ Selected setup icon
- ⑦ Options of the selected setup item


## [Example 2] Audyssey® Auto Setup screen (with illustration)


- ⑧ History icon
- ⑨ Operation guidance text
- ⑩ Operation step indicators
- ⑪ Illustration
- ⑫ Guide text for the currently selected setup item
- ⑬ Operation button guidance


### Icon

Switch the selected item (Use  $\Delta$  to switch.)


### List

Selected item  
• Switch the selected item using  $\Delta/\nabla$ .


# Examples of menu and front display

Below we describe typical examples of displays on the TV screen and on the set's display window.

	Menu display	Front display	Description
<b>Top menu display</b>			<p>① The menu items are displayed here.</p> <p>② The selected line is displayed here. The currently selected item is displayed on the display. Use <math>\Delta \nabla</math> to move to the item you want to set.</p>
<b>Display when changing settings</b>			<p>① Use <math>\Delta \nabla \leftarrow \rightarrow</math> to move to the item you want to set.</p> <p>② Press <b>ENTER</b> to set to the mode in which the setting can be made.</p> <p>③ <math>\leftarrow</math> and <math>\rightarrow</math> is displayed at the sides of item whose setting can be changed. Use <math>\leftarrow \rightarrow</math> to change to the desired setting.</p>
<b>Display when inputting characters</b>			<p>① When <math>\leftarrow \rightarrow</math> is pressed, the cursor moves to the left or right. When <math>\Delta \nabla</math> is pressed at the position where you want to input the character, the character is input.</p> <p></p> <p>For inputting characters on a keyboard screen or with the number buttons on the remote control unit, see page 78.</p>
<b>Display when resetting</b>			<p>① Press <math>\nabla</math> to select "Default", then press <math>\rightarrow</math> to set.</p> <p>② Press <math>\nabla</math> to select "Yes", then press <b>ENTER</b>.</p>

# Inputting characters

You can change the names as desired using the “Preset Name” (page 81), “Rename” (page 85), “Rhapsody Account” (page 103), “Napster Account” (page 103), “Zone Rename” (page 105), “Quick Select Name” (page 105) and character input for the network functions.


For inputting characters, there are three methods, as shown below.

## Method for inputting characters

Method	Operations
Using the number buttons (Normal screen)	<ul style="list-style-type: none"> <li>Operating with the remote control unit.</li> <li>Multiple characters are assigned to a button, and each time the button is pressed, a character is switched.</li> </ul>
Using the cursor buttons (Normal screen)	<ul style="list-style-type: none"> <li>Operating with the remote control unit or the main unit.</li> <li>Use <math>\triangle</math> <math>\nabla</math> <math>\triangleleft</math> <math>\triangleright</math> and <b>ENTER</b> to input characters.</li> </ul>
Using the keyboard screen	<ul style="list-style-type: none"> <li>Operating with the remote control unit.</li> <li>Select a character on the TV screen to input characters.</li> </ul>

## Normal screen

### □ Display of a normal input screen


- ① Character input section
- ② Guide for operation buttons


## Using the number buttons

- 1** Display the screen for inputting characters (page 75 “Menu map”).
- 2** Place the cursor at the character to be changed with  $\triangleleft$ $\triangleright$  and press the number button (0 – 9) until the desired character is displayed.

• The types of characters that can be input are as shown below.

1 1. @ - _ / : ~	6 M N O m n o 6
2 A B C a b c 2	7 P Q R S p q r s 7
3 D E F d e f 3	8 T U V t u v 8
4 G H I g h i 4	9 W X Y Z w x y z 9
5 J K L j k l 5	0 0 (Space) ! " # \$ % & ' ( ) * + , ; < = > ? [ \ ] ^ _ { }

- When you press **SHIFT** while you type in, you can change uppercase characters to lowercase and vice versa.
- For entering the characters assigned to one number button continuously, press  $\triangleright$  to move the cursor to the right after entering a character then enter the next character.
- For entering characters assigned to separate buttons, press the number button continuously. The cursor automatically moves to the next position, and the entered character is registered.


- 3** Repeat step 2 to change the name then press **ENTER** to register it.

**Example:** For changing the input source from “DVD” to “DENON”

- ① Place the cursor at “V”. **D**V**D**
- ② Press **3** twice. **D**E**D**  
“V” changes to “E”.
- ③ Press **6** twice. **D**E**N**  
“E” is automatically registered, and “D” changes to “N”.
- ④ Press  $\triangleright$ . **D**E**N■**  
“N” is registered.
- ⑤ Press **6** three times. **D**E**N**O****  
Input “O”.
- ⑥ Press  $\triangleright$ . **D**E**N**O**■**  
“O” is registered.
- ⑦ Press **6** twice. **D**E**N**O**N**  
Input “N”.
- ⑧ Press **ENTER** to register the input source name.

## Using the cursor buttons

- 1 Display the screen for inputting characters (☞ page 75 “Menu map”).
- 2 Use ◀ ▶ to set the cursor to the character you want to change.
- 3 Use ▲ ▼ to change the character, then press **ENTER**.
  - The types of characters that can be input are as shown below.


**[Upper case characters]**  
 ABCDEFGHIJKLMNOPQRSTUVWXYZ

**[Lower case characters]**  
 abcdefghijklmnopqrstuvwxyz

**[Symbols]** ! " # \$ % & ' ( ) \* + , - . / : ; < = > ? @ [ \ ] ^ \_ ` { | } ~


**[Numbers]** 0 1 2 3 4 5 6 7 8 9 (Space)

  - When you press **SHIFT** while you type in, you can change uppercase characters to lowercase and vice versa.
- 4 Repeat steps 2 and 3 to change the name then press **ENTER** to register it.


## Keyboard screen

### □ Display of a keyboard input screen


- 1 Character input section
- 2 Cursor
- 3 Keyboard section
- 4 Uppercase and lowercase switch key
- 5 Space key
- 6 Cursor keys
- 7 Insert key
- 8 Delete key
- 9 OK key
- 10 Guide for operation buttons

- 1 Display the screen for inputting characters (☞ page 75 “Menu map”).

- 2 Press **SEARCH** while a normal screen is displayed. A keyboard screen is displayed.

- 3 Select a character to be changed.
  - 1 Press ▲ ▼ ◀ ▶ to select ◀ or ▶.
  - 2 Press **ENTER** to place the cursor at the character to be changed.

Each time **ENTER** is pressed, the cursor moves by one character.


- 4 Select a character to be input with ▲ ▼ ◀ ▶ then press **ENTER**.

- The types of characters that can be input are as shown below.

**[Upper case characters/Numbers/Symbols]**  
 ABCDEFGHIJKLMNOPQRSTUVWXYZ  
 0123456789  
 ! " # \$ % & ' ( ) \* + , ; < = >

**[Lower case characters/Numbers/Symbols]**  
 abcdefghijklmnopqrstuvwxyz  
 0123456789  
 . @ - \_ / : ~ ? [ \ ] ^ \_ ` { | }

- When you press **SHIFT** while you type in, you can change uppercase characters to lowercase and vice versa.

- 5 Repeat steps 3 and 4 to change the name.

- 6 Use ▲ ▼ ◀ ▶ to select **OK**, then press **ENTER**.


# SOURCE SELECT


Perform settings related to input source playback.

- You do not have to change the settings to use the unit. Make settings when needed.

## Menu operation

**1** Press **ZONE SELECT** to switch the zone mode to **M** (MAIN ZONE).

The **M** indicator lights.

**2** Press **AMP** to set the remote control unit to AMP-operation mode.


**3** Press **MENU**.

The menu is displayed on the TV screen.

**4** Use  $\Delta$ $\nabla$  to select the menu to be set or operated.

**5** Press **ENTER** or  $\triangleright$  to enter the setting.


- To return to the previous item, press **RETURN**.
- Exiting the Menu, press **MENU** while the menu is displayed. The menu display disappears.


## Important information

### About the display of input sources

In this section, the configurable input sources for each item are shown as follows.


### NOTE

Input sources that have been set to "Delete" at "Source Delete" (page 104) cannot be selected.

## Items that can be set with the "SOURCE SELECT" procedure

<b>Auto Preset</b> (page 81)	<b>Preset Skip</b> (page 81)	<b>Parental Lock</b> (page 81)
<b>Antenna Aiming</b> (page 81)	<b>Preset Name</b> (page 81)	<b>Input Assign</b> (page 82)
<b>Video</b> (page 83)	<b>Input Mode (Audio)</b> (page 84)	<b>Rename</b> (page 85)
<b>Source Level (Audio)</b> (page 85)	<b>Playback Mode (Audio)</b> (page 85) : DOCK	<b>Playback Mode (Audio)</b> (page 85) : NET/USB
<b>Still Picture</b> (page 85)		

## Play

Displays the playback screen of each input source.


## Auto Preset

Use the auto preset function to program radio stations.

Setting items	Setting details
<b>Start</b> Start the auto preset process. <b>HD Radio</b>	 If an FM station cannot be preset automatically, select the desired station by tuning it in manually, then preset it manually.

## Preset Skip

Default settings are underlined.


Set preset channel to be skipped when selecting.

Setting items	Setting details
<b>A – G</b> Set the preset channels you do not want to display. You can set by preset memory block (A to G) or by preset channel (1 to 8). <b>SIRIUS</b> <b>HD Radio</b>	<b>All</b> : Skip all channels of the selected preset memory blocks. <b>1 – 8</b> : Set by individual preset channels in the currently selected preset memory block. <ul style="list-style-type: none"> <li>• <b>ON</b> : Display the selected preset channel.</li> <li>• <b>Skip</b> : Do not display the selected preset channel.</li> </ul>  If you set the selected preset memory blocks to “Skip”, you can skip by blocks (A – G).

## Parental Lock

Default settings are underlined.

For any channel, set the radio reception limits.

Setting items	Setting details
<b>Lock Setting</b> Set the channel radio reception limits. <b>SIRIUS</b>	<ol style="list-style-type: none"> <li>1. Press <math>\Delta \nabla</math> to select “Lock Setting”, and then press <math>\triangleright</math> or <b>ENTER</b>.</li> <li>2. Pressing <math>\Delta \nabla \triangleleft \triangleright</math> or <b>0 – 9</b>, input the password (4 digits number) and press <b>ENTER</b>.</li> <li>3. Select channel by pressing <math>\Delta \nabla</math>, and set the lock by pressing <math>\triangleleft \triangleright</math>.</li> </ol>  <p><b>Unlock</b> : Do not lock selected channel(s).  <b>Lock</b> : Lock selected channel(s). When a Parental Locked channel is tuned, “Enter Lock Code” is displayed, then input the password.</p>  <ul style="list-style-type: none"> <li>• The default password is “0000”.</li> <li>• If the password is wrong, “Lock Code is incorrect” is displayed. Input the correct password.</li> <li>• While listening to the channel being played, you can also set parental lock (🔒 page 35).</li> </ul>

Setting items	Setting details
<b>Edit Lock Code</b> Change the password. <b>SIRIUS</b>	<ol style="list-style-type: none"> <li>1. Press <math>\Delta \nabla</math> to select “Edit Lock Code”, and then press <math>\triangleright</math> or <b>ENTER</b>.</li> <li>2. Input current lock code (4 digits) using <math>\Delta \nabla \triangleleft \triangleright</math> or <b>0 – 9</b>, and press <b>ENTER</b>.</li> <li>3. Input new lock code (4 digits) using <math>\Delta \nabla \triangleleft \triangleright</math> or <b>0 – 9</b>, and press <b>ENTER</b>.</li> <li>4. Input new lock code (4 digits) again using <math>\Delta \nabla \triangleleft \triangleright</math> or <b>0 – 9</b>, and press <b>ENTER</b>.</li> <li>5. Press <math>\Delta \nabla</math> to select “Execute”, and then press <b>ENTER</b>. If the correct password is input, “Completed” is displayed, and the new password is modified.</li> </ol>  <ul style="list-style-type: none"> <li>• If the old password is incorrectly input, “Current Lock Code is incorrect” is displayed, and proceed again from step 1.</li> <li>• If the password input is 3 digits or less, “Enter 4 digits number” is displayed, and input again with a 4 digit password.</li> <li>• If the new password is not correctly input, “New Lock Codes do not Match” is displayed and the password does not change.</li> </ul>

## Antenna Aiming

Install the antenna with radio reception sensitivity set to maximum.

Setting items	Setting details										
<b>Satellite</b> Indicate satellite signal strength. <b>SIRIUS</b>	<table border="1"> <thead> <tr> <th>Display</th> <th>Condition</th> </tr> </thead> <tbody> <tr> <td>.....</td> <td>Signal strength is excellent</td> </tr> <tr> <td>.....</td> <td>Signal strength is good</td> </tr> <tr> <td>.....</td> <td>Signal strength is weak</td> </tr> <tr> <td>.....</td> <td>No signal</td> </tr> </tbody> </table>	Display	Condition	.....	Signal strength is excellent	.....	Signal strength is good	.....	Signal strength is weak	.....	No signal
Display	Condition										
.....	Signal strength is excellent										
.....	Signal strength is good										
.....	Signal strength is weak										
.....	No signal										
<b>Terrestrial</b> Indicate terrestrial signal strength. <b>SIRIUS</b>											

## Preset Name

Assign name to a preset memory.


Setting items	Setting details
<b>A1 – G8</b> Select the preset channel. <b>HD Radio</b>	<ul style="list-style-type: none"> <li>• Up to eight characters can be input.</li> <li>• For character input, see page 78.</li> </ul>
<b>Default</b> The changed preset name is returned to the default setting.	<b>Yes</b> : Reset to the defaults. <b>No</b> : Do not reset to the defaults.


## Input Assign

### Examples of input assign menu screen displays

This screen appears when the "SOURCE SELECT" – "each input source" – "Input Assign" menu is selected. Use the "Input Assign" menu to change the ② HDMI input connectors, ③ Digital input connectors, and ④ component input connectors that are assigned to the ① input sources in default settings.


### Input assignments menu operations

- 1 Use  $\Delta$ $\nabla$ $\triangleleft$ $\triangleright$  to move the highlight to the item you want to set.
- 2 Press **ENTER**, then use  $\triangleleft$ $\triangleright$  to select the input connector to be assigned.
- 3 Press **ENTER** to register the setting.


#### NOTE

If all "HDMI", "DIGITAL" and "COMP" assignment of the Game source are set to "None", Game source cannot be selected with the input source selection.

Setting items	Setting details																																				
<b>HDMI</b> Set this to change the HDMI input connectors assigned to the input sources. <table border="1"> <tr> <td>BD</td> <td>DVD</td> <td>TV</td> </tr> <tr> <td>SAT/CBL</td> <td>DVR</td> <td></td> </tr> <tr> <td>GAME</td> <td>V.AUX</td> <td>DOCK</td> </tr> </table>	BD	DVD	TV	SAT/CBL	DVR		GAME	V.AUX	DOCK	<b>HDMI 1 / HDMI 2 / HDMI 3 / HDMI 4 / HDMI 5 / HDMI 6 / HDMI 7</b> <b>None</b> : Do not assign an HDMI input connector to the selected input source. <ul style="list-style-type: none"> <li>• At time of purchase, the settings of the different input sources are as shown below.</li> </ul> <table border="1"> <thead> <tr> <th>Input source</th> <th>BD</th> <th>DVD</th> <th>TV</th> <th>SAT/CBL</th> <th>DVR</th> <th>GAME</th> <th>V.AUX</th> <th>DOCK</th> </tr> </thead> <tbody> <tr> <td><b>Default setting</b></td> <td>HDMI 1</td> <td>HDMI 2</td> <td>None</td> <td>HDMI 3</td> <td>HDMI 4</td> <td>HDMI 5</td> <td>HDMI 7</td> <td>HDMI 6</td> </tr> </tbody> </table> <ul style="list-style-type: none"> <li>• An input source to which an HDMI input connector cannot be assigned is displayed as "– – –".</li> <li>• To play the video signal assigned at "HDMI" combined with the audio signal assigned at "Input Assign" – "Digital", select "Digital" at "Input Mode" (page 84).</li> <li>• The audio signals input from the analog and digital connectors are not output to the monitor.</li> <li>• When a control dock for iPod is connected, signals cannot be assigned to the HDMI connectors.</li> <li>• When "HDMI Control" – "Control" (page 99) is set to "ON", HDMI input connector cannot be assigned to "TV".</li> </ul>	Input source	BD	DVD	TV	SAT/CBL	DVR	GAME	V.AUX	DOCK	<b>Default setting</b>	HDMI 1	HDMI 2	None	HDMI 3	HDMI 4	HDMI 5	HDMI 7	HDMI 6									
BD	DVD	TV																																			
SAT/CBL	DVR																																				
GAME	V.AUX	DOCK																																			
Input source	BD	DVD	TV	SAT/CBL	DVR	GAME	V.AUX	DOCK																													
<b>Default setting</b>	HDMI 1	HDMI 2	None	HDMI 3	HDMI 4	HDMI 5	HDMI 7	HDMI 6																													
<b>DIGITAL</b> Set this to change the digital input connectors assigned to the input sources. <table border="1"> <tr> <td>BD</td> <td>DVD</td> <td>TV</td> </tr> <tr> <td>SAT/CBL</td> <td>DVR</td> <td></td> </tr> <tr> <td>GAME</td> <td>V.AUX</td> <td>DOCK</td> </tr> <tr> <td>CD</td> <td>SIRIUS</td> <td></td> </tr> </table>	BD	DVD	TV	SAT/CBL	DVR		GAME	V.AUX	DOCK	CD	SIRIUS		<b>COAX (coaxial) 1 – 2 / OPT (optical) 1 – 2 / D.LINK (DENON LINK) *</b> <b>None</b> : Do not assign a digital input connector to the selected input source. <ul style="list-style-type: none"> <li>* "D.LINK" is set when this unit is connected by DENON LINK to a DENON Blu-ray disc / DVD player (page 25 "Component equipped with a DENON LINK connector").</li> <li>• For setting DENON LINK 4th, see page 29.</li> <li>• At time of purchase, the settings of the different input sources are as shown below.</li> </ul> <table border="1"> <thead> <tr> <th>Input source</th> <th>BD</th> <th>DVD</th> <th>TV</th> <th>SAT/CBL</th> <th>DVR</th> </tr> </thead> <tbody> <tr> <td><b>Default setting</b></td> <td>None</td> <td>COAX 1</td> <td>OPT 1</td> <td>COAX 2</td> <td>OPT 2</td> </tr> </tbody> </table> <table border="1"> <thead> <tr> <th>Input source</th> <th>GAME</th> <th>V.AUX</th> <th>DOCK</th> <th>CD</th> <th>SIRIUS</th> </tr> </thead> <tbody> <tr> <td><b>Default setting</b></td> <td>None</td> <td>None</td> <td>None</td> <td>None</td> <td>None</td> </tr> </tbody> </table>	Input source	BD	DVD	TV	SAT/CBL	DVR	<b>Default setting</b>	None	COAX 1	OPT 1	COAX 2	OPT 2	Input source	GAME	V.AUX	DOCK	CD	SIRIUS	<b>Default setting</b>	None	None	None	None	None
BD	DVD	TV																																			
SAT/CBL	DVR																																				
GAME	V.AUX	DOCK																																			
CD	SIRIUS																																				
Input source	BD	DVD	TV	SAT/CBL	DVR																																
<b>Default setting</b>	None	COAX 1	OPT 1	COAX 2	OPT 2																																
Input source	GAME	V.AUX	DOCK	CD	SIRIUS																																
<b>Default setting</b>	None	None	None	None	None																																


Setting items	Setting details																											
<b>COMP</b> (Component video) Set this to change the component video input connectors assigned to the input sources. <table border="1" style="margin-top: 10px;"> <tr> <td>BD</td> <td>DVD</td> <td>TV</td> </tr> <tr> <td>SAT/CBL</td> <td>DVR</td> <td></td> </tr> <tr> <td>GAME</td> <td>V.AUX</td> <td>DOCK</td> </tr> </table>	BD	DVD	TV	SAT/CBL	DVR		GAME	V.AUX	DOCK	<b>1-RCA / 2-RCA / 3-RCA</b> <b>None</b> : Do not assign a component video input connector to the selected input source. <ul style="list-style-type: none"> <li>At time of purchase, the settings of the different input sources are as shown below.</li> </ul> <table border="1" style="margin-top: 10px;"> <thead> <tr> <th>Input source</th> <th>BD</th> <th>DVD</th> <th>TV</th> <th>SAT/CBL</th> <th>DVR</th> <th>GAME</th> <th>V.AUX</th> <th>DOCK</th> </tr> </thead> <tbody> <tr> <td><b>Default setting</b></td> <td>None</td> <td><b>1-RCA</b></td> <td>None</td> <td><b>2-RCA</b></td> <td><b>3-RCA</b></td> <td>None</td> <td>None</td> <td>None</td> </tr> </tbody> </table> <ul style="list-style-type: none"> <li>An input source to which an component video input connector cannot be assigned is displayed as “---”.</li> <li>When a control dock for iPod is connected, signals cannot be assigned to the component video connectors.</li> </ul>	Input source	BD	DVD	TV	SAT/CBL	DVR	GAME	V.AUX	DOCK	<b>Default setting</b>	None	<b>1-RCA</b>	None	<b>2-RCA</b>	<b>3-RCA</b>	None	None	None
BD	DVD	TV																										
SAT/CBL	DVR																											
GAME	V.AUX	DOCK																										
Input source	BD	DVD	TV	SAT/CBL	DVR	GAME	V.AUX	DOCK																				
<b>Default setting</b>	None	<b>1-RCA</b>	None	<b>2-RCA</b>	<b>3-RCA</b>	None	None	None																				
<b>Default</b> The “Input Assign” settings are returned to the default settings.	<b>Yes</b> : Reset to the defaults. <b>No</b> : Do not reset to the defaults. <ul style="list-style-type: none"> <li>If you select “Default” and press <b>ENTER</b>, the message “Return all settings to the default?” is displayed. Select “Yes” or “No”, and then press <b>ENTER</b>.</li> </ul>																											

## Video

Default settings are underlined.

Set the source video.

\* “TV” or “GAME” can be set when “HDMI” (page 82) or “COMP” (page 83) has been assigned.

Setting items	Setting details
<b>Video Select</b> Video of another input source is played back combined with the playing audio.	<b>SOURCE</b> : Play the picture and sound of the input source. <b>BD / DVD / TV / SAT/CBL / DVR / GAME / V.AUX / DOCK</b> : Select video input source to view. This can be set for individual input sources. <ul style="list-style-type: none"> <li>“TV” and “GAME” can be selected only when a component video is assigned as an input source.</li> </ul> <p><b>NOTE</b></p> <ul style="list-style-type: none"> <li>It is not possible to select HDMI input signals.</li> <li>Input sources for which “Delete” is selected at “Source Delete” (page 104) cannot be selected.</li> </ul>

Setting items	Setting details												
<b>Video Mode</b> Make settings for video processing. <table border="1" style="margin-top: 10px;"> <tr> <td>BD</td> <td>DVD</td> <td>TV *</td> </tr> <tr> <td>SAT/CBL</td> <td>DVR</td> <td></td> </tr> <tr> <td>GAME *</td> <td>V.AUX</td> <td>DOCK</td> </tr> </table>	BD	DVD	TV *	SAT/CBL	DVR		GAME *	V.AUX	DOCK	<b>Auto</b> : Process video automatically based on the HDMI content information. <b>Game</b> : Always process video appropriate for game content. <b>Movie</b> : Process video normally. <ul style="list-style-type: none"> <li>If “Video Mode” is set to “Auto”, the mode is switched according to the input contents.</li> <li>If a source is played in both MAIN ZONE (audio and video) and ZONE2 (audio only) modes in the same room, audio in MAIN ZONE and ZONE2 modes may sound out of synchronization, but this is not malfunction. In this case, setting to “Game” mode may improve audio synchronization.</li> </ul>			
BD	DVD	TV *											
SAT/CBL	DVR												
GAME *	V.AUX	DOCK											
<b>Video Convert</b> The input video signal is converted automatically in conjunction with the connected TV (page 15 “Converting input video signals for output (Video conversion function)”). <table border="1" style="margin-top: 10px;"> <tr> <td>BD</td> <td>DVD</td> <td>TV *</td> </tr> <tr> <td>SAT/CBL</td> <td>DVR</td> <td></td> </tr> <tr> <td>GAME *</td> <td>V.AUX</td> <td>DOCK</td> </tr> </table>	BD	DVD	TV *	SAT/CBL	DVR		GAME *	V.AUX	DOCK	<b>ON</b> : The input video signal is converted. <b>OFF</b> : The input video signal is not converted. <ul style="list-style-type: none"> <li>When a non-standard video signal from a game machine or some other source is input, the video conversion function might not operate. In this case set “Video Convert” to “OFF”.</li> <li>When “Video Convert” is set to “OFF”, the video conversion function does not work. In this case, connect this unit and TV with the same type of cable.</li> </ul>			
BD	DVD	TV *											
SAT/CBL	DVR												
GAME *	V.AUX	DOCK											
<b>i/p Scaler</b> Convert the input source’s resolution to the resolution set at “Resolution”. <table border="1" style="margin-top: 10px;"> <tr> <td>BD</td> <td>DVD</td> <td>TV *</td> </tr> <tr> <td>SAT/CBL</td> <td>DVR</td> <td></td> </tr> <tr> <td>GAME *</td> <td>V.AUX</td> <td>DOCK</td> </tr> <tr> <td>NET/USB</td> <td></td> <td></td> </tr> </table>	BD	DVD	TV *	SAT/CBL	DVR		GAME *	V.AUX	DOCK	NET/USB			<b>Analog</b> : Use i/p scaler function for analog video signal. <b>Analog &amp; HDMI</b> : Use i/p scaler function for analog and HDMI video signal. <b>HDMI</b> : Use i/p scaler function for HDMI video signal. <b>OFF</b> : Do not use i/p scaler function. <ul style="list-style-type: none"> <li>“Analog &amp; HDMI” and “HDMI” can be set for input sources for which an HDMI input connector is assigned.</li> <li>Which items can be set depend on the input source assigned to each input connector.</li> <li>This function is not effective when the input signal is x.v.Color, 3D, sYCC 601 color, Adobe RGB color, Adobe YCC 601 color or computer resolution.</li> </ul>
BD	DVD	TV *											
SAT/CBL	DVR												
GAME *	V.AUX	DOCK											
NET/USB													


Setting items	Setting details
<b>Resolution</b> Set the output resolution. You can set "Resolution" separately for HDMI output of the analog video input and HDMI input. <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>BD</span> <span>DVD</span> <span>TV *</span> </div> <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>SAT/CBL</span> <span>DVR</span> </div> <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>GAME *</span> <span>V.AUX</span> <span>DOCK</span> </div> <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>NET/USB</span> </div>	<b>Auto</b> : The number of pixels the TV connected to the HDMI output connector supports is detected automatically and the appropriate output resolution is set. <b>480p/576p / 1080i / 720p / 1080p / 1080p:24Hz</b> : Set the output resolution.  <ul style="list-style-type: none"> <li>This item can be set when "i/p Scaler" is set to anything other than "OFF".</li> <li>When "i/p Scaler" is set to "Analog &amp; HDMI", the resolution of both the analog video input signal and HDMI input signal can be set.</li> <li>To watch 1080p/24Hz pictures, use a TV that supports 1080p/24Hz video signals.</li> <li>When set to "1080p:24Hz", you can enjoy film-like pictures for film sources (in 24 Hz). For video sources and mixed sources, we recommend setting the resolution to "1080p".</li> <li>It is not possible to convert a 50 Hz signal into 1080p/24Hz. It is output at a resolution of 1080p/50Hz.</li> </ul>
<b>Progressive Mode</b> Set an appropriate progressive conversion mode for the source video signal. <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>BD</span> <span>DVD</span> <span>TV *</span> </div> <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>SAT/CBL</span> <span>DVR</span> </div> <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>GAME *</span> <span>V.AUX</span> <span>DOCK</span> </div>	<b>Auto</b> : The video signal is automatically detected and the appropriate mode is set. <b>Video1</b> : Select mode suitable for video playback <b>Video2</b> : Select mode suitable for video and 30-frame film material playback.  This item can be set when "i/p Scaler" is set to anything other than "OFF".
<b>Aspect</b> Set the aspect ratio for the video signals output to the HDMI. <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>BD</span> <span>DVD</span> <span>TV *</span> </div> <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>SAT/CBL</span> <span>DVR</span> </div> <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>GAME *</span> <span>V.AUX</span> <span>DOCK</span> </div> <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>NET/USB</span> </div>	<b>Full</b> : Output at 16:9 aspect ratio. <b>Normal</b> : Output at 4:3 aspect ratio.  "Aspect" can be set when "i/p Scaler" is set to anything other than "OFF".

\* "TV" or "GAME" can be set when "HDMI" (page 82) or "COMP" (page 83) has been assigned.

## Input Mode (Audio)

Default settings are underlined.

The input modes available for selection may vary depending on the input source.

Setting items	Setting details
<b>Input Mode</b> Set the audio input modes for the different input sources. It is normally recommended to set the audio input mode to "Auto". <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>BD</span> <span>DVD</span> <span>TV</span> </div> <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>SAT/CBL</span> <span>DVR</span> </div> <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>DOCK</span> <span>GAME</span> <span>V.AUX</span> </div> <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>CD</span> </div>	<b>Auto</b> : Automatically detect input signal and perform playback. <b>HDMI</b> : Play only signals from HDMI input. <b>Digital</b> : Play only signals from digital input. <b>Analog</b> : Play only signals from analog input. <b>EXT. IN</b> : Play only input signals from the external input terminal.  <ul style="list-style-type: none"> <li>"HDMI" can be set for input sources for which "HDMI" is assigned at "Input Assign" (page 82).</li> <li>"Digital" can be set for input sources for which "Digital" is assigned at "Input Assign" (page 82).</li> <li>If the input source is set to "TV" or "Game", it cannot be set to "Analog".</li> <li>When digital signals are properly input, the <b>DIG.</b> indicator lights on the display. If the <b>DIG.</b> indicator does not light, check the digital input connector assignment and the connections.</li> <li>If "HDMI Control" is set to "ON" and a TV compatible with the ARC is connected via the HDMI MONITOR connectors, the input mode whose input source is "TV" is fixed to ARC.</li> <li>If the HDMI input or digital input terminals are not assigned when the input source is "TV" or "GAME", "No Input" appears.</li> </ul> <div style="border: 1px solid black; border-radius: 5px; padding: 2px; display: inline-block; margin-top: 10px;"><b>NOTE</b></div> <p>The surround mode cannot be set if the input mode is set to "EXT. IN".</p>
<b>Decode Mode</b> Set the audio decode mode for input source. <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>BD</span> <span>DVD</span> <span>TV</span> </div> <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>SAT/CBL</span> <span>DVR</span> </div> <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>DOCK</span> <span>GAME</span> <span>V.AUX</span> </div> <div style="display: flex; flex-wrap: wrap; gap: 5px;"> <span>CD</span> </div>	<b>Auto</b> : Detect type of digital input signal and decode and play automatically. <b>PCM</b> : Decode and play only PCM input signals. <b>DTS</b> : Decode and play only DTS input signals.  <ul style="list-style-type: none"> <li>This item can be set for input sources for which "HDMI" or "Digital" is assigned at "Input Assign" (page 82).</li> <li>Normally set this mode to "Auto". Set "PCM" and "DTS" when inputting the corresponding input signal.</li> </ul>


## Rename

Change the display name of the selected input source.

Setting items	Setting details
<b>Rename</b> Change the display name of the selected input source.	<ul style="list-style-type: none"> <li>Up to eight characters can be input.</li> <li>For character input, see page 78.</li> </ul>
<b>Default</b> The input source name is returned to the default setting.	<b>Yes</b> : Reset to the defaults. <b>No</b> : Do not reset to the defaults.

## Source Level (Audio)

Default settings are underlined.

- This function corrects the playback level of the selected input source's audio input.
- Make this setting if there are differences in the input volume levels between the different sources.

### Setting details

**-12dB – +12dB (0dB)**

- The analog input level and digital input level can be adjusted independently for input sources for which "HDMI" or "DIGITAL" is assigned at "Input Assign" (page 82).


## Playback Mode

### Input source : "DOCK"

Setting items	Setting details
<b>Repeat</b> Make settings for repeat mode. <b>DOCK</b>	<b>OFF</b> : Repeat playback mode is canceled. <b>All</b> : All files are played repeatedly. <b>One</b> : A file being played is played repeatedly.
<b>Shuffle</b> Make settings for shuffle mode. <b>DOCK</b>	<b>OFF</b> : Shuffle playback mode is canceled. <b>Songs</b> : Shuffle songs. <b>Albums</b> : Shuffle albums.

### Input source : "NET/USB"

Setting items	Setting details
<b>USB Select</b> Set the USB port to be used. <b>NET/USB</b>	<b>Front</b> : Select front-panel port. <b>Rear</b> : Select rear-panel port.
<b>Repeat</b> Make settings for repeat mode. <b>Media Server</b> <b>Napster</b> <b>Rhapsody</b> <b>USB/iPod</b>	<b>OFF</b> : Repeat playback mode is canceled. <b>All</b> : All files are played repeatedly (All files in a Folder or an album are played repeatedly). <b>One</b> : A file being played is played repeatedly.
<b>Random</b> Make random mode settings. <b>Media Server</b> <b>Napster</b> <b>Rhapsody</b> <b>USB/iPod</b>	<b>ON</b> : Enable random playback. <b>OFF</b> : Disable random playback.
<b>Direct Play</b> Set the <b>DIRECT PLAY</b> button function of the sub remote control unit. <b>NET/USB</b>	<b>Favorites</b> : Play songs registered as "Favorites". <b>All Music</b> : Play the songs saved on the PC media.


## Still Picture

Default settings are underlined.

Make settings for playing back still picture images.

Setting items	Setting details
<b>Slide Show</b> Make slide show settings. <b>NET/USB</b>	<b>ON</b> : Display still picture images in a slide show. <b>OFF</b> : The slide show is not played back.
<b>Interval</b> Set the time for displaying a single image when playing back images in the slide show. <b>NET/USB</b>	<b>+5s – +60s</b>


# AUDIO/VIDEO ADJUST


The sound being played in the surround mode can be adjusted to your liking. The items (parameters) that can be adjusted depend on the signal being input and the currently set surround mode. For details on the adjustable parameters, see “Surround modes and parameters” (page 126).

## Menu operation

**1** Press **ZONE SELECT** to switch the zone mode to **M** (MAIN ZONE).

The **M** indicator lights.

**2** Press **AMP** to set the remote control unit to AMP-operation mode.

**3** Press **MENU**.

The menu is displayed on the TV screen.

**4** Use  $\Delta$ $\nabla$  to select the menu to be set or operated.

**5** Press **ENTER** or  $\triangleright$  to enter the setting.

- To return to the previous item, press **RETURN**.
- Exiting the Menu, press **MENU** while the menu is displayed. The menu display disappears.


## Items that can be set with the “AUDIO ADJUST” procedure

**Audio Adjust** (page 86)

- Surround Parameters** (page 86)
- Tone** (page 88)
- Audyssey Settings** (page 89)
- A-DSX Soundstage** (page 90)
- Manual EQ** (page 91)
- Dolby Volume** (page 91)
- RESTORER** (page 92)
- Audio Delay** (page 92)

**Picture Adjust** (page 92)


# Audio Adjust

## Surround Parameters

Default settings are underlined.

Adjust surround sound parameters. It may not be possible to set this item depending on the input signal (page 126 “Surround modes and parameters”).

### NOTE


You cannot set the surround parameters in the PURE DIRECT mode.

Setting items	Setting details
<b>Mode</b> Set the play modes for the different surround modes.	<input type="checkbox"/> <b>In the PLIIx or PLIImode</b> <u>Cinema</u> : Surround sound mode optimized for movie sources. <u>Music</u> : Surround sound mode optimized for music sources. <u>Game</u> : Surround sound mode optimized for games. <u>Pro Logic</u> : Dolby Pro Logic playback mode (PLIImode only).  <input type="checkbox"/> <b>In the PLIImode</b> <u>Height</u> : Dolby PLIImode Height playback mode.  <input type="checkbox"/> <b>In the DTS NEO:6 mode</b> <u>Cinema</u> : Surround sound mode optimized for movie sources. <u>Music</u> : Surround sound mode optimized for music sources.
	<ul style="list-style-type: none"> <li>• When “Surround Parameters” – “PLIImode Height” (page 88) is set to “ON”, the “Height” mode is set automatically.</li> <li>• The “Music” mode is also effective for movie sources including a lot of stereo music.</li> </ul>
<b>Cinema EQ</b> Soften the treble range of movie soundtracks for better understanding.	<u>ON</u> : “Cinema EQ” is used. <u>OFF</u> : “Cinema EQ” is not used.
<b>DRC</b> Compress dynamic range (difference between loud and soft sounds).	<u>Auto</u> : Automatic dynamic range compression on/off control according to source. This can be set in the Dolby TrueHD mode. <u>Low / Middle / High</u> : These set the compression level. <u>OFF</u> : Dynamic range compression always off.
<b>D.COMP</b> Compress dynamic range (difference between loud and soft sounds).	<u>OFF</u> : Turn dynamic range compression off. <u>Low / Middle / High</u> : These set the compression level.


Setting items	Setting details
<b>LFE</b> Adjust the low-frequency effects level (LFE).	<b>-10dB – 0dB</b>  For proper playback of the different sources, we recommend setting to the values below. <ul style="list-style-type: none"> <li>• Dolby Digital sources : "0dB"</li> <li>• DTS movie sources : "0dB"</li> <li>• DTS music sources : "-10dB"</li> </ul>
<b>Center Image</b> Assign center channel signal to front left and right channels for wider sound.	<b>0.0 – 1.0 (0.3)</b>
<b>Panorama</b> Assign front L/R signal also to surround channels for wider sound.	<b>ON</b> : Set. <b>OFF</b> : Do not set.
<b>Dimension</b> Shift sound image center to front or rear to adjust playback balance.	<b>0 – 6 (3)</b>
<b>Center Width</b> Assign center channel signal to front left and right channels for wider sound.	<b>0 – 7 (3)</b>
<b>Delay Time</b> Adjust delay time to control sound stage size.	<b>0ms – 300ms (30ms)</b>
<b>AFDM (Auto flag detect mode)</b> Detect the source's surround back channel signal and set the optimum surround mode automatically.	<b>ON</b> : Set. <b>OFF</b> : Do not set. <b>[Example] Playing Dolby Digital software (with EX flag)</b> <ul style="list-style-type: none"> <li>• When "AFDM" is set to "ON", the surround mode is automatically set to the DOLBY D + PLIIx C mode.</li> <li>• To play in the DOLBY DIGITAL EX mode, set "AFDM" to "OFF" and "Surround Parameters" – "Surround Back" to "MTRX ON".</li> </ul>  Some Dolby Digital EX sources do not include EX flags. If the playback mode does not switch automatically even when "AFDM" is set to "ON", set "Surround Parameters" – "Surround Back" to "MTRX ON" or "PLIIx CINEMA".

Setting items	Setting details
<b>Surround Back</b> Sets the method of generating of the surround back channel.	<input type="checkbox"/> <b>For 2-channel sources</b> <b>ON</b> : The surround back channel is used. <b>OFF</b> : No signal is played from the surround back channels. <input type="checkbox"/> <b>For multi-channel sources</b> Set the decoding method for the surround back channel. <b>DSCRT ON</b> : Play the surround back signals included in the 7.1-channel source. <b>MTRX ON</b> : Generate and play the surround back channel signals from the surround channel signals by means of the Dolby Digital EX decoder. <b>ES DSCRT*1</b> : Play the surround back signals included in the 6.1-channel DTS source. <b>ES MTRX*2</b> : Generate and play the surround back channel signals from the surround channel signals of the DTS source by means of the DTS-ES decoder. <b>ON*3</b> : Convert the 5.1-channel source of the DTS-HD input signals to the 7.1-channel output recommended by DTS and then play. <b>PLIIx CINEMA*4</b> : Generate and play the surround back signals by decoding the signals in the Dolby Pro Logic IIx Cinema mode. <b>PLIIx MUSIC</b> : Generate and play the surround back signals by decoding the signals in the Dolby Pro Logic IIx Music mode. <b>OFF</b> : Do not play the surround back channel. *1 This can be selected when playing DTS sources including a signal to identify discrete 6.1-channel signals. *2 This can be selected when playing DTS sources. *3 This can be selected when playing the 5.1-channel source of DTS-HD. *4 This can be selected when "Speaker Config." – "Surround Back" (🔧 page 96) is set to "2 spkr".
	 This can also be set by pressing <b>STANDARD</b> . • If the source being played contains a surround back signal, the decoder type is automatically selected by the AFDM function. Set "AFDM" to "OFF" to switch to your preferred decoder.
	<b>NOTE</b> If the setting in "Speaker Config." – "Surround Back" (🔧 page 96) is "None", "Surround Back" is not displayed.


Setting items	Setting details
<b>Height Gain</b> Control the front height channel volume.	<b>Low</b> : Reduce the front height channel volume. <b>Mid</b> : Front height channel sound is output with standard sound volume. <b>High</b> : Increase the front height channel volume. <b>NOTE</b> "Height Gain" is displayed for the following settings. <ul style="list-style-type: none"> <li>When the "Speaker Config." – "Front Height" setting (🔧 page 96) is set other than to "None".</li> <li>When surround mode is "PLIIZ" or the PLIIZ decoder is used.</li> </ul>
<b>PLIIZ Height</b> Determine whether to use front height channel.	<b>ON</b> : Audio is output from the front height speaker. <b>OFF</b> : Audio is not output from the front height speaker. <b>NOTE</b> <ul style="list-style-type: none"> <li>"PLIIZ Height" is displayed with the settings listed below. <ul style="list-style-type: none"> <li>When the "Speaker Config." – "Front Height" setting (🔧 page 96) is set to other than "None".</li> </ul> </li> <li>"PLIIZ Height" cannot be set if the HD Audio source being played includes a front height channel. In this case, the Front height channel is played back without decoding in PLIIZ mode, using the input signal.</li> </ul>
<b>Speaker</b> Make settings for the speakers outputting sound when playing back in DENON original surround mode.	<b>Height/Wide</b> : Sound is output from the front height speakers and front wide speakers. <b>Height</b> : Sound is output from the front height speakers. <b>Wide</b> : Sound is output from the front wide speakers. <b>OFF</b> : Sound is not output from the front wide speakers and front height speakers. <b>NOTE</b> Only speakers that are set to something other than "None" in "Speaker Config." (🔧 page 95) can be selected.
<b>Subwoofer Att.</b> Attenuate subwoofer level when using EXT. IN input.	<b>ON</b> : Set. <b>OFF</b> : Do not set. Usually use in this mode.  Set this to "ON" if the subwoofer channel level seems too high when playing audio signal.
<b>Subwoofer</b> Turn subwoofer output on and off.	<b>ON</b> : The subwoofer is used. <b>OFF</b> : The subwoofer is not used. <b>NOTE</b> This can be set when the surround mode is "DIRECT" (🔧 page 52) and the "Subwoofer Mode" (🔧 page 96) is "LFE+Main".
<b>Effect</b> Switch effect signal for multi-surround speakers on and off.	<b>ON</b> : Create a wider sound stage. <b>OFF</b> : The effect is not set.

Setting items	Setting details
<b>Effect Level</b> Adjust effect signal level.	<b>1 – 15 (10)</b>  Set to a lower level if the positioning and sense of phase of the surround signals seems unnatural.
<b>Room Size</b> Determine size of acoustic environment.	<b>Medium</b> : Simulate acoustics of a medium room. <b>Medium-large</b> : Simulate acoustics of a medium-large room. <b>Large</b> : Simulate acoustics of a large room. <b>Small</b> : Simulate acoustics of a small room. <b>Medium-small</b> : Simulate acoustics of a medium-small room. <b>NOTE</b> "Room Size" does not indicate the size of the room in which sources are played.
<b>Default</b> The "Surround Parameters" settings are returned to the default settings.	<b>Yes</b> : Reset to the defaults. <b>No</b> : Do not reset to the defaults.

## 🔊 Tone

Adjust the tonal quality of the sound.

Setting items	Setting details
<b>Tone Control</b> Set the tone control function to ON and OFF.	<b>ON</b> : Allow tone adjustment (bass, treble). <b>OFF</b> : Playback without tone adjustment.  "Tone Control" can be set when "Dynamic EQ" (🔧 page 89) and "Dolby Volume" (🔧 page 91) are set to "OFF". <b>NOTE</b> <ul style="list-style-type: none"> <li>"Tone Control" settings are not reflected to ZONE2 and ZONE3.</li> <li>The tone cannot be adjusted in the direct mode.</li> </ul>
<b>Bass</b> Adjust low frequency range (bass).	<b>-6dB – +6dB</b>  "Bass" can be set when "Tone Control" is set to "ON".
<b>Treble</b> Adjust high frequency range (treble).	<b>-6dB – +6dB</b>  "Treble" can be set when "Tone Control" is set to "ON".


## Audyssey Settings

Default settings are underlined.

Set MultEQ® XT 32, Dynamic EQ® and Dynamic Volume®. These can be selected after Audyssey® Auto Setup has been performed. For additional information on Audyssey technology, please see page 132.

### NOTE


If you have not performed Auto Setup, or if you change the speaker settings after performing Auto Setup, you may not be able to select Dynamic EQ/Dynamic Volume, and "Run Audyssey" may be displayed. In this case, either perform Audyssey Auto Setup over again or perform "Restore" (page 12) to return to the settings after Audyssey Auto Setup was run.

Setting items	Setting details
<p><b>MultEQ XT 32</b> Select one equalizer from three modes. MultEQ XT 32 corrects both time and frequency response problems in the listening area based on Audyssey Auto Setup calibration. We recommend "Audyssey". MultEQ XT 32 is the prerequisite function for Dynamic EQ and Dynamic Volume.</p>	<p><b>OFF</b> : Turn "MultEQ XT 32" equalizer off.  <b>Audyssey</b> : Optimize the frequency response of all speakers.  <b>Audyssey Byp.L/R</b> : Optimize frequency response of speakers except front L and R speakers.  <b>Audyssey Flat</b> : Optimize frequency response of all speakers to flat response.  <b>Manual</b> : Apply frequency response set with "Manual EQ" (page 91).</p> <p>• "Audyssey", "Audyssey Byp. L/R" and "Audyssey Flat" can be selected after Audyssey Auto Setup has been performed. "Audyssey" is automatically selected after performing Audyssey Auto Setup. When "Audyssey", "Audyssey Byp. L/R" or "Audyssey Flat" is selected,  illuminates.</p> <p>• After running Audyssey Auto Setup, if the Speaker Configuration, Distance, Channel Level, and Crossover Frequency have changed without increasing the number of speakers measured, only  illuminates.</p> <p>• Pressing <b>MULTEQ</b> makes this setting.</p> <p><b>NOTE</b></p> <p>• "MultEQ XT 32" and "Manual" cannot be selected when "EQ Customize" is set to "Not Used" (page 100). • When using headphones, "MultEQ XT 32" is automatically set to "OFF".</p>


"MultEQ XT 32", "Dynamic EQ" and "Dynamic Volume" settings are stored for each input source.

Setting items	Setting details
<p><b>Dynamic EQ</b> Solve the problem of deteriorating sound quality as volume is decreased by taking into account human perception and room acoustics. Works with MultEQ XT 32.</p>	<p><b>ON</b> : Use Dynamic EQ.  <b>OFF</b> : Do not use Dynamic EQ.</p> <p>•  or  is displayed when set to "ON".</p> <p>• Buttons on the remote control unit or main unit can be used for operations. Press <b>DYN EQ/VOL</b>.</p> <p>Each time <b>DYN EQ/VOL</b> is pressed, the setting is changed as shown below.</p> <p>Dynamic EQ : ON → Dynamic EQ : ON Dynamic Volume : Midnight → Dynamic Volume : Evening</p> <p>Dynamic EQ : OFF ← Dynamic EQ : ON Dynamic Volume : OFF ← Dynamic Volume : Day</p>
<p><b>Reference Level Offset</b> Audyssey Dynamic EQ is referenced to the standard film mix level. It makes adjustments to maintain the reference response and surround envelopment when the volume is turned down from 0 dB. However, film reference level is not always used in music or other non-film content. Dynamic EQ Reference Level Offset provides three offsets from the film level reference (5 dB, 10 dB, and 15 dB) that can be selected when the mix level of the content is not within the standard.</p>	<p><b>0dB</b> (Film Ref) : This is the default setting and should be used when listening to movies.  <b>5dB</b> : Select this setting for content that has a very wide dynamic range, such as classical music.  <b>10dB</b> : Select this setting for jazz or other music that has a wider dynamic range. This setting should also be selected for TV content as that is usually mixed at 10 dB below film reference.  <b>15dB</b> : Select this setting for pop/rock music or other program material that is mixed at very high listening levels and has a compressed dynamic range.</p> <p>• Setting is enabled when "Dynamic EQ" is "ON" (page 89).</p>


Simple version

Basic version

Advanced version


Information

Setting items	Setting details
<p><b>Dynamic Volume®</b> Solve the problem of large variations in volume level between TV, movies and other content (between quiet passages and loud passages, etc.) by automatically adjusting to the user's preferred volume setting.</p>	<p><b>OFF</b> : Do not use "Dynamic Volume".  <b>Midnight</b> : Most adjustment to softest and loudest sounds.  <b>Evening</b> : Medium adjustment to loudest and softest sound.  <b>Day</b> : Least adjustment to loudest and softest sounds.</p>  <ul style="list-style-type: none"> <li> <b>AUDYSSEY MULTEQ XT DYN VOL</b> is displayed when set to "Midnight", "Evening" or "Day".</li> <li>If "Dynamic Volume" is set to "Yes" in Auto Setup (page 10), the setting is automatically changed to "Evening".</li> <li>Buttons on the remote control unit or main unit can be used for operations. Press <b>DYN EQ/VOL</b>.</li> </ul>  <p>Each time <b>DYN EQ/VOL</b> is pressed, the setting is changed as shown below.</p> <pre> graph TD A[Dynamic EQ : ON Dynamic Volume : Midnight] --&gt; B[Dynamic EQ : ON Dynamic Volume : Evening] B --&gt; C[Dynamic EQ : OFF Dynamic Volume : OFF] C --&gt; D[Dynamic EQ : ON Dynamic Volume : OFF] D --&gt; E[Dynamic EQ : ON Dynamic Volume : Day] E --&gt; F[Dynamic EQ : ON Dynamic Volume : Evening] F --&gt; A </pre>

**A-DSX Soundstage**

Default settings are underlined.

Adjust Audyssey DSX™ setting and sound stage parameters.

Setting items	Setting details
<p><b>Audyssey DSX</b> Provides more immersive surround sound by adding the new channels.</p>	 <p><b>ON-Height/Wide-</b> : Turn on A-DSX processing for height and wide expansion.  <b>ON-Height-</b> : Turn on A-DSX processing for height expansion.  <b>ON-Wide-</b> : Turn on A-DSX processing for wide expansion.  <b>OFF</b> : Do not set Audyssey DSX.</p>  <ul style="list-style-type: none"> <li> This can also be set by pressing <b>A-DSX</b> on the remote control unit or press <b>AUDYSSEY DSX</b> on the main unit.</li> <li>The <b>AUDYSSEY DSX</b> indicator illuminates on the display.</li> </ul> <pre> graph LR A[ON -Height/Wide-] --&gt; B[ON -Height-] B --&gt; C[ON -Wide-] C --&gt; D[OFF] D --&gt; A </pre>
<p><b>Stage Width</b> Adjust sound stage width when using front wide speakers.</p>	<p><b>-10 - +10 (0)</b></p>
<p><b>Stage Height</b> Adjust sound stage height when using front height speakers.</p>	<p><b>-10 - +10 (0)</b></p> <ul style="list-style-type: none"> <li> "Audyssey DSX" can be set when you are using front height speakers or front wide speakers.</li> <li>"Audyssey DSX" is only valid when using a center speaker.</li> <li>"Audyssey DSX" is valid when surround mode is STANDARD mode other than PLIIz Height.</li> <li>"A-DSX Soundstage" cannot be configured if the HD Audio source being played includes Front height and Front wide channels. In this case, the respective channels are played back using the input signals.</li> </ul>
<p><b>About Audyssey Dynamic Surround Expansion (A-DSX)</b></p> <p>Audyssey DSX is a scalable surround expansion system that adds new channels to improve the surround impression. Based on research in human hearing Audyssey DSX adds a pair of Wide channels in the front because that information is critical in the rendering of a realistic soundstage.</p> <p>Audyssey DSX then adds a pair of Height channels above the main front channels to reproduce the next most important acoustical and perceptual cues related to soundstage depth. In addition to creating these new channels, Audyssey DSX applies Surround Envelopment Processing to enhance the blend between the front and side/back surround channels. The result is a much more seamless and enveloping home theater experience.</p>	


**Manual EQ**

Default settings are underlined.

Use the graphic equalizer to adjust the tone of each speaker.  
 "Manual EQ" can be set when "MultEQ XT 32" setting (page 89) is "Manual".

Setting items	Setting details
<b>Adjust CH</b> Correct the tone of each speaker.	① Select the speaker tone adjustment method. <b>L/R</b> : Adjust the tone of left and right speakers together. <b>Each</b> : Adjust the tone of each speaker. <b>All</b> : Adjust the tone of all speakers together. ② Select the speaker. ③ Select the adjustment frequency band. <b>63Hz / 125Hz / 250Hz / 500Hz / 1kHz / 2kHz / 4kHz / 8kHz / 16kHz</b> • Select the speakers you want to adjust when "L/R" or "Each" is selected. ④ Adjust the level. <b>-20.0dB – +6.0dB (0.0dB)</b>
<b>Curve Copy</b> Copy "Audyssey Flat" curve from MultEQ <sup>®</sup> XT 32.	<b>Yes</b> : Copy. <b>No</b> : Do not copy.  "Curve Copy" is displayed after Audyssey <sup>®</sup> Auto Setup has been performed.
<b>Default</b> The "Manual EQ" settings are returned to the default settings.	<b>Yes</b> : Reset to the defaults. <b>No</b> : Do not reset to the defaults.

**Dolby Volume**

Default settings are underlined.

Setting items	Setting details
<b>Dolby Volume</b> Automatically adjusts the volume that varies depending on the contents and input source and performs appropriate corrections of the frequency characteristic.	<b>ON</b> : Enables the Dolby Volume function. <b>OFF</b> : Disables the Dolby Volume function.  <ul style="list-style-type: none"> <li>• Store "Dolby Volume" for each source.</li> <li>• When "Dolby Volume" is set to "ON", you cannot set "Tone", "D.COMP", "DRC" (page 86, 88).</li> <li>• When "Dolby Volume" is set to "ON", "MultEQ XT 32" (page 89) is automatically set to "OFF".</li> </ul> <p><b>NOTE</b></p> <ul style="list-style-type: none"> <li>• If the playback level of a source you are listening to is high, the data compression volume will become higher when the Dolby Volume function is enabled. When you set "Dolby Volume" to "ON" from "OFF", the original playback level is restored. It is recommended that you lower the volume once before changing the setting.</li> <li>• The Dolby Volume function cannot be used in the DIRECT or PURE DIRECT mode.</li> </ul>
<b>Volume Leveler</b> Adjusts the volume so that the playback level between different contents will be always constant.	<b>Low</b> : Set the adjustment volume to the lowest level. Adjusts the volume of contents with extremely high and low volume to a constant volume. <b>Mid</b> : Set the adjustment volume to the medium level. Adjusts the volume of contents with higher and lower volume than the average volume to a constant volume. <b>High</b> : Set the adjustment volume to the highest level. Adjusts the volume of all contents to a constant volume.
<b>Volume Modeler</b> Perform volume correction for each frequency band.	<b>Half</b> : Corrects the frequency to a flat level to make listening easier for playback with low volume. <b>Full</b> : Corrects the frequency to a flat level to make listening easier at all times. <b>OFF</b> : Disables the Volume Modeler function.


"Dolby Volume" settings are stored for each input source.


## RESTORER

Compressed audio formats such as MP3, WMA (Windows Media Audio) and MPEG-4 AAC reduce the amount of data by eliminating signal components that are hard for the human ear to hear. The RESTORER function generates the signals eliminated upon compression, restoring the sound to conditions near those of the original sound before compression. It also corrects the sense of volume of the bass to obtain richer sound with compressed audio signals.

### Setting details

**OFF** : Do not use RESTORER.


**Mode1** (RESTORER 64) : Optimized mode for compressed sources with very weak highs.

**Mode2** (RESTORER 96) : Apply suitable bass and treble boost for all compressed sources.

**Mode3** (RESTORER HQ) : Optimized mode for compressed sources with normal highs.


- This item can be set with analog signals or PCM signal (fs = 44.1/48 kHz) is input.
- "RESTORER" settings are stored for each input source.
- This item default setting for "iPod" and "NET/USB" is "Mode3". All others are set to "OFF".
- When set to something other than "OFF", **RSTR** is displayed.
- Pressing **RESTORER** on the remote control unit or the main unit makes this setting.
- This cannot be set when the surround mode is set to "DIRECT" or "PURE DIRECT".


## Picture Adjust

Default settings are underlined.

- This item can be set when the input source is **BD** **DVD** **TV** **SAT/CBL** **DVR** **GAME** **VAUX** **DOCK** **NET/USB**.
- With input sources other than the ones above, this item can be set when "Video Select" is selected. In this case, the original input source settings are called out.
- Can be set when the "Video Convert" setting (page 83) is "ON".
- "TV" or "GAME" can be set when "HDMI" (page 82) or "COMP" (page 83) has been assigned.

Setting items	Setting details
<b>Contrast</b> Adjust picture contrast.	<b>-6 - +6 (0)</b>
<b>Brightness</b> Adjust picture brightness.	<b>0 - +12</b>
<b>Chroma Level</b> Adjust picture chroma level (saturation).	<b>-6 - +6 (0)</b>
<b>Hue</b> Adjust color hue.	<b>-6 - +6 (0)</b>
<b>DNR</b> Reduce overall picture noise.	<b>OFF / Low / Middle / High</b>
<b>Enhancer</b> Emphasize picture contours.	<b>0 - +12</b>


- "DNR" and "Enhancer" are each effective with HDMI output.
- The value set at "Picture Adjust" is stored in the memory individually for each input source.

## Audio Delay

Default settings are underlined.

While viewing video, manually adjust the time to delay audio output.

### Setting details

**0ms - 200ms**


- This item can be set within the range of 0 to 100 ms when "Auto Lip Sync" is set to "ON" and when a TV compatible with Auto Lip Sync is connected.
- Store "Audio Delay" for each input source.
- Audio Delay for game mode can be set when "Video Mode" (page 83) is set to "Auto" or "Game".


# MANUAL SETUP


Set when changing Audyssey® Auto Setup settings, or when changing the audio, video, display or other settings.

- If you change the speaker settings after performing Audyssey Auto Setup, it will not be possible to set MultEQ® XT 32, Dynamic EQ® and Dynamic Volume® (☞ page 89, 90).
- Can be used without changing the settings. Please set if necessary.

## Menu operation

- 1 Press **ZONE SELECT** to switch the zone mode to **M** (MAIN ZONE).  
The **M** indicator lights.
- 2 Press **AMP** to set the remote control unit to AMP-operation mode.
- 3 Press **MENU**.  
The menu is displayed on the TV screen.
- 4 Press **△▽** to select the menu to be set or operated.
- 5 Press **ENTER** or **▷** to enter the setting.  
  - To return to the previous item, press **RETURN**.
  - Exiting the Menu, press **MENU** while the menu is displayed.  
The menu display disappears.


## Items that can be set with the "MANUAL SETUP" procedure

<b>Speaker Setup</b> (☞ page 93) 	<b>HDMI Setup</b> (☞ page 98) 	<b>Audio Setup</b> (☞ page 99) 
<b>Network Setup</b> (☞ page 101) 	<b>Zone Setup</b> (☞ page 103) 	<b>Option Setup</b> (☞ page 104) 
<b>Language</b> (☞ page 106) 		


## Speaker Setup

Default settings are underlined.


- Perform when setting the speakers manually or when changing settings made in Audyssey Auto Setup.
- If you change the speaker settings after performing Audyssey Auto Setup, it will not be possible to select MultEQ XT 32, Dynamic EQ and Dynamic Volume (☞ page 89, 90).
  - MANUAL SETUP can be used without changing the settings. Please set if necessary.

### Change power amp assignment to suit the speaker system configuration (Amp Assign)

#### Examples of Amp Assign menu screen displays


[1st page]

Set items referring to "Steps for setting "Amp Assign"" (☞ page 94).


[2nd page]

- The signal being output by each speaker can change according to "Amp Assign" setting.
- The speaker terminals and the output from the pre-out terminals can be checked on this screen.


- ① Current settings
  - ② Signal being output from speaker terminal
  - ③ Output from pre-out terminal
- Terminals not being used are greyed out.

See also page 5, 6, 56 – 62 for how to connect the speakers.

Check signal output from speaker/PREOUT connectors

Remote control operation buttons


Move the cursor (Up/Down/Left/Right)


Confirm the setting


Return to previous menu

▣ Steps for setting “Amp Assign”

This unit is provided with ten types of Assign Mode settings.

You can switch the channels assigned to a power amplifier in accordance with your speaker system or perform playback using up to 11 channels using a combination of the built-in power amplifier for 9-channel and an external power amplifier for 2-channel. You can also use this unit as a preamplifier.

Use the following flowchart to set the speaker system of this unit.


Setting items	Setting details
<p><b>Amp Assign</b> Change the power amp assignment to suit the speaker system configuration.</p>	<p>[1] <b>Assign Mode</b> : Select the method for using a power amplifier in accordance with your speaker system.</p> <ul style="list-style-type: none"> <li>• <b>NORMAL</b> : Select the NORMAL setting to perform 7.2-channel or 9.2-channel playback using the surround back, front height, or front wide speakers. The surround back, front height, and front wide speakers are automatically switched in accordance with the surround mode or input signals.</li> <li>• <b>ZONE2</b> : Select the ZONE 2 setting to assign the unit's built-in power amplifier for ZONE2 and output the audio in stereo.</li> <li>• <b>ZONE2/3</b> : Select the ZONE 2/3 setting to assign the unit's built-in power amplifier for ZONE2 and ZONE3 and output the audio in stereo.</li> <li>• <b>Z2/3-MONO</b> : Select the ZONE 2/3-MONO setting to assign the unit's built-in power amplifier for ZONE2 and ZONE3 and output the audio in monaural.</li> <li>• <b>Bi-AMP</b> : Select the Bi-AMP setting to connect the front speakers via the bi-amp connection.</li> <li>• <b>2CH</b> : When you perform 2-channel playback in the DIRECT or STEREO mode, select the 2CH setting to use the other front speakers for playback.</li> <li>• <b>2CH Bi-AMP</b> : When you perform 2-channel playback in the DIRECT or STEREO mode, select the 2CH Bi-AMP setting to use the other front speakers for Bi-Amp playback.</li> <li>• <b>Front B</b> : Select the Front B setting to use the second set of front speakers for playback. You can switch the front speakers A and B to be used for playback in accordance with the 2-channel playback or multi-channel playback mode. When you select this Front B setting, also perform the "Front Speaker Setup" (🔧 page 98) procedure.</li> <li>• <b>11CH</b> : Select the 11CH setting to perform playback using up to 11.2 channels using a combination of the unit's built-in power amplifier for 9-channel and an external power amplifier for 2-channel.</li> <li>• <b>PRE AMP</b> : Select the PRE AMP setting to use this unit as a preamplifier by connecting all speakers to an external power amplifier. You can perform up to 11.2-channel playback. When you use the PRE AMP mode, the built-in power amplifier operation of this unit is stopped, and interference to the preamplifier from the power amplifier is reduced.</li> </ul>

Setting items	Setting details
<p><b>Amp Assign</b> (Continued)</p>	<p><input type="checkbox"/> When you set "Assign Mode" to "ZONE2", "ZONE2/3-MONO", "Bi-AMP", "2CH" or "Front B", perform the following setting.</p> <p>[2] <b>Assign Sp.</b> : Select a speaker for audio output assigned by "Assign Mode".</p> <ul style="list-style-type: none"> <li>• <b>S.BACK</b> : Select the S.BACK setting to output the assigned audio from the surround back speakers.</li> <li>• <b>F.HEIGHT</b> : Select the F.HEIGHT setting to output the assigned audio from the front height speakers.</li> <li>• <b>F.WIDE</b> : Select the F.WIDE setting to output the assigned audio from the front wide speakers.</li> </ul> <p><input type="checkbox"/> When you set "Assign Mode" to "11CH", perform the following setting.</p> <p>[3] <b>Ext. Amp</b> : Select the PRE OUT connector to which an external power amplifier is connected.</p> <ul style="list-style-type: none"> <li>• <b>Height</b> : Select when you perform playback by connecting an external power amplifier to the front height channel of the PRE OUT connector.</li> <li>• <b>Front</b> : Select when you perform playback by connecting an external power amplifier to the front channel of PRE OUT connector.</li> </ul> <p><input type="checkbox"/> When you set "Assign Mode" to "PRE AMP", perform the following setting.</p> <p>[4] <b>Assign Sp.</b> : Set whether or not to use the speaker terminals for multizone.</p> <ul style="list-style-type: none"> <li>• <b>None</b> : The speaker terminals of this unit are not used for multizone.</li> <li>• <b>ZONE2/3</b> : Use the speaker terminals of this unit for multizone. When ZONE2/3 is set, ZONE2 audio is output from the SURR.BACK/AMP ASSIGN speaker terminals and ZONE3 audio is output from the F.WIDE/AMP ASSIGN speaker terminals.</li> </ul>
<p><b>Speaker Config.</b> Select speaker configuration and size (bass reproduction capability).</p> <p><b>NOTE</b> Do not use the outward shape of the speaker to determine selection of a "Large" or "Small" speaker. Instead, use the frequencies set in "Crossover Freq." (🔧 page 98) as the standard for determining bass reproduction capability.</p>	<p><b>Front</b> : Set the front speaker size.</p> <ul style="list-style-type: none"> <li>• <b>Large</b> : Use a large speaker that can adequately play back low frequencies.</li> <li>• <b>Small</b> : Use a small speaker that has inadequate playback capacity for low frequencies.</li> </ul> <p>✎</p> <ul style="list-style-type: none"> <li>• When "Subwoofer" is set to "None", "Front" is automatically set to "Large".</li> <li>• When "Front" is set to "Small", "Center", "Surround", "Surround Back", "Front Height" and "Front Wide" can not be set to "Large".</li> </ul>


Setting items	Setting details
<b>Speaker Config.</b> (Continued)	<p><b>Center</b> : Set the presence and size of the center speaker.</p> <ul style="list-style-type: none"> <li>• <b>Large</b> : Use a large speaker that can adequately play back low frequencies.</li> <li>• <b>Small</b> : Use a small speaker that has inadequate playback capacity for low frequencies.</li> <li>• <b>None</b> : Select when a center speaker is not connected.</li> </ul> <p> "Large" is not displayed when "Front" is set to "Small".</p> <hr/> <p><b>Subwoofer</b> : Set the presence of a subwoofer.</p> <ul style="list-style-type: none"> <li>• <b>2 spkrs</b> : Two subwoofers are used.</li> <li>• <b>1 spkr</b> : One subwoofer is used.</li> <li>• <b>None</b> : Select when a subwoofer is not connected.</li> </ul> <p> When "Front" is set to "Small", "Subwoofer" is automatically set to "1 spkr" or "2 spkrs".</p> <hr/> <p><b>Surround</b> : Set the presence and size of the surround speakers.</p> <ul style="list-style-type: none"> <li>• <b>Large</b> : Use a large speaker that can adequately play back low frequencies.</li> <li>• <b>Small</b> : Use a small speaker that has inadequate playback capacity for low frequencies.</li> <li>• <b>None</b> : Select when the surround speakers are not connected.</li> </ul> <p></p> <ul style="list-style-type: none"> <li>• When "Surround" is set to "Large", "Surround Back", "Front Height" and "Front Wide" can be set to "Large".</li> <li>• When "Surround" is set to "None", "Surround Back", "Front Height" and "Front Wide" are automatically set to "None".</li> </ul> <hr/> <p><b>Surround Back</b> : Set the presence, size and number of surround back speakers.</p> <ul style="list-style-type: none"> <li>• <b>Large</b> : Use a large speaker that can adequately play back low frequencies.</li> <li>• <b>Small</b> : Use a small speaker that has inadequate playback capacity for low frequencies.</li> <li>• <b>None</b> : Select when the surround back speakers are not connected.</li> </ul> <ul style="list-style-type: none"> <li>• <b>2 spkrs</b> : Use two surround back speakers.</li> <li>• <b>1 spkr</b> : Use only one surround back speaker. When you select this setting, connect the surround back speaker to the left (L) channel.</li> </ul> <p> Even when the "Surround Back" setting is other than "None", sound may not be emitted from the surround back speaker, depending on the playback source. In this case, make "Surround Parameters" – "Surround Back" setting other than "OFF" (page 87).</p> <p><b>NOTE</b> "Surround Back" cannot be set when "Amp Assign" – "Assign Mode" (page 95) is set to "ZONE2/3" or when "Assign Sp." is set to "S.BACK".</p>

Setting items	Setting details
<b>Speaker Config.</b> (Continued)	<p><b>Front Height</b> : Set the presence and size of the front height speakers.</p> <ul style="list-style-type: none"> <li>• <b>Large</b> : Use a large speaker that can adequately play back low frequencies.</li> <li>• <b>Small</b> : Use a small speaker that has inadequate playback capacity for low frequencies.</li> <li>• <b>None</b> : Select when the front height speakers are not connected.</li> </ul> <p><b>NOTE</b> "Front Height" cannot be set when "Amp Assign" – "Assign Mode" (page 95) is set to "ZONE2/3", "2CH Bi-AMP" or when "Assign Sp." is set to "F.HEIGHT".</p> <hr/> <p><b>Front Wide</b> : Set the presence and size of the front wide speakers.</p> <ul style="list-style-type: none"> <li>• <b>Large</b> : Use a large speaker that can adequately play back low frequencies.</li> <li>• <b>Small</b> : Use a small speaker that has inadequate playback capacity for low frequencies.</li> <li>• <b>None</b> : Select when the front wide speakers are not connected.</li> </ul> <p><b>NOTE</b> "Front Wide" cannot be set when "Amp Assign" – "Assign Mode" (page 95) is set to "ZONE2/3", "2CH Bi-AMP" or when "Assign Sp." is set to "F.WIDE".</p> <hr/> <p><b>Subwoofer Mode</b> : Select low range signals to be reproduced by subwoofer.</p> <ul style="list-style-type: none"> <li>• <b>LFE</b> : The low range signal of the channel set to "Small" speaker size is added to the LFE signal output from the subwoofer.</li> <li>• <b>LFE+Main</b> : The low range signal of all channels is added to the LFE signal output from the subwoofer.</li> </ul> <p></p> <ul style="list-style-type: none"> <li>• "Subwoofer Mode" can be set when "Speaker Config." – "Subwoofer" (page 96) is set to "1 spkr" or "2 spkrs".</li> <li>• Play music or a movie source and select the mode offering the strongest bass.</li> <li>• Select "LFE+Main" if you want the bass signals to always be produced from the subwoofer.</li> </ul> <p><b>NOTE</b> If "Front" and "Center" for "Speaker Config." are set to "Large", and "Subwoofer Mode" is set to "LFE", no sound may be output from the subwoofers, depending on the input signal or selected surround mode.</p> <p><b>LPF for LFE</b> : Set LFE signal playback range. • <b>80Hz / 90Hz / 100Hz / 110Hz / 120Hz / 150Hz / 200Hz / 250Hz</b></p>
<b>Bass Setting</b> Set subwoofer and LFE signal range playback.	


Setting items	Setting details
<b>Distance</b> Set distance from listening position to speakers. Measure beforehand the distance from the listening position to each speaker.	<p><b>Feet / Meters</b> : Set the unit of distance.</p> <p><b>Step</b> : Set the minimum variable width of the distance.</p> <ul style="list-style-type: none"> <li>• <b>1ft / 0.1ft</b></li> <li>• <b>0.1m / 0.01m</b></li> </ul> <p><b>Default</b> : The "Distance" settings are returned to the default settings.</p> <ul style="list-style-type: none"> <li>• <b>Yes</b> : Reset to the defaults.</li> <li>• <b>No</b> : Do not reset to the defaults.</li> </ul> <p> When you select "Default" and press <b>ENTER</b>, the "Return all settings to the default?" prompt is displayed. Select either "Yes" or "No", and press <b>ENTER</b>.</p> <p><b>Front L / Front R / Center / Subwoofer / Subwoofer 1*1 / Subwoofer 2*2 / Surr.L / Surr.R / Surr.Back L*2 / Surr.Back R*2 / Front Height L / Front Height R / Front Wide L / Front Wide R</b> : Select the speaker.</p> <ul style="list-style-type: none"> <li>* 1 When the "Speaker Config." – "Subwoofer" setting ( page 96) is set to "2 spkr", "Subwoofer 1" and "Subwoofer 2" are displayed.</li> <li>* 2 When the "Speaker Config." – "Surround Back" setting ( page 96) is set to "1 spkr", "Surround Back" is displayed.</li> </ul> <ul style="list-style-type: none"> <li>• <b>0.0ft – 60.0ft / 0.00m – 18.00m</b> : Set the distance.</li> </ul> <p></p> <ul style="list-style-type: none"> <li>• The speakers that can be selected differ depending on the "Amp Assign" ( page 95) and "Speaker Config." ( page 95) settings.</li> <li>• Default settings : Front L / Front R / Center / Subwoofer / Subwoofer 1 / Subwoofer 2 / Front Height L / Front Height R / Front Wide L / Front Wide R : 12.0 ft (3.6 m) Surr. L / Surr. R / Surr.Back L / Surr.Back R : 10.0 ft (3.0 m)</li> <li>• Set the difference in the distance between the speakers to less than 20 ft (6.0 m).</li> </ul> <p><b>NOTE</b> Speakers set to "None" in "Speaker Config." ( page 95) are not displayed.</p>

Setting items	Setting details
<b>Channel Level</b> Set the volume of the test tone to be the same when it is output from each speaker.	<p><b>Test Tone</b> : Output test tone.</p> <ul style="list-style-type: none"> <li>• <b>Front L / Front Height L / Center / Front Height R / Front R / Front Wide R / Surround R / Surr.Back R*1 / Surr.Back L*1 / Surround L / Front Wide L / Subwoofer / Subwoofer 1*2 / Subwoofer 2*2 / Subwoofer 1+2*2</b> : Select the speaker.</li> <li>* 1 When the "Speaker Config." – "Surround Back" setting ( page 96) is set to "1 spkr", "Surr.Back" is displayed.</li> <li>* 2 When the "Speaker Config." – "Subwoofer" setting ( page 96) is set to "2 spkr", "Subwoofer 1", "Subwoofer 2" and "Subwoofer 1+2" are displayed.</li> </ul> <ul style="list-style-type: none"> <li>• <b>-12.0dB – +12.0dB (0.0dB)</b> : Adjust the volume.</li> </ul> <p></p> <ul style="list-style-type: none"> <li>• After aligning both the distances and levels of subwoofer 1 and subwoofer 2, please adjust subwoofer 1+2. These parameters affects the volume of subwoofer 1+2.</li> <li>• By clicking ◀ ▶, the volume of both subwoofer 1 and subwoofer 2 moves down or up together.</li> <li>• If one of subwoofer1 or subwoofer 2 reaches ±12.0 dB, then the cursors don't move further.</li> <li>• When "Channel Level" is adjusted, the adjusted values are set for all the surround modes. To adjust the channel level separately for the different surround modes, use the operation see page 66.</li> </ul> <p><b>NOTE</b></p> <ul style="list-style-type: none"> <li>• Speakers set to "None" in the "Speaker Config." ( page 95) settings are not displayed.</li> <li>• When a headphones jack is inserted in the PHONES jack of this unit, the "Channel Level" is not displayed.</li> </ul> <p><b>Default</b> : The "Channel Level" settings are returned to the default settings.</p> <ul style="list-style-type: none"> <li>• <b>Yes</b> : Reset to the defaults.</li> <li>• <b>No</b> : Do not reset to the defaults.</li> </ul>


Setting items	Setting details
<p><b>Crossover Freq.</b> Set the maximum frequency of the bass signal output from each channel to the subwoofer. Set the Crossover Frequency to suit the bass reproduction capability of the speaker being used.</p>	<p><b>40Hz / 60Hz / <u>80Hz</u> / 90Hz / 100Hz / 110Hz / 120Hz / 150Hz / 200Hz / 250Hz</b> : Set the crossover frequency.</p> <p><b>Advanced</b> : Specify crossover frequency for each speaker.</p> <ul style="list-style-type: none"> <li>• <b>Front / Center / Surround / Surr. Back / Front Height / Front Wide</b> : Select the speaker.</li> <li>• <b>40Hz / 60Hz / <u>80Hz</u> / 90Hz / 100Hz / 110Hz / 120Hz / 150Hz / 200Hz / 250Hz</b> : Set the crossover frequency.</li> </ul> <p> "Crossover Freq." can be set when the "Bass Setting" – "Subwoofer Mode" ( page 96) setting is "LFE+Main", or when you have a speaker that is set to "Small".</p> <ul style="list-style-type: none"> <li>• Always set the crossover frequency to "80Hz". When using small speakers, however, we recommend setting the crossover frequency to a higher frequency.</li> <li>• For speakers set to "Small", sound below the crossover frequency is cut from the sound output. The cut bass sound is output from the subwoofer or front speakers.</li> <li>• The speakers that can be set when "Advanced" is selected differ depending on to the "Subwoofer Mode" setting ( page 96). <ul style="list-style-type: none"> <li>• When "LFE" is selected, speakers set to "Small" at "Speaker Config." can be set. If the speakers are set to "Large", "Full Band" is displayed and the setting cannot be made.</li> <li>• If set to "LFE+Main", this setting can be made regardless of the speaker size.</li> </ul> </li> </ul>
<p><b>Speaker Impedance</b> Set the impedance of connected speakers.</p>	<p><b>8Ω/ohms</b> : Select when the impedance of the connected speaker is 8 Ω or more.</p> <p><b>6Ω/ohms</b> : Select when the impedance of the connected speaker is at least 6 Ω but less than 8 Ω.</p> <p><b>4Ω/ohms</b> : Select when the impedance of the connected speaker is at least 4 Ω but less than 8 Ω.</p> <p> Check the speaker impedance (Ω) shown on the back of your speakers or in the instruction manual beforehand.</p>
<p><b>Front Speaker Setup</b> Set the front speakers to use for every surround mode.</p> <p><b>NOTE</b> This can be set when "Amp Assign" – "Assign Mode" is set to "Front B" ( page 95).</p>	<p><b>2CH DIRECT/STEREO</b> : The front speakers used in the direct, stereo and pure direct play modes (2 channel) are set in advance.</p> <ul style="list-style-type: none"> <li>• <b>A</b> : Front speaker A is used.</li> <li>• <b>B</b> : Front speaker B is used.</li> <li>• <b>A+B</b> : Both front speakers A and B are used.</li> </ul> <p><b>MULTI CH</b> : The front speakers used in modes other than the direct, stereo and pure direct play modes (2 channel) are set in advance.</p> <ul style="list-style-type: none"> <li>• <b>A</b> : Front speaker A is used.</li> <li>• <b>B</b> : Front speaker B is used.</li> <li>• <b>A+B</b> : Both front speakers A and B are used.</li> </ul>


## HDMI Setup

Default settings are underlined.

Make settings for HDMI video/audio output.

Setting items	Setting details
<p><b>RGB Range</b> Set the video range of RGB output from the HDMI connector.</p>	<p><b>Normal</b> : Output with RGB video range (16 (black) to 235 (white)).</p> <p><b>Enhanced</b> : Output with RGB video range (0 (black) to 255 (white)).</p> <p> This setting is active when using a TV equipped with a DVI terminal.</p>
<p><b>Vertical Stretch</b> Expand image signal in vertical direction.</p>	<p><b>ON</b> : Expand image signal in vertical direction.</p> <p><b>OFF</b> : Do not expand signal in vertical direction.</p>
<p><b>Auto Lip Sync</b> Make automatic compensation for timing shift in audio and video output.</p>	<p><b>ON</b> : Compensated.</p> <p><b>OFF</b> : Not compensated.</p>
<p><b>HDMI Audio Out</b> Select HDMI audio output device.</p>	<p><b>Amp</b> : Play back through speakers connected to the receiver.</p> <p><b>TV</b> : Play back through TV connected to the receiver.</p> <p> When the HDMI control function is activated, priority is given to the TV audio setting ( page 65 "HDMI control function").</p>
<p><b>Monitor Out</b> Make settings for HDMI monitor output.</p>	<p><b>Auto (Dual)</b> : The presence of a TV connected to the MONITOR 1 or MONITOR 2 terminal is detected automatically, and that TV connection is used.</p> <p><b>Monitor 1</b> : A TV connected to the MONITOR 1 terminal is always used.</p> <p><b>Monitor 2</b> : A TV connected to the MONITOR 2 terminal is always used.</p> <p></p> <ul style="list-style-type: none"> <li>• If both the Monitor 1 and 2 connectors are connected and "Resolution" ( page 84) is set to "Auto", the signals are output with a resolution compatible with both TV.</li> <li>• With "Resolution" ( page 84) not set to "Auto", check whether the TV you are using is compatible with the resolution under "HDMI Information" – "Monitor 1" and "Monitor 2" ( page 107).</li> <li>• You can also set "Monitor Out" by pressing <b>MONITOR SELECT</b>.</li> </ul> <p><b>NOTE</b> Depending on the monitor you have connected, the display may not be correct when you set to "Auto (Dual)". In such a case, set to either "Monitor 1" or "Monitor 2".</p>


Setting items	Setting details
<b>HDMI Control</b> You can link operations with devices connected to HDMI and compatible with HDMI Control.	<p><b>Control</b> : Set the HDMI control function.</p> <ul style="list-style-type: none"> <li>• <b>ON</b> : Use HDMI control function.</li> <li>• <b>OFF</b> : Do not use HDMI control function.</li> </ul>  <ul style="list-style-type: none"> <li>• When a device that is not compatible with the HDMI control function is connected, set "HDMI Control" – "Control" to "OFF".</li> <li>• Please consult the operating instructions for each connected component to check the settings.</li> <li>• Refer to "HDMI control function" (📖 page 65) for more information about the HDMI control function.</li> </ul> <p><b>NOTE</b></p> <ul style="list-style-type: none"> <li>• <b>When "HDMI Control" – "Control" is set to "ON", it consumes more standby power.</b> If you are not using this unit for an extended period, it is recommended that you unplug the power cord from the power outlet.</li> <li>• "HDMI Control" does not work when the power to the equipment is off. Either turn power on or set to standby.</li> <li>• The HDMI control function controls operations of a TV that is compatible with the HDMI control function. Make sure that the TV and HDMI are connected when you perform HDMI control.</li> <li>• If the "HDMI Control" – "Control" settings have been changed, always reset the power to connected devices after the change.</li> </ul> <p><b>Standby Source</b> : Sets the HDMI input source to put into standby when the power is on.</p> <ul style="list-style-type: none"> <li>• <b>Last</b> : This item is set at the last-used input source.</li> <li>• <b>HDMI1 / HDMI2 / HDMI3 / HDMI4 / HDMI5 / HDMI6 / HDMI7</b> : Put the respective input source into standby.</li> </ul>  <p>"Standby Source" can be set when "HDMI Control" – "Control" is set to "ON".</p> <p><b>Control Monitor</b> : Set the HDMI MONITOR terminal to output the HDMI control signal.</p> <ul style="list-style-type: none"> <li>• <b>Monitor 1</b> : Output from the MONITOR 1 terminal.</li> <li>• <b>Monitor 2</b> : Output from the MONITOR 2 terminal.</li> </ul>  <ul style="list-style-type: none"> <li>• "Control Monitor" can be set when "HDMI Control" – "Control" is set to "ON".</li> <li>• ARC function works only with the terminal selected by "Control Monitor".</li> </ul>

Setting items	Setting details
<b>HDMI Control</b> (Continued)	<p><b>Power Off Control</b> : Links the power standby of this unit to external equipment.</p> <ul style="list-style-type: none"> <li>• <b>All</b> : If power to a connected TV is turned off independently of the input source, power to this unit is automatically set to standby.</li> <li>• <b>Video</b> : If power to a connected TV is turned off when the input source is BD / DVD / TV / SAT/CBL / DVR / GAME / V.AUX / DOCK, power to this unit is automatically set to standby.</li> <li>• <b>OFF</b> : This unit does not link with power to a TV.</li> </ul>  <p>"Power Off Control" can be set when "HDMI Control" – "Control" is set to "ON".</p>

## Audio Setup

Default settings are underlined.

Make settings for audio playback.

Setting items	Setting details
<b>EXT. IN Setup</b> Setup playback method for analog signals inputted from external input connectors (EXT. IN).	<p><b>Subwoofer Level</b> : Set playback level of subwoofer signal input from the external input connector (EXT. IN).</p> <ul style="list-style-type: none"> <li>• <u><b>+15dB</b></u> : This is the recommended level.</li> <li>• <b>+10dB / +5dB / 0dB</b> : Select the level according to the player being used.</li> </ul>
<b>2ch Direct/Stereo</b> Select the method for setting the speakers used in the 2-channel direct and stereo playback modes.	<p><b>Setting</b> : Select the method for setting the speakers used in the 2-channel direct and stereo playback modes.</p> <ul style="list-style-type: none"> <li>• <u><b>Basic</b></u> : The settings at "Speaker Setup" (📖 page 93) are applied.</li> <li>• <b>Custom</b> : Make separate settings for 2-channel. Make the following settings:</li> </ul> <p><b>Front</b> : Set the front speaker size.</p> <ul style="list-style-type: none"> <li>• <u><b>Large</b></u> : Use a large speaker that can adequately play back low frequencies.</li> <li>• <b>Small</b> : Use a small speaker that has inadequate playback capacity for low frequencies.</li> </ul>  <p>If "Speaker Config." – "Subwoofer" (📖 page 96) is set to "None", the setting is automatically set to "Large".</p> <p><b>Subwoofer</b> : Set the presence of a subwoofer.</p> <ul style="list-style-type: none"> <li>• <u><b>Yes</b></u> : Use a subwoofer.</li> <li>• <b>No</b> : Select when a subwoofer is not connected.</li> </ul>  <p>If "Speaker Config." – "Subwoofer" (📖 page 96) is set to "None", the setting is automatically set to "No". If the "Front" setting is "Small", the setting is automatically "Yes".</p>


Setting items	Setting details
<b>2ch Direct/Stereo</b> (Continued)	<p><b>SW Mode</b> : Select low range signals to be reproduced by subwoofer.</p> <ul style="list-style-type: none"> <li>• <b>LFE</b> : When the “2ch Direct/Stereo” – “Front” setting is set to “Large”, the LFE signal alone is output from the subwoofer. Also, when the “2ch Direct/Stereo” – “Front” setting is set to “Small”, the front channel low range signal is added to the LFE signal output from the subwoofer.</li> <li>• <b>LFE+Main</b> : The front channel low range signal is added to the LFE signal output from the subwoofer.</li> </ul> <p> This setting can be set made “2ch Direct/Stereo” – “Subwoofer” is set to “Yes”.</p> <p><b>Crossover</b> : Set the maximum frequency of the bass signal output from each channel to the subwoofer.</p> <ul style="list-style-type: none"> <li>• <b>40Hz / 60Hz / 80Hz / 90Hz / 100Hz / 110Hz / 120Hz / 150Hz / 200Hz / 250Hz</b></li> </ul> <p> This setting can be set made “2ch Direct/Stereo” – “Subwoofer” is set to “Yes”.</p> <ul style="list-style-type: none"> <li>• If the “2ch Direct/Stereo” – “Front” setting is “Large” and the “Subwoofer Mode” setting is “LFE”, “Full Band” is displayed and the setting cannot be made.</li> </ul> <p><b>Distance FL / Distance FR</b> : Select the speaker.</p> <ul style="list-style-type: none"> <li>• <b>0.0ft – 60.0ft (12.0ft) / 0.00m – 18.00m (3.60m)</b> : Set the distance to the speaker.</li> </ul> <p> Set the difference in the distance between the speakers to less than 20 ft (6.0 m).</p> <p><b>Level FL / Level FR</b> : Select the speaker.</p> <ul style="list-style-type: none"> <li>• <b>-12.0dB – +12.0dB (0.0dB)</b> : Adjust the level of each channel.</li> </ul>
<b>Auto Surround Mode</b> Make setting for memorizing surround mode setting for each input signal type.	<p><b>ON</b> : Memorize settings. Automatically play with the last used surround mode.</p> <p><b>OFF</b> : Do not memorize settings. Surround mode does not change according to input signal.</p> <p> The auto surround mode function lets you store in the memory the surround mode last used for playing the four types of input signals listed below.</p> <ol style="list-style-type: none"> <li>① Analog and PCM 2-channel signals</li> <li>② Dolby Digital and DTS 2-channel signals</li> <li>③ Dolby Digital and DTS multi-channel signals</li> <li>④ LPCM and DSD Multi-channel signals</li> </ol> <ul style="list-style-type: none"> <li>• When playing in PURE DIRECT, the surround mode does not change even if the input signal is changed.</li> </ul>

Setting items	Setting details
<b>EQ Customize</b> Set so that unused equalizer settings are not displayed when <b>MULTEQ</b> is pressed.	<p><b>Audyssey</b> : Set when not using “Audyssey” equalizer.</p> <ul style="list-style-type: none"> <li>• <b>Used</b> : Use.</li> <li>• <b>Not Used</b> : Do not use.</li> </ul> <p> Set so that “Audyssey” settings can be made when Audyssey® Auto Setup is performed.</p> <p><b>Audyssey Byp. L/R</b> : Set when not using “Audyssey Byp. L/R” equalizer.</p> <ul style="list-style-type: none"> <li>• <b>Used</b> : Use.</li> <li>• <b>Not Used</b> : Do not use.</li> </ul> <p> Set so that “Audyssey Byp. L/R” settings can be made when Audyssey Auto Setup is performed.</p> <p><b>Audyssey Flat</b> : Set when not using “Audyssey Flat” equalizer.</p> <ul style="list-style-type: none"> <li>• <b>Used</b> : Use.</li> <li>• <b>Not Used</b> : Do not use.</li> </ul> <p> Set so that “Audyssey Flat” settings can be made when Audyssey Auto Setup is performed.</p> <p><b>Manual</b> : Set when not using the “Manual” equalizer.</p> <ul style="list-style-type: none"> <li>• <b>Used</b> : Use.</li> <li>• <b>Not Used</b> : Do not use.</li> </ul>


The equalizer mode in which “Not Used” is selected cannot be stored and recalled in the Quick Select function.


# Network Setup

Default settings are underlined.

Make network settings.

Setting items	Setting details
<b>Network Connecting</b> Make settings for wired LAN.	<ol style="list-style-type: none"> <li>Connect the LAN cable (☞ page 26 "Connecting to a home network (LAN)").</li> <li>Turn on this unit (☞ page 7 "Turn on power"). This unit performs automatic network setup due to the DHCP function. When connecting to a network that has no DHCP function, perform the setting in step 3.</li> <li>Set the IP address at the "Network Connecting".</li> </ol>
	 
	<ol style="list-style-type: none"> <li>On the menu, select "Network Connecting" – "Detail" and press <b>ENTER</b>.</li> <li>Use ◀▶ to set "DHCP" to "OFF", then press ▽. The DHCP function is disabled.</li> <li>Use ▲▼◀▶ or <b>0–9</b> to input the address and press <b>ENTER</b>. <ul style="list-style-type: none"> <li>• <b>IP Address</b> : Set the IP address within the ranges shown below. The Network Audio function cannot be used if other IP addresses are set. CLASS A: 10.0.0.0 – 10.255.255.255 CLASS B: 172.16.0.0 – 172.31.255.255 CLASS C: 192.168.0.0 – 192.168.255.255</li> <li>• <b>Subnet Mask</b> : When connecting an xDSL modem or terminal adapter directly to this unit, input the subnet mask indicated in the documentation supplied by your provider. Normally input 255.255.255.0.</li> <li>• <b>Default Gateway</b> : When connected to a gateway (router), input its IP address.</li> <li>• <b>Primary DNS, Secondary DNS</b> : If there is only one DNS address indicated in the documentation supplied by your provider, input it at "Primary DNS". If there are two or more DNS addresses, input the first one at "Secondary DNS".</li> </ul> </li> </ol>

Setting items	Setting details
<b>Network Connecting</b> (Continued)	<ol style="list-style-type: none"> <li>Use ▽ to select "Exit" and press <b>ENTER</b>. Setup is complete. <ul style="list-style-type: none"> <li>• When connecting to the network via a Proxy server, select "Proxy" and press <b>ENTER</b> (☞ page 101 "Proxy settings").</li> </ul> </li> </ol>
	 <ol style="list-style-type: none"> <li>If you are using a broadband router (DHCP function), there is no need to make the settings at "IP Address" and "Proxy", since the DHCP function is set to "ON" in this unit's default settings.</li> <li>If this unit is being used connected to a network without the DHCP function, the network settings must be made. In this case, some knowledge of networks is required. For details, consult a network administrator.</li> <li>If you cannot connect to the Internet, recheck the connections and settings (☞ page 26).</li> <li>If you do not understand about Internet connection, contact your ISP (Internet Service Provider) or the store from which you purchased your computer.</li> <li>When you want to cancel the setting during IP address input, press <b>RETURN</b>.</li> </ol>
	<p><b>Proxy settings</b> : Make this setting when connecting to the Internet via a proxy server.</p>  
	 <ol style="list-style-type: none"> <li>On the menu, select "Network Connecting" – "Detail" and press <b>ENTER</b>.</li> <li>Use ▲▼ to set "Proxy" and press <b>ENTER</b>.</li> <li>Use ◀▶ to set "Proxy" to "ON" and press ▽. The proxy server is enabled.</li> </ol>


Setting items	Setting details
<b>Network Connecting</b> (Continued)	<p>④ Use ◀▶ to select the proxy server input method, and then press ▽.  <b>Address</b> : Select when inputting by address.  <b>Name</b> : Select when inputting by domain name.</p> <p>⑤ Use △▽◀▶ or 0-9 to input the proxy server address or domain name and press <b>ENTER</b>. When "Address" is selected in step ④ : Input the address When "Name" is selected in step ④ : Input the domain name</p> <ul style="list-style-type: none"> <li>• For character input, see page 78.</li> </ul> <p>⑥ Use △▽◀▶ or 0-9 to input the proxy server port number and press <b>ENTER</b>.</p> <p>⑦ Use ▽ to select "Exit" and press <b>ENTER</b>. Setup is complete.</p> 
<b>Other</b> Network function on/off setting during standby, and PC language setting.	<p><b>Network Standby</b> : Set the network function on/off during standby.</p> <ul style="list-style-type: none"> <li>• <b>ON</b> : Network is on during standby. Main unit operable with a network compatible controller.</li> <li>• <b>OFF</b> : Suspend network function during standby.</li> </ul> <p> Set to "ON" when using the web control function.</p> <p><b>NOTE</b></p> <p><b>When "Other" - "Network Standby" is set to "ON", it consumes more standby power.</b></p> <p><b>Character</b> : When characters are not displayed correctly, set the MP3 ID3-Tag character code type reproduced by the USB memory device.</p> <ul style="list-style-type: none"> <li>• <b>Auto</b> : Auto-select character code.</li> <li>• <b>Latin</b> : Select ISO 8859-1 Latin-1.</li> <li>• <b>Japanese</b> : Select Shift-JIS.</li> </ul> <p> If the characters are not properly displayed when set to "Auto", set to "Latin" or "Japanese".</p> <p><b>PC Language</b> : Select computer environment language.</p> <p>• <b>ara / chi (smpl) / chi (trad) / cze / dan / dut / eng / fin / fre / ger / gre / heb / hun / ita / jpn / kor / nor / pol / por / por(BR) / rus / spa / swe / tur</b></p> <p><b>Friendly Name Edit</b> : The Friendly Name is the name of this unit displayed on the network. Up to 63 characters can be input. The default Friendly Name on first use is "DENON:[AVR-4311C]".</p> <ul style="list-style-type: none"> <li>• For character input, see page 78.</li> </ul> <p><b>Default</b> : Restores Friendly Name, which you had changed, to the default setting.</p> <ul style="list-style-type: none"> <li>• <b>Yes</b> : Reset to the defaults.</li> <li>• <b>No</b> : Do not reset to the defaults.</li> </ul> <p><b>Party Mode Function</b> : Set the Party Mode function.</p> <ul style="list-style-type: none"> <li>• <b>ON</b> : Enable party mode function.</li> <li>• <b>OFF</b> : Disable party mode function.</li> </ul> <p> Refer to page 68, "Party mode function" for more information on the party mode function.</p>

Setting items	Setting details
<b>Other</b> (Continued)	<p><b>Party Start Level</b> : Make settings for volume level when the party mode is started.</p> <ul style="list-style-type: none"> <li>• <b>Last</b> : The same volume as set before the party mode was started.</li> <li>• <b>-- -dB (0)</b> : Always use the muting on condition when the party mode is started.</li> <li>• <b>-80dB - 18dB (1 - 99)</b> : Start party mode with your preferred volume.</li> </ul> <p></p> <ul style="list-style-type: none"> <li>• This can be set when "Party Mode Function" is set to "ON".</li> <li>• This is displayed from 0 to 99 when "Volume Display" ( page 104) is set to "Absolute".</li> <li>• You can set to the upper limit set with "Volume Limit" ( page 104) .</li> </ul> <p><b>Network Status</b> : Displays up to a maximum of 10 DENON products connected on the same network.</p> <ul style="list-style-type: none"> <li>• <b>Friendly Name / Party Mode Status / Model Name / Power ON/Standby / Select Source / Volume Level</b></li> </ul> <p> "Network Status" is only displayed for DENON products supporting the Network Status function.</p> <p><b>Update Notification</b> : Displays a notification message on this unit's menu screen when the latest firmware is released with "Firmware Update". The notification message is displayed for about 20 seconds when the power is turned on. Connect to broadband Internet ( page 26) when using this function.</p> <ul style="list-style-type: none"> <li>• <b>ON</b> : Display update message.</li> <li>• <b>OFF</b> : Do not display update message.</li> </ul> <p></p> <ul style="list-style-type: none"> <li>• When you press <b>ENTER</b> during display of the notification message, the "Check for Update" screen is displayed. (Refer to page 106 for more information on "Firmware Update")</li> <li>• Press <b>RETURN</b> to erase the notification message.</li> </ul> <p><b>Upgrade Notification</b> : Display a notification message on this unit's menu screen when downloadable firmware is released with "Add New Feature". The notification message is displayed for about 20 seconds when the power is turned on. Connect to broadband Internet ( page 26) when using this function.</p> <ul style="list-style-type: none"> <li>• <b>ON</b> : Display upgrade message.</li> <li>• <b>OFF</b> : Do not display upgrade message.</li> </ul> <p></p> <ul style="list-style-type: none"> <li>• When you press <b>ENTER</b> during display of the notification message, the "Add New Feature" screen is displayed. (Refer to page 106 for more information on "Add New Feature")</li> <li>• Press <b>RETURN</b> to erase the notification message.</li> </ul>


Setting items	Setting details
<b>Rhapsody Account</b> Set or change Username and Password (🔑 page 46 "Listening to Rhapsody").	<b>Username / Password / Clear</b> • For character input, see page 78.
<b>Napster Account</b> Set or change Username and Password (🔑 page 42 "Listening to Napster").	<b>Username / Password / Clear</b> • For character input, see page 78.
<b>Network Info.</b> Display network information.	<b>Friendly Name / DHCP / IP Address / MAC Address</b>

## Zone Setup

Default settings are underlined.

Set the audio to play back with multi-zone (ZONE2, ZONE3).

Setting items	Setting details
<b>Bass</b> Adjust low frequency range (bass).	<b>-10dB – +10dB (0dB)</b>
<b>Treble</b> Adjust high frequency range (treble).	<b>-10dB – +10dB (0dB)</b>
<b>HPF</b> Make settings for cutting the low range to reduce distortion in the bass.	<b>ON</b> : The low range is attenuated. <b>OFF</b> : The low range is not attenuated.
<b>Lch Level</b> Adjust the left channel output level.	<b>-12dB – +12dB (0dB)</b>  The "Lch Level" can be set when "Channel" (🔑 page 103) is set to "Stereo".
<b>Rch Level</b> Adjust the right channel output level.	<b>-12dB – +12dB (0dB)</b>  The "Rch Level" can be set when "Channel" (🔑 page 103) is set to "Stereo".
<b>Channel</b> Set the signal output from multi-zone.	<b>Stereo</b> : Select stereo output. <b>Mono</b> : Select mono output.  When "Amp Assign" – "Assign Mode" (🔑 page 95) is set to "Z2/3-MONO", the "Channel" setting is automatically set to "Mono".

Setting items	Setting details
<b>Volume Level</b> Set the volume output level.	<b>Variable</b> : Volume adjustment is enabled by main unit and remote control unit. <b>-40dB (41)</b> : Fix volume at -40 dB. Set when adjusting volume by external amplifier. <b>0dB (81)</b> : Fix volume at 0 dB. Set when adjusting volume by external amplifier.  When "Amp Assign" – "Assign Mode" (🔑 page 95) is set to "ZONE2", "ZONE2/3" or "Z2/3-MONO", the "Volume Level" setting is automatically set to "Variable".
<b>Volume Limit</b> Make a setting for maximum volume.	<b>OFF</b> : Do not set a maximum volume. <b>-20dB (61) / -10dB (71) / 0dB (81)</b>  • This can be set when the multi-zone "Volume Level" setting (🔑 page 103) is "Variable". • This is displayed from 0 to 99 when "Volume Display" (🔑 page 104) is set to "Absolute".
<b>Power On Level</b> Define the volume setting that is active when the power is turned on.	<b>Last</b> : Use the memorized setting from the last session. <b>-- -dB (0)</b> : Always mute when power is turned on. <b>-80dB – 18dB (1 – 99)</b> : The volume is adjusted to the set level.  • This can be set when the multi-zone "Volume Level" setting (🔑 page 103) is "Variable". • This is displayed from 0 to 99 when "Volume Display" (🔑 page 104) is set to "Absolute".
<b>Mute Level</b> Set the amount of attenuation when muting is on.	<b>Full</b> : The sound is muted entirely. <b>-40dB</b> : The sound is attenuated by 40 dB down. <b>-20dB</b> : The sound is attenuated by 20 dB down.


# Option Setup

Default settings are underlined.

Make various other settings.

Setting items	Setting details
<b>Volume Control</b> Set the MAIN ZONE (room where the unit is located) volume setting.	<b>Volume Display</b> : Set how volume is displayed. <ul style="list-style-type: none"> <li>• <b>Relative</b> : Display --dB (Min), in the range -80.5 dB to 18 dB.</li> <li>• <b>Absolute</b> : Display in the range 0 (Min) to 99.</li> </ul>  <ul style="list-style-type: none"> <li>• The "Volume Display" setting is applied also to the "Volume Limit" and "Power On Level" display method.</li> <li>• The "Volume Display" setting applies to all zones.</li> </ul> <b>Volume Limit</b> : Make a setting for maximum volume. <ul style="list-style-type: none"> <li>• <b>OFF</b> : Do not set a maximum volume.</li> <li>• <b>-20dB (61) / -10dB (71) / 0dB (81)</b></li> </ul> <b>Power On Level</b> : Define the volume setting that is active when the power is turned on. <ul style="list-style-type: none"> <li>• <b>Last</b> : Use the memorized setting from the last session.</li> <li>• <b>-- -dB (0)</b> : Always use the muting on condition when power is turned on.</li> <li>• <b>-80dB - 18dB (1 - 99)</b> : The volume is adjusted to the set level.</li> </ul> <b>Mute Level</b> : Set the amount of attenuation when muting is on. <ul style="list-style-type: none"> <li>• <b>Full</b> : The sound is muted entirely.</li> <li>• <b>-40dB</b> : The sound is attenuated by 40 dB down.</li> <li>• <b>-20dB</b> : The sound is attenuated by 20 dB down.</li> </ul>
<b>Source Delete</b> Remove from the display input sources that are not used.	<b>PHONO / CD / BD / DVD / TV / SAT/CBL / DVR / GAME / V.AUX / DOCK / NET/USB / SIRIUS / HD Radio</b> : Select input source that is not used. <ul style="list-style-type: none"> <li>• <b>ON</b> : Use this source.</li> <li>• <b>Delete</b> : Do not use this source.</li> </ul> <div style="border: 1px solid black; padding: 5px; width: fit-content;"> <b>NOTE</b> <ul style="list-style-type: none"> <li>• Input sources being used in the various zones cannot be deleted.</li> <li>• Input sources set to "Delete" cannot be selected using <b>SOURCE SELECT</b>.</li> </ul> </div> 
<b>GUI</b> Make the settings related to displays on the TV screen.	<b>Screensaver</b> : Make screensaver settings. <ul style="list-style-type: none"> <li>• <b>ON</b> : The screensaver is activated during menu display, NET/USB, iPod, SIRIUS or HD Radio screen display if no operation is performed for an approximately 3-minute continuous period. When you press <math>\Delta \nabla \triangleleft \triangleright</math>, the screensaver is cancelled and the screen before that screen saver started is displayed.</li> <li>• <b>OFF</b> : Screensaver is not activated.</li> </ul>

Setting items	Setting details
<b>GUI</b> (Continued)	<b>Wall Paper</b> : Set wallpaper to display in the background when playback is stopped, etc. <ul style="list-style-type: none"> <li>• <b>Picture</b> : Set the background to a picture (DENON logo).</li> <li>• <b>Black</b> : Set the background to black.</li> <li>• <b>Gray</b> : Set the background to gray.</li> <li>• <b>Blue</b> : Set the background to blue.</li> </ul> <b>Format</b> : Set the video signal format to be output for the TV you are using. <ul style="list-style-type: none"> <li>• <b>NTSC</b> : Select NTSC output.</li> <li>• <b>PAL</b> : Select PAL output.</li> </ul>  <p>"Format" can also be set by the following procedure. However, the menu screen is not displayed.</p> <ol style="list-style-type: none"> <li>1. Press and hold the main unit's <b>AUDYSSEY DSX</b> and <b>RETURN</b> for at least 3 seconds. "Video Format" appears on the display.</li> <li>2. Press <math>\triangleleft \triangleright</math> and set the video signal format.</li> <li>3. Press the main unit's <b>ENTER</b>, <b>MENU</b> or <b>RETURN</b> to complete the setting.</li> </ol>  <div style="border: 1px solid black; padding: 5px; width: fit-content;"> <b>NOTE</b> <p>When a format other than the video format of the connected TV is set, the picture will not be displayed properly.</p> </div> <b>Text</b> : Display the details of operation when switching surround mode, input mode, etc. <ul style="list-style-type: none"> <li>• <b>ON</b> : Turn display on.</li> <li>• <b>OFF</b> : Turn display off.</li> </ul> <b>Master Volume</b> : Display the master volume during adjustment. <ul style="list-style-type: none"> <li>• <b>Bottom</b> : Display at the bottom.</li> <li>• <b>Top</b> : Display at the top.</li> <li>• <b>OFF</b> : Turn display off.</li> </ul>  <p>When the master volume display is hard to see when superimposed on movie subtitles, set to "Top".</p> <b>NET/USB</b> : Set the NET/USB screen display time when the input source is "NET/USB". <ul style="list-style-type: none"> <li>• <b>30s</b> : Show display for 30 seconds after operation.</li> <li>• <b>10s</b> : Show display for 10 seconds after operation.</li> <li>• <b>OFF</b> : Turn display off.</li> <li>• <b>Always</b> : Show display continuously.</li> </ul> <b>iPod</b> : Set the iPod screen display time when the input source is "DOCK" or "iPod (USB)". <ul style="list-style-type: none"> <li>• <b>30s</b> : Show display for 30 seconds after operation.</li> <li>• <b>10s</b> : Show display for 10 seconds after operation.</li> <li>• <b>OFF</b> : Turn display off.</li> <li>• <b>Always</b> : Show display continuously.</li> </ul>


Setting items	Setting details
<b>GUI</b> (Continued)	<b>TUNER</b> : Set the tuner screen display time when the input source is "SIRIUS" or "HD Radio". <ul style="list-style-type: none"> <li>• <b>30s</b> : Show display for 30 seconds after operation.</li> <li>• <b>10s</b> : Show display for 10 seconds after operation.</li> <li>• <b>OFF</b> : Turn display off.</li> <li>• <b>Always</b> : Show display continuously.</li> </ul>
<b>Remote Preset Codes</b> Search a preset code to register in the remote control unit.	See "Registering preset codes" (🔑 page 108).
<b>Quick Select Name</b> Change the "Quick Select" display title to one you prefer.	<ul style="list-style-type: none"> <li>• Up to 16 characters can be input.</li> <li>• For character input, see page 78.</li> </ul>
<b>Zone Rename</b> Change the display title of each zone to one you prefer.	<ul style="list-style-type: none"> <li>• Up to 10 characters can be input.</li> <li>• For character input, see page 78.</li> </ul>
<b>Trigger Out 1 / Trigger Out 2</b> Select the condition for activating Trigger Out 1/2 for the input source, surround mode, etc. See "TRIGGER OUT jacks" (🔑 page 27) for more information on trigger out.	<p><b>Trigger Out 1/2</b></p> <p><input type="checkbox"/> <b>When setting for zone (MAIN ZONE / ZONE2 / ZONE3)</b> Trigger out is activated through linkage to the power of the zone set to "ON".</p> <p><input type="checkbox"/> <b>When setting for input source</b> Activate trigger out when the input source set to "ON" is selected.</p> <p>🔑 Active for the zone set to "ON" with "When setting for zone".</p> <p><input type="checkbox"/> <b>When setting for surround mode</b> Activate trigger out when the surround mode set to "ON" is selected.</p> <p>🔑 Active when the "MAIN ZONE" set to "ON" with "When setting for zone" is selected, and when the input source set to "ON" with "When setting for input source" is selected.</p> <p><input type="checkbox"/> <b>When setting for HDMI monitor</b> Activate trigger out when the HDMI monitor set to "ON" is selected.</p> <p>🔑 Activate trigger out when the HDMI monitor set to "ON" is selected. Active when the "MAIN ZONE" set to "ON" with "When setting for zone" is selected, and when the input source set to "ON" with "When setting for input source" is selected.</p> <p><input type="checkbox"/> <b>When setting for "Vertical Stretch"</b> Activate trigger out through linkage when "Vertical Stretch" (🔑 page 98) is set to "ON".</p> <ul style="list-style-type: none"> <li>• <b>ON</b> : Activate trigger on this mode.</li> <li>• <b>---</b> : Do not activate trigger on this mode.</li> </ul>

Setting items	Setting details
<b>Remote ID</b> Set when you operate another DENON AV amplifier with the remote control unit of this unit. Match the remote control unit you are using with the remote ID of this unit.	<b>1 / 2 / 3 / 4</b> <b>NOTE</b> When changing the remote ID, also change the remote ID of main remote control unit (RC-1145) at the same time. Also change the sub remote control unit (RC-1148) at the same time.
<b>Dimmer</b> Adjust the display brightness of this unit.	<b>Bright</b> : Normal display brightness. <b>Dim</b> : Reduced display brightness. <b>Dark</b> : Very low display brightness. <b>OFF</b> : Turns the display off.
<b>Setup Lock</b> Protect settings from inadvertent change.	<b>ON</b> : Turn protection on. <b>OFF</b> : Turn protection off. 🔑 When canceling the setting, set "Setup Lock" to "OFF". <b>NOTE</b> When "Setup Lock" is set to "ON", the settings listed below can no longer be changed. Also, "SETUP LOCKED!" is displayed if you attempt to operate related settings. <ul style="list-style-type: none"> <li>• Menu operations</li> <li>• RESTORER</li> <li>• Dolby Volume</li> <li>• Dynamic Volume®</li> <li>• Channel Level</li> <li>• MultEQ® XT 32</li> <li>• Dynamic EQ®</li> </ul>
<b>Maintenance Mode</b> Use when receiving maintenance from a DENON service engineer or custom installer.	<b>NOTE</b> Only use this function if so instructed by a DENON serviceperson or installer.


Setting items	Setting details												
<p><b>Firmware Update</b> Update the firmware of the receiver.</p>	<p><b>Check for Update</b> : Check for firmware updates. You can also check approximately how long it will take to complete an update.  <b>Start</b> : Execute the update process. When updating starts, the power indicator becomes red and the menu screen is shut down. The amount of update time which has elapsed is displayed. When updating is complete, the power indicator becomes green and normal status is resumed.</p> <ul style="list-style-type: none"> <li>• If updating fails, the set automatically retries, but if updating is still not possible, one of the messages shown below is displayed. If the display reads as shown below, check the settings and network environment, then update again.</li> </ul> <table border="1"> <thead> <tr> <th>Display</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td><b>Updating fail</b></td> <td>Updating failed.</td> </tr> <tr> <td><b>Login failed</b></td> <td>Failure to log into server.</td> </tr> <tr> <td><b>Server is busy</b></td> <td>Server is busy. Wait a while then try again.</td> </tr> <tr> <td><b>Connection fail</b></td> <td>Failure in connecting to server.</td> </tr> <tr> <td><b>Download fail</b></td> <td>Downloading of the firmware has failed.</td> </tr> </tbody> </table>	Display	Description	<b>Updating fail</b>	Updating failed.	<b>Login failed</b>	Failure to log into server.	<b>Server is busy</b>	Server is busy. Wait a while then try again.	<b>Connection fail</b>	Failure in connecting to server.	<b>Download fail</b>	Downloading of the firmware has failed.
Display	Description												
<b>Updating fail</b>	Updating failed.												
<b>Login failed</b>	Failure to log into server.												
<b>Server is busy</b>	Server is busy. Wait a while then try again.												
<b>Connection fail</b>	Failure in connecting to server.												
<b>Download fail</b>	Downloading of the firmware has failed.												

<p><b>Add New Feature</b> Display new features that can be downloaded to this unit and perform an update.</p>	<p><b>Upgrade</b> : Execute the upgrade process. When updating starts, the power indicator becomes red and the menu screen is shut down. The amount of update time which has elapsed is displayed. When upgrading is complete, the power indicator becomes green and normal status is resumed.</p> <ul style="list-style-type: none"> <li>• If the upgrade is not successful, an error message identical to those in "Firmware Update" will appear on the display. Check the settings and network environment, then update again.</li> </ul> <p><b>Upgrade Status</b> : Display a list of the additional functions provided by the upgrade.</p> <p> See the DENON website for details about updates. When the procedure is complete, "Registered" is displayed in this menu and updates can be carried out. If the procedure has not been carried out, "Not Registered" is displayed. The ID number shown on this screen is needed when carrying out the procedure. The ID number can also be displayed by pressing and holding <b>◀</b> and <b>RETURN</b> for at least 3 seconds.</p> 
---	--


Notes concerning use of "Firmware Update" and "Add New Feature"
<ul style="list-style-type: none"> <li>• In order to use these functions, you must have the correct system requirements and settings for a broadband Internet connection (☞ page 26).</li> <li>• Do not turn off the power until updating or upgrading is completed.</li> <li>• Even with a broadband connection to the Internet, approximately 1 hour is required for the updating/upgrading procedure to be completed.</li> <li>• Once updating/upgrade starts, normal operations on this unit cannot be performed until updating/upgrading is completed.</li> <li>• Furthermore, updating/upgrading the firmware may reset the backup data for the parameters, etc. set for this unit.</li> <li>• The following backup data may be erased after an update or upgrade. <ul style="list-style-type: none"> <li>• Internet radio preset channel</li> <li>• Internet radio Recently Played data</li> <li>• Username registered for Flickr Contact</li> <li>• Data in Internet radio, media server and USB memory device</li> </ul> </li> <li>• If the update or upgrade fails, press and hold the <b>ON/STANDBY</b> on the unit for more than 5 seconds, or remove and re-insert the power cord. "Update retry" appears on the display and update restarts from the point at which update failed. If the error continues despite this, check the network environment.</li> </ul> 

-  Information regarding the "Firmware Update" function and "Add New Feature" will be announced on the DENON web site each time related plans are defined.
- When usable new firmware is released with "Firmware Update" or "Add New Feature", a notification message is displayed on the menu screen. When you do not want to be notified, set "Update Notification" (☞ page 102) and "Upgrade Notification" (☞ page 102) to "OFF".

## Language

**Default settings are underlined.**

Set the language for display on the menu screen.

Setting details
<p><b>English / Français</b></p> <p> "Language" can also be set by the following procedure. However, the menu screen is not displayed.</p> <ol style="list-style-type: none"> <li>1. Press and hold the main unit's <b>AUDYSSEY DSX</b> and <b>RETURN</b> for at least 3 seconds. "Video Format" appears on the display.</li> <li>2. Press <b>△▽</b> and set "GUI Language".</li> <li>3. Press <b>◀▶</b> and set the language.</li> <li>4. Press the main unit's <b>ENTER</b>, <b>MENU</b> or <b>RETURN</b> to complete the setting.</li> </ol> 


Show information about receiver settings, input signals, etc.

Items	Setting details
<b>Status</b> Show information about current settings.	<input type="checkbox"/> <b>MAIN ZONE</b> This item shows information about settings for MAIN ZONE. The information displayed differs according to the input source. <b>Select Source / Name / Surround Mode / Input Mode / Decode Mode / HDMI / Digital / Component / Rec Select / Video Select / Video Mode / Content Type / Video Convert / i/p Scaler / Resolution / Progressive Mode / Aspect</b> etc.
	<input type="checkbox"/> <b>ZONE2/3</b> This item shows information about settings for ZONE2 or ZONE3. <b>ZONE2 / ZONE3 / Power / Select Source / Volume Level</b>
<b>Audio Input Signal</b> Show information about audio input signals.	<b>Surround Mode</b> : The currently set surround mode. <b>Signal</b> : The input signal type. <b>fs</b> : The input signal's sampling frequency. <b>Format</b> : The number of channels in the input signal (front, surround, LFE). <b>Offset</b> : The dialogue normalization correction value. <b>Flag</b> : This is displayed when inputting signals including a surround back channel. "MATRIX" is displayed with Dolby Digital EX and DTS-ES Matrix signals, "DISCRETE" with DTS-ES Discrete signals.
	<div style="border: 1px solid black; padding: 5px;"> <p style="text-align: center;"><b>Dialogue normalization function</b></p> <p>This function is automatically activated when playing Dolby Digital sources. It automatically corrects the standard signal level for individual program sources. The correction value can be checked using the <b>STATUS</b>.</p> <div style="display: flex; align-items: center;"> <div style="border: 1px solid black; padding: 5px; margin-right: 20px;"> Dial. Norm Offset - 4dB </div> </div> <p>The figure is the corrected value. This cannot be changed.</p> </div>
<b>HDMI Information</b> Show information about HDMI input/output signals and monitor.	<b>Signal Info.</b> <b>• Resolution / Color Space / Pixel Depth</b>
	<b>Monitor 1 / Monitor 2</b> <b>• Interface / Supported resol.</b>
<b>Auto Surround Mode</b> Show information about auto surround mode settings.	<b>Analog/PCM 2ch / Digital 2ch / Digital 5.1ch / Multi ch</b>

Items	Setting details
<b>Quick Select</b> Show information about "Quick select function" (page 67) settings.	<b>Quick Select 1 / Quick Select 2 / Quick Select 3 / ZONE2 Quick Select 1 / ZONE2 Quick Select 2 / ZONE2 Quick Select 3 / ZONE3 Quick Select 1 / ZONE3 Quick Select 2 / ZONE3 Quick Select 3</b> <b>• Select Source / Video Select / Volume Level / MultEQ® XT 32 / Dynamic EQ® / Dynamic Volume® / Analog/PCM 2ch / Digital 2ch / Digital 5.1ch / Multi ch</b>
<b>Preset Channel</b> Show information about preset channels.	<b>A / B / C / D / E / F / G</b> <b>A1 – A8 / B1 – B8 / C1 – C8 / D1 – D8 / E1 – E8 / F1 – F8 / G1 – G8</b>
<div style="border: 1px solid black; padding: 2px; display: inline-block;">SIRIUS</div> <div style="border: 1px solid black; padding: 2px; display: inline-block; margin-left: 10px;">HD Radio</div>	
<div style="border: 1px solid black; padding: 2px; display: inline-block;">NET/USB</div>	


# Operating the connected devices by remote control unit

## Operating the main remote control unit

Registering the supplied preset codes in the remote control unit enables you to operate devices made by other manufacturers.


### Operating AV equipment

#### 1 Press ZONE SELECT to select a zone for operation.

The zone mode indicator corresponding to the operating zone lights.

- The mode switches each time **ZONE SELECT** is pressed.

- M** Select for the operations in MAIN ZONE.
- Z2** Select for the operations in ZONE2.
- Z3** Select for the operations in ZONE3.
- Z4** Not used.


#### 2 Press the input source select button (page 28).

- The input source for the zone selected in step 1 is switched.
- The operation mode of the remote control unit is switched as shown in the table.

Input source select button	Input source of this unit	Operation mode	
		Display	Devices controllable with the remote control unit
<b>AMP</b>	-	AMP	This unit (AMP-operation) * 2
<b>BD</b> * 1	BD	BD	Device registered on the <b>BD</b> button
<b>DVD</b> * 1	DVD	DVD	Device registered on the <b>DVD</b> button
<b>TV</b> * 1	TV	TV	Device registered on the <b>TV</b> button
<b>SAT/CBL</b> * 1	SAT/CBL	SAT/C	Device registered on the <b>SAT/CBL</b> button
<b>DVR</b> * 1	DVR	DVR	Device registered on the <b>DVR</b> button
<b>GAME</b> * 1	GAME	GAME	Device registered on the <b>GAME</b> button
<b>V.AUX</b> * 1	V.AUX	V.AUX	Device registered on the <b>V.AUX</b> button
<b>CD</b> * 1	CD	CD	Device registered on the <b>CD</b> button
<b>iPod</b>	NET/USB or DOCK	iPod	iPod connected to the USB port or control dock for iPod.
<b>DOCK</b>	DOCK	DOCK	Control dock for iPod
<b>NET/USB</b>	NET/USB	NET/U	<ul style="list-style-type: none"> <li>Network function</li> <li>iPod or USB memory device connected to the USB port</li> </ul>
<b>SAT TU</b>	SIRIUS	SATTU	SIRIUS Satellite Radio
<b>PHONO</b>	PHONO	PHONO	This unit (AMP-operation) * 2
<b>TUNER/DTU</b>	HD Radio	TUOTU	HD Radio receiver

\* 1 If a preset code is registered for this button, the remote control unit of this unit can control another devices.

\* 2 This operation mode enables you to operate iPod, USB, Control dock for iPod, Network function, SIRIUS, and HD Radio receiver.


When **SOURCE SELECT** is pressed, the AMP-operation mode starts automatically.

#### NOTE

If the mode of the remote control unit is set to other than AMP-operation mode, press **AMP** to switch the remote control unit to the AMP-operation mode to perform the following operations:

- For menu operation by pressing **MENU**
- For setting the channel level of the unit by pressing **CH LEVEL**
- For turning power in each zone on or off by pressing **ZONE/DEVICE ON** or **ZONE/DEVICE OFF**.

#### 3 Operate this unit or the device whose input source is switched.

- For details, refer to the operating instructions for each device. For operations of iPod, SIRIUS, HD Radio receiver and USB memory device, see the following pages.
  - iPod (page 31, 32)
  - SIRIUS (page 35)
  - HD Radio receiver (page 37)
  - Network function (page 40 – 47)
  - USB memory device (page 48)

### Registering preset codes

When preset codes are registered in the included remote control unit, it can then be used to operate any devices you have, such as DVD players or TVs made by different manufacturers. In this menu, you can search and display the preset codes that can be preset in the included remote control unit.

#### Buttons used for operating the devices

- ZONE/DEVICE ON, ZONE/DEVICE OFF**  
For switching power of each device on or off.
- Δ ∇ ◀ ▶, ENTER, RETURN**  
For menu operation of each device.
- MENU, SETUP, TOP MENU**  
For displaying the menu of each device.
- ▶, ■, II, ◀◀, ▶▶, I◀◀, ▶▶I**
- Number button (**0 – 9, +10**)
- CH +, CH –**
- TV POWER, TV INPUT**  
For operating a TV  
This button is enabled in any mode.

For details on operation with the remote control unit, see pages 31, 32, 35, 37, 40 – 43, 45, 47, 49, 111.

### Default settings for preset codes

The devices shown below are registered for each input source button as default. Settings can be changed according to the devices to be used.

Input source select button	Category	Brand	Preset code
<b>BD</b>	Blu-ray Disc player	DENON	<b>32258</b>
<b>DVD</b>	DVD player	DENON	<b>32134</b>
<b>TV</b>	Television	SONY	<b>10810</b>
<b>SAT/CBL</b>	Satellite set top box	DirecTV	<b>01377</b>
<b>DVR</b>	DVD recorder	Tivo	<b>20739</b>
<b>GAME</b>	Cable set top box	Motorola	<b>01376</b>
<b>VAUX</b>	Digital camcorder (DVD recorder)	Panasonic	<b>21378</b>
<b>DOCK</b> *	Control dock for iPod	DENON	<b>62516</b>
<b>CD</b>	CD player	DENON	<b>42867</b>

\* If a control dock for iPod is not to be used, the preset code for another device can be set to **DOCK**.

#### NOTE

The preset code cannot be registered to **TUNER/DTU, NET/USB, iPod, PHONO** or **SAT TU**.

**1** Press **ZONE SELECT** to switch the zone mode to **M** (MAIN ZONE).


The **M** indicator lights.

**2** Press **AMP** to set the remote control unit to **AMP-operation mode**.


**3** Press **MENU**.

The menu is displayed on the TV screen.


**4** Use  $\Delta$ / $\nabla$  to select “MANUAL SETUP” – “Option Setup” – “Remote Preset Codes” and then press **ENTER** or  $\triangleright$ .


**5** Pressing  $\Delta$ / $\nabla$ , select the device category for preset registration. Then press **ENTER** or  $\triangleright$ .


- For “TV”, “TV/DVD” or “TV/VCR” categories, only the preset code for **TV** can be registered.


**6** Pressing  $\Delta$ / $\nabla$ , select the first letter of the device brand name. Then press **ENTER** or  $\triangleright$ .


- The first character is displayed as 1, A to Z. (Initials for the brand are displayed for each category.)  
For brand names that start with numbers and symbols, select “1”.

**7** Pressing  $\Delta$ / $\nabla$ , select the device brand name. Then press **ENTER** or  $\triangleright$ .


- When there are several pages of brand names, the pages can be switched by pressing the remote control unit’s **CH +** or **CH -**.

#### NOTE

If the desired brand name is not listed, the supplied remote control unit cannot control the device. Use the remote control unit supplied with the device to be used.


## 8 The procedures for registering remote control codes and remote control preset registration are displayed.


### NOTE

If a wrong brand name is selected, press **QUICK SELECT 3**. The following screen is displayed:


Press **AMP** then **ENTER** to return to step 7.

## 9 Hold **POWER ON** and **ZONE/DEVICE ON** pressed simultaneously for more than 3 seconds.


"SETUP" flashes twice on the remote control unit.

## 10 When "PRSET" appears on the remote control unit, press **ENTER**.

## 11 When "MODE?" appears on the remote control unit, press the input source select button of the AV equipment (**DVD, BD, SAT/CBL, DVR, DOCK, V.AUX, GAME, CD or TV**) that you want to program for the preset setting.

- For **TV**, only the preset code for the categories "TV", "TV/DVD" or "TV/VCR" can be registered.

## 12 When "-----" appears on the remote control unit, press the number buttons **0–9** to enter a 5-digit code. Press the buttons with an interval less than 30 seconds.


- When the code is registered.  
→ "SET" flashes four times on the remote control unit.
- When the code is not registered correctly  
→ "NG" flashes four times on the remote control unit. Perform from step 9 again.
- When an input number is not correct  
→ Press **POWER ON** once then perform the operations from step 9 again.

## 13 Operate the device being used to check the operation.


- If the device is operating, press **QUICK SELECT 1**.  
→ Go to step 14.
- If the device is not operating, press **QUICK SELECT 2**.  
→ Go to step 15.

## 14 The screen shown below is displayed, and registration of the preset code is completed.


- The menu screen is retrieved. Press **AMP** then **ENTER**.

## 15 Either of the screens below is displayed.


- The screen is displayed for 3 seconds, then the next preset registration screen is displayed automatically.


**[If screen ① is displayed]**

The device may be operating with the preset code displayed next. The preset registration screen is displayed. Repeat steps 9 to 13.

**[If screen ② is displayed]**

The device cannot be controlled with the remote control unit supplied with this unit. Use the remote control unit supplied with the device to be used. The menu screen is retrieved. Press **AMP** then **ENTER**.


Some manufacturers use more than one type of remote control code. Preset codes to change the number and verify correct operation.

### NOTE

Depending on the model and year of manufacture of your equipment, some buttons may not operate.


## Operating components

The supplied remote control unit can control a component other than this unit.

**1** Press the input source select button to which the preset code for the device you want to operate has been registered (page 108).

**2** Operate the component.

• For details, refer to the component's operating instructions.


### Blu-ray Disc player / HD-DVD player / DVD player / DVD recorder operation


Operation buttons	Function
<b>ZONE/DEVICE ON</b>	Power on *
<b>ZONE/DEVICE OFF</b>	Power standby *
<b>CH +, -</b>	Switch channels (up/down)
<b>MENU</b>	(Popup) Menu
<b>TOP MENU</b>	Top menu
$\Delta \nabla \triangleleft \triangleright$	Cursor operation
<b>ENTER</b>	Enter
<b>SETUP</b>	Setup
<b>RETURN</b>	Return
$\lll \ggg$	Manual search (fast-reverse/fast-forward)
$\blacktriangleright$	Playback
$\lll \blacktriangleright \ggg$	Auto search (cue)
<b>II</b>	Pause
$\blacksquare$	Stop
<b>0 - 9, +10</b>	Select title, chapter or channel selection
<b>TV POWER</b>	TV power on/standby (Default : SONY)
<b>TV INPUT</b>	Switch TV input (Default : SONY)

\* This may power some devices on/standby.

### CD player / CD recorder operation


Operation buttons	Function
<b>ZONE/DEVICE ON</b>	Power on *
<b>ZONE/DEVICE OFF</b>	Power standby *
$\Delta \nabla \triangleleft \triangleright$	Cursor operation
<b>ENTER</b>	Enter
$\lll \ggg$	Manual search (fast-reverse/fast-forward)
$\blacktriangleright$	Playback
$\lll \blacktriangleright \ggg$	Auto search (cue)
<b>II</b>	Pause
$\blacksquare$	Stop
<b>0 - 9, +10</b>	Track selection
<b>TV POWER</b>	TV power on/standby (Default : SONY)
<b>TV INPUT</b>	Switch TV input (Default : SONY)

\* This may power some devices on/standby.

### TV operation


Operation buttons	Function
<b>ZONE/DEVICE ON</b>	Power on *
<b>ZONE/DEVICE OFF</b>	Power standby *
<b>CH +, -</b>	Switch channels (up/down)
<b>MENU</b>	Menu
$\Delta \nabla \triangleleft \triangleright$	Cursor operation
<b>SETUP</b>	Setup
<b>ENTER</b>	Enter
<b>RETURN</b>	Return
$\lll \ggg$	Manual search (fast-reverse/fast-forward)
$\blacktriangleright$	Playback
$\lll \blacktriangleright \ggg$	Auto search (cue)
<b>II</b>	Pause
$\blacksquare$	Stop
<b>0 - 9, +10</b>	Channel selection
<b>TV POWER</b>	TV power on/standby (Default : SONY)
<b>TV INPUT</b>	Switch TV input (Default : SONY)

\* This may power some devices on/standby.

### Digital video recorder (PVR) / video cassette recorder (VCR) operation


Operation buttons	Function
<b>ZONE/DEVICE ON</b>	Power on *
<b>ZONE/DEVICE OFF</b>	Power standby *
<b>CH +, -</b>	Switch channels (up/down)
<b>MENU</b>	Menu
$\Delta \nabla \triangleleft \triangleright$	Cursor operation
<b>ENTER</b>	Enter
<b>SETUP</b>	Setup
<b>RETURN</b>	Return
$\lll \ggg$	Manual search (fast-reverse/fast-forward)
$\blacktriangleright$	Playback
$\lll \blacktriangleright \ggg$	Auto search (cue)
<b>II</b>	Pause
$\blacksquare$	Stop
<b>0 - 9, +10</b>	Select title, chapter or channel selection
<b>TV POWER</b>	TV power on/standby (Default : SONY)
<b>TV INPUT</b>	Switch TV input (Default : SONY)

\* This may power some devices on/standby.

### Set top box for satellite (SAT) / cable (CBL) / IP TV operation


Operation buttons	Function
<b>ZONE/DEVICE ON</b>	Power on *
<b>ZONE/DEVICE OFF</b>	Power standby *
<b>CH +, -</b>	Switch channels (up/down)
<b>MENU</b>	Menu
$\Delta \nabla \triangleleft \triangleright$	Cursor operation
<b>ENTER</b>	Enter
<b>SETUP</b>	Guide
<b>RETURN</b>	Return
$\lll \ggg$	Manual search (fast-reverse/fast-forward)
$\blacktriangleright$	Playback
$\lll \blacktriangleright \ggg$	Auto search (cue)
<b>II</b>	Pause
$\blacksquare$	Stop
<b>0 - 9, +10</b>	Channel selection
<b>TV POWER</b>	TV power on/standby (Default : SONY)
<b>TV INPUT</b>	Switch TV input (Default : SONY)

\* This may power some devices on/standby.

## Operating learning function

If the AV device is not a DENON device, or if the device does not operate even when the preset code is registered, use the learning function. Remote codes for different devices can be remembered for use by the DENON remote control included with this device.

### Remembering remote control codes from other devices

**1** Press and hold **POWER ON** and **ZONE/DEVICE ON** for at least 3 seconds.

"SETUP" flashes twice on the remote control unit.


**2** Use  $\Delta$ / $\nabla$  to display "LEARN" on the remote control unit and press **ENTER**.

**3** When "MODE?" appears on the remote control unit, press the input source select button of the AV equipment that you want to store.


- You cannot store the remote control code in the **AMP** button.

**4** When "KEY?" appears on the remote control unit, press the button that you want to store.

- You cannot store the remote control code in the **POWER ON**, **POWER OFF**, **ZONE SELECT**, **SOURCE SELECT**, **MACRO**, **QUICK SELECT 1 – 3**, **BACK LIGHT** and input source select button.


**5** When "SEND /" appears on the remote control unit, place the remote control unit of the AV equipment face to face with main remote control unit (of this unit). Next, press and hold down the desired button (that you want to store) of the remote control unit of the AV equipment.


- When the button is correctly stored, "OK" flashes four times on the remote control unit.
- If the button is not correctly stored, "FAIL" flashes four times on the remote control unit. If this happens, perform step 4 again.

**6** To store another button, repeat steps 4 and 5.

**7** When you have finished storing the remote control codes, press **POWER ON**.

"SET" flashes four times on the remote control unit and the normal operation mode is restored.


- There are some remote control units that cannot be programmed, or even if they can be programmed, they may not operate correctly. If this happens, use the remote control unit supplied with the AV equipment to operate it.
- The operations of the programmed buttons override the preset memory. If you do not require the programmed buttons, erase the stored remote control codes to return to the initial settings (page 112 "Operating learning function").
- The number of buttons that can be stored varies depending on the remote control unit used. If you have stored the maximum number of buttons allowed for the remote control unit, "FAIL" appears on its display.

### Erasing stored remote control codes

#### Erasing the code by each button

**1** Press and hold **POWER ON** and **ZONE/DEVICE ON** for at least 3 seconds.

"SETUP" flashes twice on the remote control unit.

**2** Use  $\Delta$ / $\nabla$  to display "RESET" on the remote control unit and press **ENTER**.


**3** When "LEARN" appears on the remote control unit, press **ENTER**.

**4** When "MODE?" appears on the remote control unit, press the input source select button of the AV equipment that you want to erase.

**5** Use  $\Delta$ / $\nabla$  to display "ONE?" on the remote control unit and press **ENTER**.


**6** When "KEY?" appears on the remote control unit, press the button that you want to erase.

"RESET" flashes four times on the remote control unit and the normal operation mode is restored.


### Erasing the code by each equipment input source

- 1** Press and hold **POWER ON** and **ZONE/DEVICE ON** for at least **3 seconds**.  
"SETUP" flashes twice on the remote control unit.
- 2** Use  $\Delta$ $\nabla$  to display **"RESET"** on the remote control unit and press **ENTER**.
- 3** When **"LEARN"** appears on the remote control unit, press **ENTER**.
- 4** When **"MODE?"** appears on the remote control unit, press the input source select button of the AV equipment that you want to erase.
- 5** When **"ALL?"** appears, press **ENTER**.  
"RESET" flashes four times on the remote control unit and the normal operation mode is restored.


### Operating macro function

- When the macro function is used, operations that usually require a complicated series of multiple button operations can be performed easily just by pressing the **MACRO** button.
- This device can remember up to 3 macro functions.
- Each macro can record a maximum of 18 steps.

- [Example]** All system power on
- ① Turn the TV's power on  
↓
  - ② Turn this unit's power on  
↓
  - ③ Switch this unit's input source to DVD  
↓
  - ④ Turn the DVD's power on

#### Recording macro operations


- 1** Press and hold **POWER ON** and **ZONE/DEVICE ON** for at least **3 seconds**.  
"SETUP" flashes twice on the remote control unit.
- 2** Use  $\Delta$ $\nabla$  to display **"MACRO"** on the remote control unit and press **ENTER**.
- 3** When **"MCNo?"** appears on the remote control unit, press the **QUICK SELECT** button that you want to store.

Button	Macro number
<b>QUICK SELECT 1</b>	MACRO-1
<b>QUICK SELECT 2</b>	MACRO-2
<b>QUICK SELECT 3</b>	MACRO-3

- 4** Press the buttons to be stored one by one.

- The step number for the storing procedure and mode are alternately displayed on the remote control unit.
- You cannot store the macros for the **ZONE SELECT**, **SOURCE SELECT** and **BACK LIGHT** buttons.

- 5** Press **MACRO** to exit the macro function.  
"SET" flashes four times on the remote control unit and the normal operation mode is restored.


#### Adjusting the interval time of macro operations transmitting


- The macro operation transmission interval can be adjusted.
- The factory setting is "0.5 sec".

- 1** Press and hold **POWER ON** and **ZONE/DEVICE ON** for at least **3 seconds**.  
"SETUP" flashes twice on the remote control unit.
- 2** Use  $\Delta$ $\nabla$  to display **"MACRO"** on the remote control unit and press **ENTER**.
- 3** When **"MCNo?"** appears on the remote control unit, press the **QUICK SELECT** button that you want to set.

Button	Macro number
<b>QUICK SELECT 1</b>	MACRO-1
<b>QUICK SELECT 2</b>	MACRO-2
<b>QUICK SELECT 3</b>	MACRO-3

- 4** Press **MACRO** many times to set the macro operation transmission interval and press **ENTER**.  
"SET" flashes four times on the remote control unit and the normal operation mode is restored.


Remote control unit display	Time values that you can set
0.25	0.25 sec
0.50	0.5 sec
0.75	0.75 sec
1.00	1 sec
1.25	1.25 sec


Using the macro function

- 1 Press **MACRO**.
- 2 Press the **QUICK SELECT** button you used to store the macro function.


Button	Macro number
QUICK SELECT 1	MACRO-1
QUICK SELECT 2	MACRO-2
QUICK SELECT 3	MACRO-3


Resetting the macro function

- 1 Press and hold **POWER ON** and **ZONE/DEVICE ON** for at least 3 seconds. "SETUP" flashes twice on the remote control unit.
- 2 Use  $\Delta$ / $\nabla$  to display "RESET" on the remote control unit and press **ENTER**.
- 3 Use  $\Delta$ / $\nabla$  to display "MACRO" on the remote control unit and press **ENTER**.
- 4 When "MCNo?" appears on the remote control unit, press the **QUICK SELECT** button that you want to reset. "RESET" flashes four times on the remote control unit and the normal operation mode is restored.

Button	Macro number
QUICK SELECT 1	MACRO-1
QUICK SELECT 2	MACRO-2
QUICK SELECT 3	MACRO-3


Specifying the zone used with the main remote control unit

When the **ZONE SELECT** button is pressed, only the set zone can be operated with the remote control unit.

- The factory setting is "M234".

- 1 Press and hold **POWER ON** and **ZONE/DEVICE ON** for at least 3 seconds. "SETUP" flashes twice on the remote control unit.
- 2 Use  $\Delta$ / $\nabla$  to display "ZONEL" on the remote control unit and press **ENTER**.
- 3 Use  $\Delta$ / $\nabla$  to set the zone to be used and press **ENTER**. "SET" flashes four times on the remote control unit and the normal operation mode is restored.

Remote control unit display	Zone to be used
M	MAIN ZONE only
M2	MAIN ZONE / ZONE2
M23	MAIN ZONE / ZONE2 / ZONE3
M234	MAIN ZONE / ZONE2 / ZONE3 / ZONE4


Setting the Remote ID

When using multiple DENON AV receivers in the same room, make this setting so that only the desired AV receiver operates.

- The factory setting is "ID-1".

- 1 Press and hold **POWER ON** and **ZONE/DEVICE ON** for at least 3 seconds. "SETUP" flashes twice on the remote control unit.
- 2 Use  $\Delta$ / $\nabla$  to display "RC-ID" on the remote control unit and press **ENTER**.
- 3 Use  $\Delta$ / $\nabla$  to set the remote ID and press **ENTER**. "SET" flashes four times on the remote control unit and the normal operation mode is restored.

Remote control unit display	Remote ID
ID-1	1
ID-2	2
ID-3	3
ID-4	4


NOTE

When you change the remote ID, make sure that the remote control unit and the remote ID of the main unit are exactly the same (page 105).

## Setting the display time length of the remote control unit display

Use the following procedure to set the length of time for which to display data such as zone and mode on the display panel of the remote control unit.


**1** Press and hold **POWER ON** and **ZONE/DEVICE ON** for at least **3 seconds**.

"SETUP" flashes twice on the remote control unit.

**2** Use  $\Delta$ / $\nabla$  to display "**LCD**" on the remote control unit and press **ENTER**.

**3** Use  $\Delta$ / $\nabla$  to set the display time length and press **ENTER**.

"SET" flashes four times on the remote control unit and the normal operation mode is restored.


Remote control unit display	Display time
05SEC	5 sec
10SEC	10 sec
15SEC	15 sec
30SEC	30 sec


The backlight of the remote control unit lights for 10 sec.

## Restoring all settings of the remote control unit to default

Use the following procedure to restore all default settings of the remote control unit at the time of purchase.

**1** Press and hold **POWER ON** and **ZONE/DEVICE ON** for at least **3 seconds**.


"SETUP" flashes twice on the remote control unit.

**2** Use  $\Delta$ / $\nabla$  to display "**RESET**" on the remote control unit and press **ENTER**.

**3** Use  $\Delta$ / $\nabla$  to display "**ALL**" on the remote control unit and press **ENTER**.

**4** Use  $\Delta$ / $\nabla$  to display "**YES**" on the remote control unit and press **ENTER**.

"RESET" flashes four times on the remote control unit and the normal operation mode is restored.


## Operating the sub remote control unit

- The sub remote control unit is equipped with frequently used buttons, so it can be used for simple remote control unit operations.
- The sub remote control unit can also be used for multi-zone, so you can use it to control this unit from other rooms.
- The operations listed below can be performed with the sub remote control unit.
  - Switching the input source
  - Adjusting the volume
  - SIRIUS, HD Radio and iPod operations
  - NET/USB direct play
  - Menu operations
  - Zone power on/off
- It is not possible to operate devices other than the amplifier.

### NOTE

This unit cannot be used in the ZONE4 mode.

### DIRECT PLAY button

- Playback is possible in the mode selected at menu "Direct Play".
  - FAVORITES**  
Playback starts from the first track registered in the favorites.
  - ALL MUSIC**  
Playback starts from the first track registered in the "Music" folder.
- When **USB** is pressed, playback starts from the first track on the USB memory device.

### NOTE

When the media server is stopped or restarted, it may no longer be possible to play tracks stored in the favorites.

## Operating AV equipment

Use this procedure to select the zone to be operated by the sub remote control unit.

### 1 Press ZONE SELECT to select a zone for operation.

The zone mode indicator corresponding to the operating zone lights.


- The mode switches each time **ZONE SELECT** is pressed.

**M** Select for the operations in MAIN ZONE.

**Z2** Select for the operations in ZONE2.

**Z3** Select for the operations in ZONE3.

**Z4** Not used.


### 2 Press the input source select button.


- The input source for the zone selected in step 1 is switched.
- The operation mode of the remote control unit is switched as shown in the table.

Input source select button	Input source of this unit	Devices controllable with the remote control unit (Operation mode)
<b>BD</b>	BD	–
<b>DVD</b>	DVD	–
<b>TV</b>	TV	–
<b>SAT/CBL</b>	SAT/CBL	–
<b>DVR</b>	DVR	–
<b>GAME</b>	GAME	–
<b>V.AUX</b>	V.AUX	–
<b>CD</b>	CD	–
<b>DOCK</b>	DOCK	Control dock for iPod
<b>NET/USB</b>	NET/USB	<ul style="list-style-type: none"> <li>Network function</li> <li>iPod or USB memory device connected to the USB port</li> </ul>
<b>SAT TU</b>	SIRIUS	SIRIUS Satellite Radio
<b>PHONO</b>	PHONO	–
<b>TUNER, DTU</b>	HD Radio	HD Radio receiver

### 3 Operate this unit or the device whose input source is switched.

- For details, refer to the operating instructions for each device.
- For operations of iPod, SIRIUS, HD Radio receiver and USB memory device, see the following pages.
  - iPod (page 116)
  - SIRIUS (page 117)
  - HD Radio receiver (page 117)
  - Network function (page 117)
  - USB memory device (page 117)

### iPod operation


Operation buttons	Function		
	M	Z2	Z3
<b>Zone selection</b>			
<b>ZONE SELECT</b>	Zone operation mode selection		
<b>ZONE OFF</b>	Power turned off * 2		
<b>ZONE ON</b>	Power turned on * 2		
<b>QUICK SELECT</b>	Quick select operation		
<b>INPUT SOURCE SELECT</b>	Input source selection		
<b>VOL +, –</b>	Adjustment of volume * 2		
<b>MUTE</b>	Muting * 2		
<b>MENU</b>	Selected zone menu		
<b>△▽◀▶</b>	Cursor operation		
<b>ENTER</b>	Enter		
<b>SEARCH</b>	Page forward screen / Browse/Remote mode switching (press and hold)		
<b>RETURN</b>	Return		
<b>◀▶▶▶</b>	Track search		
<b>■</b>	Stop		
<b>▶/II</b>	Playback / Pause		
<b>REPEAT</b>	1-track/All-track repeat play		
<b>RANDOM</b>	1-track/album shuffle play		
<b>USB</b>	* 3		
<b>ALL MUSIC * 1</b> (Media server only)	* 4		
<b>FAVORITES * 1</b>	* 5		

\* 1 Whether “Music” or “Favorites” is selected depends on the “Direct Play” setting (page 85).


\* 2 Affects the currently selected zone.

\* 3 The input source switches to “NET/USB” and the files on the USB memory device are played.

\* 4 The input source switches to “NET/USB” and the files in “Music” on the media server are played.

\* 5 The input source switches to “NET/USB” and the files in “Favorites” are played.


NET/USB operation


Operation buttons	Function		
	M	Z2	Z3
<b>Zone selection</b>	M	Z2	Z3
<b>ZONE SELECT</b>	Zone operation mode selection		
<b>ZONE OFF</b>	Power turned off *2		
<b>ZONE ON</b>	Power turned on *2		
<b>QUICK SELECT</b>	Quick select operation		
<b>INPUT SOURCE SELECT</b>	Input source selection		
<b>CH +, -</b>	Preset channel selection		
<b>SHIFT</b>	Preset channel block selection		
<b>VOL +, -</b>	Adjustment of volume *2		
<b>MUTE</b>	Muting *2		
<b>MENU</b>	Selected zone menu		
<b>MEMORY</b>	Favorites / Preset memory registration		
<b>ENTER</b>	Enter		
<b>SEARCH</b>	Page forward screen / Character search		
<b>RETURN</b>	Return		
<b>REPEAT</b>	1-track/All-track repeat play		
<b>RANDOM</b>	1-track random play		
<b>USB</b>	*3		
<b>ALL MUSIC *1</b> (Media server only)	*4		
<b>FAVORITES *1</b>	*5		

- \*1 Whether "Music" or "Favorites" is selected depends on the "Direct Play" setting (page 85).
- \*2 Affects the currently selected zone.
- \*3 The input source switches to "NET/USB" and the files on the USB memory device are played.
- \*4 The input source switches to "NET/USB" and the files in "Music" on the media server are played.
- \*5 The input source switches to "NET/USB" and the files in "Favorites" are played.


Tuner (HD Radio reception) operation


Operation buttons	Function		
	M	Z2	Z3
<b>Zone selection</b>	M	Z2	Z3
<b>ZONE SELECT</b>	Zone operation mode selection		
<b>ZONE OFF</b>	Power turned off *2		
<b>ZONE ON</b>	Power turned on *2		
<b>QUICK SELECT</b>	Quick select operation		
<b>INPUT SOURCE SELECT</b>	Input source selection		
<b>CH +, -</b>	Preset channel selection		
<b>SHIFT</b>	Preset channel block selection		
<b>VOL +, -</b>	Adjustment of volume *2		
<b>MUTE</b>	Muting *2		
<b>MENU</b>	Selected zone menu		
<b>MEMORY</b>	Preset memory registration		
<b>ENTER</b>	Multicast switching (Δ▽) / Cursor operation		
<b>TUNING ▲▼</b>	Tuning up/down		
<b>USB</b>	*3		
<b>ALL MUSIC *1</b> (Media server only)	*4		
<b>FAVORITES *1</b>	*5		

- \*1 Whether "Music" or "Favorites" is selected depends on the "Direct Play" setting (page 85).
- \*2 Affects the currently selected zone.
- \*3 The input source switches to "NET/USB" and the files on the USB memory device are played.
- \*4 The input source switches to "NET/USB" and the files in "Music" on the media server are played.
- \*5 The input source switches to "NET/USB" and the files in "Favorites" are played.

SAT TU (SIRIUS) operation


Operation buttons	Function		
	M	Z2	Z3
<b>Zone selection</b>	M	Z2	Z3
<b>ZONE SELECT</b>	Zone operation mode selection		
<b>ZONE OFF</b>	Power turned off *2		
<b>ZONE ON</b>	Power turned on *2		
<b>QUICK SELECT</b>	Quick select operation		
<b>INPUT SOURCE SELECT</b>	Input source selection		
<b>CH +, -</b>	Preset channel selection		
<b>SHIFT</b>	Preset channel block selection		
<b>VOL +, -</b>	Adjustment of volume *2		
<b>MUTE</b>	Muting *2		
<b>MENU</b>	Selected zone menu		
<b>MEMORY</b>	Preset memory registration		
<b>ENTER</b>	Category search / Cursor operation		
<b>ENTER</b>	To Parental Lock password check screen (press and hold)		
<b>TUNING ▲▼</b>	Channel selection		
<b>USB</b>	*3		
<b>ALL MUSIC *1</b> (Media server only)	*4		
<b>FAVORITES *1</b>	*5		

- \*1 Whether "Music" or "Favorites" is selected depends on the "Direct Play" setting (page 85).
- \*2 Affects the currently selected zone.
- \*3 The input source switches to "NET/USB" and the files on the USB memory device are played.
- \*4 The input source switches to "NET/USB" and the files in "Music" on the media server are played.
- \*5 The input source switches to "NET/USB" and the files in "Favorites" are played.

## Switching the multi-zone input source to the same input source as used in the MAIN ZONE


This function is convenient for example when you want to listen to the same song as the one playing in the MAIN ZONE while in a different zone.

### 1 Press **ZONE SELECT** and set to **ZONE2** or **ZONE3**.

The currently selected multi-zone indicator illuminates.

### 2 Press **M.ZONE CALL** on the sub remote control unit.

The multi-zone input source switches to the MAIN ZONE's input source.


#### NOTE

- This function cannot be used for the MAIN ZONE.
- When **M.ZONE CALL** is pressed while the multi-zone power is off, the multi-zone power turns on and the input source switches to the MAIN ZONE's input source.

## Setting the zone for which the sub remote control unit is used (Zone select lock mode)

We recommend always using the sub remote control unit for the same room. When this is done, the unit can be set so that the zone does not switch when buttons are operated.


### 1 Use the tip of a pen to press **ADVANCED SETUP**.

All the multi-zone indicators illuminate.

### 2 Select the multi-zone to be set.

The selected multi-zone indicator illuminates.

- 1 To set to "MAIN ZONE"  
Press **REPEAT**.
- 2 To set to "ZONE2"  
Press **RANDOM**.
- 3 To set to "ZONE3"  
Press **USB**.
- 4 To set to "ZONE4"  
Press **ALL MUSIC/FAVORITES**.


### 3 Use the tip of a pen to press **ADVANCED SETUP**.

The multi-zone indicator turns off.

#### ❑ To cancel

### 1 Use the tip of a pen to press **ADVANCED SETUP**.


The currently selected multi-zone indicator illuminates.

### 2 Press **ZONE SELECT**.

All the multi-zone indicator illuminates.

### 3 Use the tip of a pen to press **ADVANCED SETUP**.

The multi-zone indicator turns off.


## Setting the remote ID


When using multiple DENON AV receivers in the same room, make this setting so that no AV receiver other than the desired one operates.

### 1 While pressing **MENU**, press **ADVANCED SETUP** with the tip of a pen.

The multi-zone indicator corresponding to the currently selected remote ID flashes.

### 2 Select the remote ID to be set.

- 1 To set to 1  
Press **REPEAT**.  
The "M" indicator flashes.
- 2 To set to 2  
Press **RANDOM**.  
The "Z2" indicator flashes.
- 3 To set to 3  
Press **USB**.  
The "Z3" indicator flashes.
- 4 To set to 4  
Press **ALL MUSIC/FAVORITES**.  
The "Z4" indicator flashes.


### 3 While pressing **MENU**, press **ADVANCED SETUP** with the tip of a pen.

The multi-zone indicator turns off.


#### NOTE

When changing a setting, be sure to set the same remote ID as this unit's (page 105).

## Resetting the settings

### While pressing **ZONE OFF**, press **ADVANCED SETUP** with the tip of a pen.

All the multi-zone indicators flash four times, then all the settings are restored to their defaults.


## Information

---


Here, we list various information related to this unit.  
Please refer to this information as needed.

- Part names and functions  page 120
- Other information  page 125
- Troubleshooting  page 135
- Specifications  page 139
- Index  page 140


# Part names and functions

## Front panel


For buttons not explained here, see the page indicated in parentheses ( ).


- 1 Power operation button (ON/STANDBY)** ..... (7, 13)  
Turns power to this unit on and off (standby).
- 2 Power indicator** ..... (13)
- 3 Door**  
When you are using buttons and/or terminals behind the door, press the bottom of the door to open it. When not using buttons and/or terminals behind the door, close it. Be careful not to catch your fingers when closing the door.
- 4 QUICK SELECT buttons** ..... (67)
- 5 MASTER VOLUME control knob** ..... (28)
- 6 AUDYSSEY DSX™ indicator** ..... (90)
- 7 Master volume indicator**
- 8 Display** ..... (77, 121)
- 9 Remote control sensor** ..... (124)
- 10 SOURCE SELECT knob** ..... (28)
- 11 SOURCE button** ..... (28)
- 12 TUNING PRESET button** ..... (34, 36)
- 13 ZONE2/3 / REC SELECT button** ..... (67, 73)
- 14 iPod PLAY button** ..... (33)


## [With the door open]


- 15 Headphones jack**  
When the headphones are plugged into this jack, audio will no longer be output from the connected speakers or from the PRE OUT connectors.
- 16 ZONE2 ON/OFF button** ..... (73)
- 17 ZONE3 ON/OFF button** ..... (73)
- 18 DYNAMIC EQ®/DYNAMIC VOLUME® button (DYNAMIC EQ/VOL)** ..... (89, 90)
- 19 MENU button** ..... (80)
- 20 Cursor buttons (Δ ▽ ◀ ▶)** ..... (76 – 80)
- 21 ENTER button** ..... (77 – 80)
- 22 RETURN button** ..... (77 – 80)
- 23 V.AUX INPUT connectors** ..... (21)
- 24 SETUP MIC jack** ..... (9, 63)
- 25 HDMI IN connector** ..... (17)
- 26 USB/iPod port** ..... (22)
- 27 STATUS button** ..... (31, 107)
- 28 AUDYSSEY DSX button** ..... (90)
- 29 RESTORER button** ..... (92)
- 30 DIRECT/STEREO button** ..... (52)
- 31 PURE DIRECT button** ..... (52)
- 32 DSP SIMULATION button** ..... (52)
- 33 STANDARD button** ..... (50, 51)

### NOTE

To prevent hearing loss, do not raise the volume level excessively when using headphones.


## 1 Input signal indicators

## 2 Input signal channel indicators

These light when digital signals are input. When playing HD Audio sources, the **EXT1** indicator lights when a signal from an extension channel (a channel other than the front, center, surround, surround back or LFE channel) is input. If there are two or more extension channels, the **EXT1** and **EXT2** indicators light.

## 3 Information display

The input source name, surround mode, setting values and other information are displayed here.

## 4 Output signal channel indicators

Lights when audio signals are being output from the speakers.

## 5 Front speaker indicator

This lights according to the setting of the front A and B speakers.

## 6 Monitor output indicator

These light according to the HDMI monitor output setting. When set to "Auto (Dual)", the indicators light according to connection status.

## 7 QUICK SELECT indicators

The indicator corresponding to the memory for which Quick Select function is set, lights (page 67 "Quick select function").

## 8 Master volume indicator

## 9 MUTE indicator

This lights when the mute mode is select (page 29).

## 10 Tuner reception mode indicators

These light according to the reception conditions when the input source is set to "HD Radio".

**STEREO** : In the FM mode, this light when receiving stereo broadcasts.

**TUNED** : Lights when the broadcast is properly tuned in.

**AUTO** : This light when in the auto tuning mode.

## 11 PARTY indicators

These light during party mode (page 68 "Party mode function").

### • ORGANIZER

This lights to indicate that party mode has started as Organizer.

### • ATTENDEE

This lights to indicate that party mode has started as Attendee.

## 12 Audyssey indicators

Lighting is as follows, depending on the setting of "MultEQ<sup>®</sup> XT 32" (page 89), "Dynamic EQ<sup>®</sup>" (page 89) and "Dynamic Volume<sup>®</sup>" (page 90).


When "MultEQ XT 32" and "Dynamic EQ" are "ON" and "Dynamic Volume" is "Midnight", "Evening" or "Day".


When "MultEQ XT 32" and "Dynamic EQ" are "ON" and "Dynamic Volume" are "OFF".


When "MultEQ XT 32" is "ON", "Dynamic EQ" and "Dynamic Volume" are "OFF".

## 13 Sleep timer indicator

This lights when the sleep mode is selected (page 66).

## 14 RESTORER indicator

This lights when the RESTORER mode is selected (page 92).

## 15 Multi-zone indicators

This lights up when ZONE2, ZONE3 (separate room) power is turned on (page 73).

## 16 AL24 indicator

This lights when AL24 Processing Plus (page 132) is activated.

## 17 DENON LINK indicator

This lights when playing using DENON LINK connections (page 29 "Playing Super Audio CD").

## 18 HDMI indicator

This lights when playing using HDMI connections.

## 19 Input mode indicators

Set the audio input modes for the different input sources (page 84).

## 20 Recording output source indicator

This lights when the REC OUT mode is selected.

## 21 Decoder indicators


These light when the respective decoders are operating.

## 22 HD indicator

This light during HD Radio reception.

# Rear panel

See the page indicated in parentheses ( ).


- ① RS-232C connector ..... (27)
- ② HD Radio antenna terminals ..... (23)
- ③ Analog audio connectors ..... (18 – 21, 24, 25)
- ④ PRE OUT connectors ..... (6, 25, 56 – 62, 72)
- ⑤ SIGNAL GND terminal ..... (24)
- ⑥ Speaker terminals ..... (5, 6, 56 – 62)
- ⑦ AC inlet (AC IN) ..... (6)
- ⑧ EXT.IN connectors ..... (25)
- ⑨ Digital audio connectors ..... (18 – 20)
- ⑩ HDMI connectors ..... (6, 17)
- ⑪ DENON LINK connector ..... (25)
- ⑫ COMPONENT VIDEO connectors ..... (18 – 20)
- ⑬ ETHERNET connector ..... (26)
- ⑭ USB/iPod port ..... (22)
- ⑮ DOCK CONTROL jack ..... (21)
- ⑯ REMOTE CONTROL jacks ..... (27)
- ⑰ SIRIUS connector ..... (23)
- ⑱ S-VIDEO/VIDEO connectors ..... (18 – 21)
- ⑲ TRIGGER OUT jacks ..... (27)


**NOTE**

Do not touch the inner pins of the connectors on the rear panel. Electrostatic discharge may cause permanent damage to the unit.

# Remote control unit

For buttons not explained here, see the page indicated in parentheses ( ).

## Main remote control unit (RC-1145)


- 1 ZONE/DEVICE power buttons** ..... (73, 111)
- 2 Display**
  - ① Zone select indicators ..... (108)
  - ② Operation mode indicator ..... (108)
  - ③ Signal transmission indicator
- 3 Input source select buttons** ..... (28, 73)
- 4 QUICK SELECT buttons** ..... (67, 74)
- 5 Muting button (MUTE)** ..... (13, 29, 73)
- 6 Channel buttons (CH)** ..... (34, 36, 39, 109)
- 7 SOURCE SELECT button** ..... (28)
- 8 MENU button** ..... (80)
- 9 Cursor buttons (Δ ▽ ◀ ▶)** ..... (76 – 80)
- 10 SEARCH button** ..... (30 – 32, 34 – 37, 40 – 43, 45, 47, 49, 79)
- 11 System buttons** ..... (30 – 32, 40 – 43, 45, 47 – 49, 111)
  - Search buttons (◀◀, ▶▶)
  - Skip buttons (◀◀, ▶▶)
  - Play button (▶)
  - Pause button (⏸)
  - Stop button (■)
- Tuner system buttons** ..... (33 – 35)
  - FM/AM band switching button (BAND)
  - Tuning mode button (MODE)
  - Tuning up / Tuning down buttons (TUNING ▲▼)
- 12 Audyssey buttons** ..... (89, 90)
  - MULTEQ® XT 32 button (MULTEQ)
  - Dynamic EQ®/DYNAMIC VOLUME® button (DYN EQ/VOL)
  - Audyssey DSX™ button (A-DSX)
- 13 Surround mode buttons** ..... (50 – 52)
  - STANDARD button
  - Direct / Stereo button (D/ST)
  - DSP simulation button (SIMULATION)
- 14 SHIFT button** ..... (34, 36, 39, 78)
- 15 TV operation buttons (TV POWER / INPUT)** ..... (111)

- 16 Remote control signal transmitter** ..... (124)
- 17 Power buttons (POWER ON / OFF)** ..... (7, 13)
- 18 Monitor select button (MONITOR SELECT)** ..... (17)
- 19 MACRO button** ..... (113, 114)
- 20 Master volume control buttons (VOL)** ..... (28, 73)
- 21 Channel level button (CH LEVEL)** ..... (66)
- 22 RETURN button** ..... (80)
- 23 ENTER button** ..... (77 – 80)
- 24 RESTORER button** ..... (92)
- 25 Pure direct button (PURE)** ..... (52)
- 26 Number buttons** ..... (34 – 37, 40 – 43, 47, 49, 109 – 111)
- 27 Character buttons** ..... (78)
- 28 MEMORY button** ..... (34, 36, 39)
- 29 PARTY button** ..... (68)
- 30 SLEEP button** ..... (66, 74)
- 31 BACK LIGHT button**

When you press this button, the backlight of the remote control unit lights for 10 seconds.


## Sub remote control unit (RC-1148)


- 1 Zone indicators ..... (116)
- 2 QUICK SELECT buttons ..... (67, 74)
- 3 Input source select buttons ..... (28, 116, 117)
- 4 SHIFT button ..... (34, 36, 39, 78, 117)
- 5 Channel buttons (CH) ..... (34, 36, 39, 109, 117)
- 6 MENU button ..... (80, 116 – 118)
- 7 Cursor buttons  
( $\Delta$ $\nabla$ $\triangleleft$ $\triangleright$ ) ..... (77 – 80, 116, 117)
- 8 SEARCH button ..... (30 – 32, 34 – 37, 40 – 43,  
45, 47, 49, 79, 116, 117)
- 9 REPEAT button ..... (116 – 118)
- 10 RANDOM button ..... (116 – 118)
- 11 Remote control signal transmitter ..... (124)
- 12 ZONE SELECT button ..... (116 – 118)
- 13 Zone power on/off buttons  
(ZONE ON, ZONE OFF) ..... (73)
- 14 Advanced setup button ..... (118)
- 15 MAIN ZONE call button  
(M.ZONE CALL) ..... (118)
- 16 Master volume control buttons  
(VOL) ..... (28, 73)
- 17 Muting button (MUTE) ..... (13, 29, 73)
- 18 MEMORY button ..... (34, 36, 117)
- 19 ENTER button ..... (77 – 80, 116, 117)
- 20 RETURN button ..... (80, 116, 117)
- 21 System buttons  
..... (30 – 32, 40 – 43, 45, 47 – 49, 111, 116, 117)
  - Skip buttons ( $\mathbf{I}$ $\mathbf{\triangleleft\triangleleft}$ ,  $\mathbf{\triangleright\triangleright}$ )
  - Stop button ( $\mathbf{\blacksquare}$ )
  - Play/Pause button ( $\mathbf{\blacktriangleright}$ $\mathbf{\parallel}$ )
- Tuner system buttons ..... (33 – 35, 117)
  - Tuning up / Tuning down buttons  
(TUNING  $\mathbf{\blacktriangleup}$ $\mathbf{\blacktriangledown}$ )
- 22 ALL MUSIC/FAVORITES  
(DIRECT PLAY) button ..... (116 – 118)
- 23 USB (DIRECT PLAY) button ..... (116 – 118)

## Inserting the batteries

- 1 Slide the rear lid in the direction of the arrow and remove it.


- 2 Load the two batteries properly as indicated by the marks in the battery compartment.


- 3 Put the rear cover back on.

## NOTE

- Insert the specified batteries in the remote control unit.
- Replace the batteries with new ones if the set does not operate even when the remote control unit is operated close to the unit. (The supplied batteries are only for verifying operation.)
- When inserting the batteries, be sure to do so in the proper direction, following the  $\oplus$  and  $\ominus$  marks in the battery compartment.
- To prevent damage or leakage of battery fluid:
  - Do not use a new battery together with an old one.
  - Do not use two different types of batteries.
  - Do not attempt to charge dry batteries.
  - Do not short-circuit, disassemble, heat or dispose of batteries in flames.
  - Do not keep the battery in a place exposed to direct sunlight or in places with extremely high temperatures, such as near a heater.
- If the battery fluid should leak, carefully wipe the fluid off the inside of the battery compartment and insert new batteries.
- Remove the batteries from the remote control unit if it will not be in use for long periods.
- Used batteries should be disposed of in accordance with the local regulations regarding battery disposal.

## Operating range of the remote control unit

Point the remote control unit at the remote sensor when operating it.


## NOTE

The set may function improperly or the remote control unit may not operate if the remote control sensor is exposed to direct sunlight, strong artificial light from an inverter type fluorescent lamp or infrared light.

# Other information

- ❑ **Trademark information** (👉 page 125)
- ❑ **Surround** (👉 page 126)
- ❑ **Relationship between video signals and monitor output** (👉 page 131)
- ❑ **Explanation of terms** (👉 page 132)

## Trademark information

This product uses the following technologies:

 	<p>Manufactured under license from Dolby Laboratories. “Dolby”, “Pro Logic” and the double-D symbol are trademarks of Dolby Laboratories.</p>
	<p>Manufactured under license under U.S. Patent #'s: 5,451,942; 5,956,674; 5,974,380; 5,978,762; 6,226,616; 6,487,535; 7,212,872; 7,333,929; 7,392,195; 7,272,567 &amp; other U.S. and worldwide patents issued &amp; pending. DTS and the Symbol are registered trademarks, &amp; DTS-HD, DTS-HD Master Audio, and the DTS logos are trademarks of DTS, Inc. Product includes software. © DTS, Inc. All Rights Reserved.</p>
	<p>HDMI, the HDMI Logo and High-Definition Multimedia Interface are trademarks or registered trademarks of HDMI Licensing LLC in the United States and other countries.</p>
 	<p>Manufactured under license from Audyssey Laboratories™. U.S. and foreign patents pending. Audyssey MultEQ® XT 32 is a registered trademark of Audyssey Laboratories. Audyssey Dynamic EQ® is a registered trademark of Audyssey Laboratories. Audyssey Dynamic Volume® is a registered trademark of Audyssey Laboratories. Audyssey DSX™ is a trademark of Audyssey Laboratories.</p>
	<p>Microsoft, HDCD, and the HDCD logo are trademarks or registered trademarks of Microsoft Corporation in the United States and/or other countries.</p>

	<p>SIRIUS, XM and all related marks and logos are trademarks of Sirius XM Radio Inc. and its subsidiaries. All rights reserved. Service not available in Alaska and Hawaii.</p>
	<p>HD Radio™ Technology Manufactured Under License From iBiquity Digital Corp. U.S. and Foreign Patents. HD Radio™ and the HD Radio logo are proprietary trademarks of iBiquity Digital Corp.</p>
	<p>“Made for iPod” and “Made for iPhone” mean that an electronic accessory has been designed to connect specifically to iPod, or iPhone, respectively, and has been certified by the developer to meet Apple performance standards. Apple is not responsible for the operation of this device or its compliance with safety and regulatory standards. Please note that the use of this accessory with iPod, or iPhone, may affect wireless performance. iPhone, iPod, iPod classic, iPod nano, iPod shuffle, and iPod touch are trademarks of Apple Inc., registered in the U.S. and other countries.</p> <ul style="list-style-type: none"> <li>• Individual users are permitted to use iPhone, iPod, iPod classic, iPod nano, iPod shuffle, and iPod touch for private copy and playback of non-copyrighted contents and contents whose copy and playback is permitted by law. Copyright infringement is prohibited by law.</li> </ul>
	<p>Windows Media and the Windows logo are trademarks or registered trademarks of Microsoft Corporation in the United States and/or other countries.</p>

This item incorporates copy protection technology that is protected by U.S. patents and other intellectual property rights of Rovi Corporation. Reverse engineering and disassembly are prohibited.

# Surround

This unit is equipped with a digital signal processing circuit that lets you play program sources in the surround mode to achieve the same sense of presence as in a movie theater.

## Surround modes and parameters

This table shows the speakers that can be used in each surround mode and the surround parameters adjustable in each surround mode.

### Symbols in the table

- This indicates the audio output channels or surround parameters that can be set.
- ◎ This indicates the audio output channels. The output channels depend on the settings of "Speaker Config." (page 95).

Surround mode (page 50)	Channel output							Surround Parameters (page 86)					
	Front L/R	Center	Surround L/R	Surround back L/R	Front height L/R	Front wide L/R	Subwoofer	Mode (page 86)	Cinema EQ. (page 86)	DRC * 14 * 17 (page 86)	D. COMP * 15 * 17 (page 86)	LFE * 16 * 17 (page 87)	Delay Time (page 87)
DIRECT/PURE DIRECT (2-channel) * 1	○						◎ * 9			○	○		
DIRECT/PURE DIRECT (Multi-channel) * 1	○	◎	◎	◎ * 3	◎ * 3	◎ * 3	◎			○	○	○	
DSD DIRECT (2-channel)	○												
DSD DIRECT (Multi-channel)	○	◎	◎				◎						
STEREO	○						◎						
EXT.IN/PURE DIRECT EXT * 2	○	◎	◎	◎			◎			○	○	○	
MULTI CH IN	○	◎	◎	◎	◎ * 4		◎					○	
WIDE SCREEN	○	◎	◎	◎	◎ * 5	◎ * 6	◎			○	○	○	
DOLBY PRO LOGIC IIz	○	◎	◎	◎	◎		◎	○ * 10		○	○		
DOLBY PRO LOGIC IIx	○	◎	◎	◎			◎	○	○ * 11	○	○		
DOLBY PRO LOGIC II	○	◎	◎	◎			◎	○	○ * 12	○	○		
DOLBY PRO LOGIC	○	◎	◎	◎			◎	○	○ * 12	○	○		
DOLBY PRO LOGIC IIx A-DSX	○	◎	◎	◎	◎ * 7	◎ * 8	◎	○	○ * 11	○	○		
DOLBY PRO LOGIC II A-DSX	○	◎	◎	◎	◎ * 7	◎ * 8	◎	○	○ * 12	○	○		
DOLBY PRO LOGIC A-DSX	○	◎	◎	◎	◎ * 7	◎ * 8	◎	○	○ * 12	○	○		
DTS NEO:6	○	◎	◎	◎			◎	○	○ * 11	○	○		
DTS NEO:6 A-DSX	○	◎	◎	◎	◎ * 7	◎ * 8	◎	○	○ * 11	○	○		
Audyssey DSX	○	◎	◎	◎	◎ * 7	◎ * 8	◎		○ * 13	○	○	○	
DOLBY DIGITAL	○	◎	◎	◎	◎ * 4		◎		○ * 13		○	○	
DOLBY DIGITAL Plus	○	◎	◎	◎	◎ * 4		◎		○ * 13		○	○	
DOLBY TrueHD	○	◎	◎	◎	◎ * 4		◎		○ * 13	○		○	
DTS SURROUND	○	◎	◎	◎	◎ * 4		◎		○ * 13		○	○	
DTS 96/24	○	◎	◎	◎	◎ * 4		◎		○ * 13		○	○	
DTS-HD	○	◎	◎	◎	◎ * 4		◎		○ * 13		○	○	
DTS Express	○	◎	◎	◎	◎ * 4		◎		○ * 13		○	○	
MULTI CH STEREO	○	◎	◎	◎	◎ * 5	◎ * 6	◎				○	○	
SUPER STADIUM	○	◎	◎	◎	◎ * 5	◎ * 6	◎			○	○	○	
ROCK ARENA	○	◎	◎	◎	◎ * 5	◎ * 6	◎			○	○	○	
JAZZ CLUB	○	◎	◎	◎	◎ * 5	◎ * 6	◎			○	○	○	
CLASSIC CONCERT	○	◎	◎	◎	◎ * 5	◎ * 6	◎			○	○	○	
MONO MOVIE	○	◎	◎	◎	◎ * 5	◎ * 6	◎			○	○	○	
VIDEO GAME	○	◎	◎	◎	◎ * 5	◎ * 6	◎			○	○	○	
MATRIX	○	◎	◎	◎	◎ * 5	◎ * 6	◎			○	○	○	○
VIRTUAL	○						◎ * 9			○	○	○	

- \* 1 During playback in PURE DIRECT mode, the surround parameters are the same as in DIRECT mode.
- \* 2 During playback in PURE DIRECT EXT mode, the surround parameters are the same as in EXT.IN mode.
- \* 3 A signal for each channel contained in an input signal is output as audio.
- \* 4 If "Surround Parameters" - "PLIIz Height" (page 88) is set to "ON", sound is output from the front height speakers.
- \* 5 If "Surround Parameters" - "Speaker" (page 88) is set to "Height" or "Height/Wide", sound is output from the front height speakers.
- \* 6 If "Surround Parameters" - "Speaker" (page 88) is set to "Wide" or "Height/Wide", sound is output from the front wide speakers.
- \* 7 If "Audyssey DSX" (page 90) is set to "ON-Height-" or "ON-Height/Wide-", sound is output from the front height speakers.
- \* 8 If "Audyssey DSX" (page 90) is set to "ON-Wide-" or "ON-Height/Wide-", sound is output from the front wide speakers.
- \* 9 Only when "Subwoofer Mode" is set to "LFE+Main" (page 96), sound is output from the subwoofer.
- \* 10 If this surround mode is selected, only the "Height" mode setting is available for "Surround Parameters" - "Mode" (page 86).
- \* 11 This item can be selected when "Surround Parameters" - "Mode" (page 86) is set to "Cinema".
- \* 12 This item can be selected when "Surround Parameters" - "Mode" (page 86) is set to "Cinema" or "Pro Logic".
- \* 13 This item cannot be set when "Surround Parameters" - "Surround Back" (page 87) is set to "PLIIx Music".
- \* 14 This item can be selected when a Dolby TrueHD signal is played.
- \* 15 This item can be selected when a Dolby Digital or DTS signal is played.
- \* 16 This item can be selected when a Dolby Digital or DTS signal or DVD-Audio is played.
- \* 17 This item cannot be set when "Dolby Volume" is set to "ON".

Surround mode (page 50)	Surround Parameters (page 86)												
	Effect (page 88)	Effect Level (page 88)	Room Size (page 88)	AFDM * 11 (page 87)	Surround Back (page 87)	PLIIz Height * 18 (page 88)	Height Gain * 19 (page 88)	Speaker (page 88)	Subwoofer (page 88)	PRO LOGIC II/IIx Music mode only			NEO:6 Music mode only
										Panorama (page 87)	Dimension (page 87)	Center Width (page 87)	Center Image (page 87)
DIRECT/PURE DIRECT (2-channel) * 1									<input type="radio"/> * 9				
DIRECT/PURE DIRECT (Multi-channel) * 1													
DSD DIRECT (2-channel)													
DSD DIRECT (Multi-channel)													
STEREO													
EXT.IN/PURE DIRECT EXT * 2													
MULTI CH IN				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>						
WIDE SCREEN	<input type="radio"/>		<input type="radio"/>					<input type="radio"/>					
DOLBY PRO LOGIC IIz						<input type="radio"/>	<input type="radio"/>						
DOLBY PRO LOGIC IIx					<input type="radio"/>	<input type="radio"/>				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
DOLBY PRO LOGIC II					<input type="radio"/>	<input type="radio"/>				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
DOLBY PRO LOGIC					<input type="radio"/>	<input type="radio"/>							
DOLBY PRO LOGIC IIx A-DSX					<input type="radio"/>					<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
DOLBY PRO LOGIC II A-DSX					<input type="radio"/>					<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
DOLBY PRO LOGIC A-DSX					<input type="radio"/>								
DTS NEO:6					<input type="radio"/>								<input type="radio"/>
DTS NEO:6 A-DSX					<input type="radio"/>								<input type="radio"/>
Audyssey DSX				<input type="radio"/>	<input type="radio"/>								
DOLBY DIGITAL				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>							
DOLBY DIGITAL Plus				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>							
DOLBY TrueHD				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>							
DTS SURROUND				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>							
DTS 96/24				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>							
DTS-HD				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>							
DTS Express				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>							
MULTI CH STEREO													
SUPER STADIUM			<input type="radio"/>					<input type="radio"/>					
ROCK ARENA			<input type="radio"/>				<input type="radio"/>	<input type="radio"/>					
JAZZ CLUB			<input type="radio"/>				<input type="radio"/>	<input type="radio"/>					
CLASSIC CONCERT			<input type="radio"/>				<input type="radio"/>	<input type="radio"/>					
MONO MOVIE			<input type="radio"/>				<input type="radio"/>	<input type="radio"/>					
VIDEO GAME			<input type="radio"/>				<input type="radio"/>	<input type="radio"/>					
MATRIX							<input type="radio"/>						
VIRTUAL													

- \* 1 During playback in PURE DIRECT mode, the surround parameters are the same as in DIRECT mode.
- \* 2 During playback in PURE DIRECT EXT mode, the surround parameters are the same as in EXT.IN mode.
- \* 9 Only when "Subwoofer Mode" is set to "LFE+Main" (page 96), sound is output from the subwoofer.
- \* 11 This item can be selected when a Dolby Digital or DTS signal or DVD-Audio is played.
- \* 18 If "Speaker Config." – "Front Height" (page 96) is set to "None", this item cannot be selected.
- \* 19 This item can be selected when "Surround Parameters" – "PLIIz Height" (page 88) is set to "ON".

Surround mode (🔧 page 50)	Subwoofer Att. (🔧 page 88)	Tone * 20 (🔧 page 88)	Audyssey Settings (🔧 page 89)			A-DSX Soundstage (🔧 page 90)			Dolby Volume (🔧 page 91)			RESTORER * 29 (🔧 page 92)
			MultEQ® XT 32 (🔧 page 89)	Dynamic EQ® * 21 (🔧 page 89)	Dynamic Volume® * 22 (🔧 page 90)	Audyssey DSX™ * 25 (🔧 page 90)	Stage Height * 26 (🔧 page 90)	Stage Wide * 27 (🔧 page 90)	Dolby Volume (🔧 page 91)	Volume Leveler * 28 (🔧 page 91)	Volume Modeler * 28 (🔧 page 91)	
DIRECT/PURE DIRECT (2-channel) * 1												
DIRECT/PURE DIRECT (Multi-channel) * 1												
DSD DIRECT (2-channel)												
DSD DIRECT (Multi-channel)												
STEREO		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
EXT.IN/PURE DIRECT EXT * 2	<input type="radio"/>											
MULTI CH IN		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
WIDE SCREEN		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
DOLBY PRO LOGIC IIz		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
DOLBY PRO LOGIC IIx		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
DOLBY PRO LOGIC II		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
DOLBY PRO LOGIC		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
DOLBY PRO LOGIC IIx A-DSX		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
DOLBY PRO LOGIC II A-DSX		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
DOLBY PRO LOGIC A-DSX		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
DTS NEO:6		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
DTS NEO:6 A-DSX		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Audyssey DSX		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
DOLBY DIGITAL		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
DOLBY DIGITAL Plus		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
DOLBY TrueHD		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
DTS SURROUND		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
DTS 96/24		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
DTS-HD		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
DTS Express		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>			<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
MULTI CH STEREO		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
SUPER STADIUM		<input checked="" type="radio"/> * 23	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
ROCK ARENA		<input checked="" type="radio"/> * 24	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
JAZZ CLUB		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
CLASSIC CONCERT		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
MONO MOVIE		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
VIDEO GAME		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
MATRIX		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
VIRTUAL		<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

\* 1 During playback in PURE DIRECT mode, the surround parameters are the same as in DIRECT mode.  
 \* 2 During playback in PURE DIRECT EXT mode, the surround parameters are the same as in EXT.IN mode.  
 \* 20 This item cannot be set when "Dynamic EQ" (🔧 page 89) is set to "ON" or "Dolby Volume" is set to "ON".  
 \* 21 This item cannot be set when "MultEQ XT 32" (🔧 page 89) is set to "OFF" or "Manual".  
 \* 22 This item cannot be set when "Dynamic EQ" (🔧 page 89) is set to "OFF".  
 \* 23 In this surround mode, bass is +6 dB, and treble is +4 dB. (Default)  
 \* 24 In this surround mode, bass is +6 dB, and treble is 0 dB. (Default)

\* 25 This item can not be selected when "Surround Parameters" – "PLIIz Height" (🔧 page 88) is set to "ON".  
 \* 26 This item can be selected when "A-DSX Soundstage" – "Audyssey DSX" is set to "ON-Height-" or "ON-Height/Wide".  
 \* 27 This item can be selected when "A-DSX Soundstage" – "Audyssey DSX" is set to "ON-Wide-" or "ON-Height/Wide".  
 \* 28 This item cannot be selected when "Dolby Volume" is set to "OFF".  
 \* 29 This item can be set when the input signal is analog, PCM 48 kHz or 44.1 kHz.

### Types of input signals, and corresponding surround modes

This table shows the input signal that can be played in each surround mode. Check the audio signal of the input source then select the surround mode.

#### Symbols in the table

- This indicates the default surround mode.
- ◎ This indicates the surround mode that is fixed when "AFDM" (page 87) is set to "ON".
- This indicates the selectable surround mode.

Surround mode (page 50)	NOTE	Input signal types and formats																			
		ANALOG	PCM (multi ch)	PCM (2ch)	WMA/MP3/MPEG-4 AAC/FLAC/WAV	DTS-HD		DTS-HD LBR	DTS				DOLBY		DOLBY DIGITAL				Super Audio CD		
						DTS-HD Master Audio	DTS-HD High Resolution Audio	DTS EXPRESS	DTS ES DSCRT (With Flag)	DTS ES MTRX (With Flag)	DTS (5.1ch)	DTS 96/24	DOLBY TrueHD	DOLBY DIGITAL Plus	DOLBY DIGITAL EX (With Flag)	DOLBY DIGITAL EX (With no Flag)	DOLBY DIGITAL (5.1ch)	DOLBY DIGITAL (2ch)	DSD (multi ch)	DSD (2ch)	
<b>DTS SURROUND</b>																					
DTS-HD MSTR	* 4					●															
DTS-HD HI RES	* 4						●														
DTS ES DSCRT6.1	* 1 * 4								●◎												
DTS ES MTRX6.1	* 1 * 4									●◎											
DTS SURROUND	* 4								○	○	●										
DTS 96/24	* 4											●									
DTS (-HD) + PLIIx CINEMA	* 2 * 4					○	○	○	○	○	○	○									
DTS (-HD) + PLIIx MUSIC	* 1 * 4					○	○	○	○	○	○	○									
DTS (-HD) + PLIIz	* 3					○	○	○	○	○	○	○									
DTS EXPRESS	* 4							●													
DTS (-HD) + NEO:6	* 1 * 4					○	○	○		○	○	○									
DTS NEO:6 CINEMA	* 5	○		○	○														○		○
DTS NEO:6 MUSIC	* 5	○		○	○														○		○
DTS NEO:6 CINEMA A-DSX	* 6	○		○	○														○		○
DTS NEO:6 MUSIC A-DSX	* 6	○		○	○														○		○
Audyssey DSX	* 6					○	○	○	○	○	○	○									
<b>DOLBY SURROUND</b>																					
DOLBY TrueHD	* 4												●								
DOLBY DIGITAL+	* 4													●							
DOLBY DIGITAL EX	* 1 * 4														○	○	○				
DOLBY (D+) (HD) +EX	* 1 * 4												○	○							
DOLBY DIGITAL	* 4														○	●	●				
DOLBY (D) (D+) (HD) +PLIIx CINEMA	* 2 * 4												○	○	●◎	○	○				
DOLBY (D) (D+) (HD) +PLIIx MUSIC	* 1 * 4												○	○	○	○	○				
DOLBY (D) (D+) (HD) +PLIIz	* 3												○	○	○	○	○				
DOLBY PRO LOGIC IIx CINEMA	* 1	○		○	○														○		○
DOLBY PRO LOGIC IIx MUSIC	* 1	○		○	○														○		○
DOLBY PRO LOGIC IIx GAME	* 1	○		○	○														○		○
DOLBY PRO LOGIC IIz	* 3	○		○	○														○		○

- \* 1 If "Speaker Config." - "Surround Back" (page 96) is set to "None", this surround mode cannot be selected.
- \* 2 If "Speaker Config." - "Surround Back" (page 96) is set to "1 spkr" or "None", this surround mode cannot be selected.
- \* 3 If "Speaker Config." - "Front Height" (page 96) is set to "None", this surround mode cannot be selected.
- \* 4 The same was when "Audyssey DSX™" (page 90) setting is set to "ON".
- \* 5 If "Speaker Config." - "Center" and "Surround" is set to "None" or headphones are used, this surround mode cannot be selected.
- \* 6 If "Speaker Config." - "Front Height", "Front Wide" and "Center" is set to "None" or headphones are used, this surround mode cannot be selected.

Surround mode (page 50)	NOTE	Input signal types and formats																			
		ANALOG	PCM (multi ch)	PCM (2ch)	WMA/MP3/MPEG-4 AAC/FLAC/WAV	DTS-HD		DTS					DOLBY		DOLBY DIGITAL				Super Audio CD		
						DTS-HD Master Audio	DTS-HD High Resolution Audio	DTS EXPRESS	DTS ES DSCRT (With Flag)	DTS ES MTRX (With Flag)	DTS (5.1ch)	DTS 96/24	DOLBY TrueHD	DOLBY DIGITAL Plus	DOLBY DIGITAL EX (With Flag)	DOLBY DIGITAL EX (With no Flag)	DOLBY DIGITAL (5.1ch)	DOLBY DIGITAL (2ch)	DSD (multi ch)	DSD (2ch)	
<b>DOLBY SURROUND</b>																					
DOLBY PRO LOGIC II CINEMA	* 5	○		○	○														○	○	
DOLBY PRO LOGIC II MUSIC	* 5	○		○	○														○	○	
DOLBY PRO LOGIC II GAME	* 5	○		○	○														○	○	
DOLBY PRO LOGIC	* 5	○		○	○														○	○	
DOLBY PRO LOGIC II CINEMA A-DSX	* 6	○		○	○														○	○	
DOLBY PRO LOGIC II MUSIC A-DSX	* 6	○		○	○														○	○	
DOLBY PRO LOGIC II GAME A-DSX	* 6	○		○	○														○	○	
DOLBY PRO LOGIC A-DSX	* 6	○		○	○														○	○	
Audyssey DSX	* 6												○	○	○	○	○				
<b>MULTI CH IN</b>																					
MULTI CH IN	* 4		●																	●	
MULTI CH IN + PLIIx CINEMA	* 2 * 4		○																	○	
MULTI CH IN + PLIIx MUSIC	* 1 * 4		○																	○	
MULTI CH IN + PLIIz	* 3		○																	○	
MULTI CH IN + Dolby EX	* 4		○																	○	
MULTI CH IN 7.1	* 4		● ◎ (7.1)																	○	
Audyssey DSX	* 6		○																	○	
<b>DIRECT</b>																					
DIRECT		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
DSD DIRECT																				○	○
<b>PURE DIRECT</b>																					
PURE DIRECT		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
<b>DSP SIMULATION</b>																					
MULTI CH STEREO		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
WIDE SCREEN		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
SUPER STADIUM		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
ROCK ARENA		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
JAZZ CLUB		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
CLASSIC CONCERT		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
MONO MOVIE		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
VIDEO GAME		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
MATRIX		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
VIRTUAL		○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
<b>STEREO</b>																					
STEREO		●	○	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	●

- \* 1 If "Speaker Config." - "Surround Back" (page 96) is set to "None", this surround mode cannot be selected.
- \* 2 If "Speaker Config." - "Surround Back" (page 96) is set to "1 spkr" or "None", this surround mode cannot be selected.
- \* 3 If "Speaker Config." - "Front Height" (page 96) is set to "None", this surround mode cannot be selected.
- \* 4 The same was when "Audyssey DSX™" (page 90) setting is set to "ON".
- \* 5 If "Speaker Config." - "Center" and "Surround" is set to "None" or headphones are used, this surround mode cannot be selected.
- \* 6 If "Speaker Config." - "Front Height", "Front Wide" and "Center" is set to "None" or headphones are used, this surround mode cannot be selected.

# Relationship between video signals and monitor output

Video Convert	MAIN ZONE MONITOR OUT													
	Input Signals				Output Signals			Menu displayed						
	HDMI	COMPONENT	S-VIDEO	VIDEO	HDMI	COMPONENT	VIDEO	HDMI	COMPONENT	VIDEO				
ON/OFF	×	×	×	×	×	×	×	Only the menu is displayed						
ON	×	×	×	○	VIDEO	VIDEO	VIDEO	○ (VIDEO)	○ (VIDEO)	○ (VIDEO)				
ON	×	×	○	×	S-VIDEO	S-VIDEO	S-VIDEO	○ (S-VIDEO)	○ (S-VIDEO)	○ (S-VIDEO)				
ON	×	×	○	○				○						
ON	×	○ (1080p)	×	×	COMPONENT	COMPONENT	COMPONENT	○ (COMPONENT)	× (COMPONENT) *2	× *2				
ON	×	○ (1080i – 480p)	×	×					○ (COMPONENT)	○ (COMPONENT)	○ (COMPONENT)	○ (COMPONENT)	×	
ON	×	○ (480i/576i)	×	×				COMPONENT	COMPONENT	COMPONENT	○ (COMPONENT)	○ (COMPONENT)	○ (COMPONENT)	
ON	×	○ (1080p)	×	○				VIDEO	VIDEO	VIDEO	×	× (COMPONENT)	× (VIDEO)	
ON *1	×	○ (1080p)	×	○							×	○ (VIDEO)	○ (VIDEO)	○ (VIDEO)
ON	×	○ (1080i – 480p)	×	○				COMPONENT	COMPONENT	COMPONENT	○ (COMPONENT)	○ (COMPONENT)	○ (COMPONENT)	
ON	×	○ (480i/576i)	×	○							○ (COMPONENT)	○ (COMPONENT)	○ (COMPONENT)	○ (COMPONENT)
ON	×	○ (1080p)	○	×				S-VIDEO	S-VIDEO	S-VIDEO	×	× (COMPONENT)	× (S-VIDEO)	
ON *1	×	○ (1080p)	○	×							×	○ (S-VIDEO)	○ (S-VIDEO)	○ (S-VIDEO)
ON	×	○ (1080i – 480p)	○	×				COMPONENT	COMPONENT	COMPONENT	○ (COMPONENT)	○ (COMPONENT)	○ (COMPONENT)	
ON	×	○ (480i/576i)	○	×							○ (COMPONENT)	○ (COMPONENT)	○ (COMPONENT)	○ (COMPONENT)
ON	×	○ (1080p)	○	○				S-VIDEO	S-VIDEO	S-VIDEO	×	× (COMPONENT)	× (S-VIDEO)	
ON *1	×	○ (1080p)	○	○	×	○ (S-VIDEO)	○ (S-VIDEO)				○ (S-VIDEO)	○ (S-VIDEO)		
ON	×	○ (1080i – 480p)	○	○	COMPONENT	COMPONENT	COMPONENT	○ (COMPONENT)	○ (COMPONENT)	○ (COMPONENT)				
ON	×	○ (480i/576i)	○	○				○ (COMPONENT)	○ (COMPONENT)	○ (COMPONENT)	○ (COMPONENT)	○ (COMPONENT)		
ON	○	×	×	×	HDMI	COMPONENT	VIDEO	○ (HDMI)	× *2	×				
ON	○	×	×	○						×	×	×	×	×
ON	○	×	○	×						×	×	×	×	×
ON	○	×	○	×						×	×	×	×	×
ON	○	○	×	×						×	×	×	×	×
ON	○	○	○	×						×	×	×	×	×
ON	○	○	○	○	HDMI	COMPONENT	S-VIDEO	○ (HDMI)	× (COMPONENT) *2	×				
ON	○	○	○	○						×	×	×	×	×
ON	○	○	○	○						×	×	×	×	×
ON	○	○	○	○						×	×	×	×	×
ON	○	○	○	○						×	×	×	×	×
ON	○	○	○	○						×	×	×	×	×
OFF	×	×	×	○	×	COMPONENT	VIDEO	Only the menu is displayed		×				
OFF	×	×	○	×						×	×	×	×	
OFF	×	○	×	×						×	×	×	×	
OFF	×	○	×	×						×	×	×	×	
OFF	×	○	○	×						×	×	×	×	
OFF	○	×	×	×						×	×	×	×	
OFF	○	×	×	○	HDMI	COMPONENT	S-VIDEO	Only the menu is displayed		×				
OFF	○	×	×	×						×	×	×	×	
OFF	○	×	○	×						×	×	×	×	
OFF	○	×	○	×						×	×	×	×	
OFF	○	○	×	×						×	×	×	×	
OFF	○	○	○	×						×	×	×	×	

○ Video signal input present  
 × No video signal input

× No video signal output

\*1 When no HDMI monitor is connected or the HDMI monitor's power is not on

○ ( ) Superimposed on the picture indicated in ( ).  
 × ( ) Only the picture in ( ) is output.

× Neither the picture nor the menu is output.

\*2 Only the menu is displayed when no HDMI monitor is connected or the HDMI monitor's power is not on.

ZONE2 MONITOR OUT			
Input Signals		Output Signals	On-screen display
S-VIDEO	VIDEO	VIDEO	VIDEO
×	×	×	Only the on-screen display menu is displayed
×	○	VIDEO	○ (VIDEO)
○	×	S-VIDEO	○ (S-VIDEO)
○	○	S-VIDEO	○ (S-VIDEO)


- The main zone video conversion function is compatible with the following formats: NTSC, PAL, SECAM, NTSC4.43, PAL-N, PAL-M and PAL-60.
- When SECAM signals of video input are up-converted, the signals are output in PAL format from the S-Video and Video connectors.
- The menu display cannot be superimposed when x.v.Color, sYCC601 color, Adobe RGB color, Adobe YCC601 color or computer resolution.

### NOTE

- If you operate the menu while playing back 3D video content, the playback video is replaced by the menu screen. The playback video is not displayed behind the menu screen.
- This unit does not show the status display while playing back 3D video content.

Simple version

Basic version

Advanced version

Information

## Explanation of terms

### A

#### **Adobe RGB color, Adobe YCC601 color**

Like x.v.Color, each of these color spaces defines a palette of available colors that is larger than the traditional RGB color model.

#### **AL24 Processing Plus**

AL24 Processing for All Channels

DENON has further developed its proprietary AL24 Processing, an analog waveform reproduction technology, to support the 192 kHz sampling frequency. AL24 Processing Plus, thoroughly suppresses quantization noise associated with D/A conversion of LPCM signals to reproduce the low-level signals with optimum clarity that will bring out all the delicate nuances of the music.

Equipped for not only front left and right channels but also for the surround left and right, center and subwoofer channels.

#### **Audyssey Dynamic Surround Expansion™ (A-DSX)**

Realistic reproduction of sound relies on the ability of audio systems to match human hearing performance. Three key requirements are: (1) frequency response, (2) dynamic range, and (3) accurate spatial reproduction. The requirements for frequency response have already been surpassed with sampling rates that exceed human hearing. The dynamic range limits of human perception have also been met with current digital audio systems operating capable of signal to noise ratios that approach 120 dB. Accurate spatial sound rendering, however, has not yet reached the limits of perception as human perception relies on the combination of sounds arriving from many more directions than what 5.1-channel surround sound systems provide. Audyssey DSX technology was developed to overcome the spatial sound rendering limitations faced by 5.1-channel surround sound formats.

The ITU 5.1-channel standard recommends three front loudspeakers and two rear loudspeakers. The Left (L) and Right (R) front loudspeakers should be placed at  $\pm 30^\circ$  relative to the central listening position. The Center (C) loudspeaker should be at  $0^\circ$  and the surround loudspeakers (SL, SR) should be placed between  $100^\circ$  and  $120^\circ$ . All loudspeakers must be equidistant from the center listening position or compensated with time delay if that is not possible. A separate low-frequency effects

(LFE) channel is used to reproduce additional bass content from the subwoofer.

There are certain things that 5.1-channel surround sound systems do well compared to 2-channel stereo. For example, it is possible to move sounds across the front seamlessly. It is also possible to create ambience behind the listener. But 5.1 channel surround systems do not provide enough channels from which to render the required reflected sound components for a seamless and enveloping soundstage. Unfortunately, the additional two back surround channels in 7.1-channel systems are not in the right place to provide a significant perceptual improvement.

Adding more channels to a surround system is not for special effects. Accurate spatial sound reproduction requires rendering of directional sound cues and non-directional ambient cues. Reflections arriving after the direct sound play a critical role in the perception of soundstage width and depth. To have the most impact, additional surround channels should be used to control the direction, time of arrival, and frequency response of the reflected sound to render an expanded soundstage that reproduces sound with better localization and envelopment than what 5.1-channel systems provide.

Research in the perception of auditory source width has shown that there are strong preferences in the direction of reflected sound and the perception of soundstage width and spaciousness. The single most important direction of side-wall reflections is  $\pm 60^\circ$ . DSX provides a pair of Wide channels (LW and RW) at  $\pm 60^\circ$  with appropriate frequency response and perceptual processing to match the requirements of human hearing. In fact, the Wide channels are much more critical in the presentation of a realistic soundstage than then Back Surround channels found in traditional 7.1-channel systems. A more enveloping 7.1-channel system is one in which Wide speakers are used instead of Back Surround speakers. Adding surround channels behind the listener has a very small impact compared to the increase in envelopment and soundstage width that the front wide channels will provide.

After side reflections, the next most important acoustical and perceptual cues come from reflections above the front stage. DSX provides a pair of Height channels (LH and RH) at a  $\pm 45^\circ$  azimuth angle and elevated to a  $45^\circ$  angle in the median plane.

In addition to creating new Wide and Height channels, DSX also provides Surround Processing to enhance the envelopment of the Surround and Back Surround channels (if present). DSX Surround Processing processes the standard surround signals in the time and frequency domains to improve the perceived sense of envelopment and blending with the other speakers in the surround system.

Audyssey Dynamic Surround Expansion is a scalable system that can adapt to the practical needs of the user. The first level of surround stage enhancement comes from adding the Wide channels. The second level comes from adding the Height channels. If it is practical to have both Wides and Heights then the surround performance will be further enhanced. DSX automatically reconfigures its processing to optimize surround rendering over any number of available speakers beyond that of 5.1-channel.

#### **Audyssey Dynamic EQ®**

Audyssey Dynamic EQ solves the problem of deteriorating sound quality as volume is decreased by taking into account human perception and room acoustics. Audyssey Dynamic EQ works in tandem with Audyssey MultEQ XT 32 to provide well-balanced sound for every listener at any volume level.

#### **Audyssey Dynamic Volume®**

Audyssey Dynamic Volume solves the problem of large variations in volume level between television programs, commercials, and between the soft and loud passages of movies. Audyssey Dynamic EQ is integrated into Dynamic Volume so that as the playback volume is adjusted automatically, the perceived bass response, tonal balance, surround impression, and dialog clarity remain the same.

#### **Audyssey MultEQ® XT 32**

Audyssey MultEQ XT 32 is a room equalization solution that calibrates any audio system so that it can achieve optimum performance for every listener in a large listening area. Based on several room measurements, MultEQ XT 32 calculates an equalization solution that corrects for both time and frequency response problems in the listening area and also performs a fully automated surround system setup.

#### **Auto Lip Sync**

If you connect the receiver to a TV that supports the Auto Lip Sync function, it can automatically correct delay between the audio and video.

### D

#### **Deep Color**

This technology allows expression of more number of colors than the conventional 8 bits and can reproduce colors close to natural ones without color streak.

#### **DENON LINK**

DENON LINK is a unique digital, balanced transfer type interface developed by DENON. It offers high speed, high quality transfer of digital audio data with low signal loss. It can be used together with a DENON Blu-ray disc / DVD player equipped with a special DENON LINK connector using a single cable to enable playback with high sound quality. It allows digital transfer of the 192 kHz/24 bit 2-channel digital signals of DVD-Audio discs, PCM multi-channel signals, etc. Full-spec digital transfer of the audio contents of Super Audio CD is possible by connecting a player equipped for DENON LINK 3rd Edition.

During processing of DENON LINK, the **D.LINK** indicator of the display lights.

DENON LINK 4th uses the clock of the AV amplifier connected by DENON LINK to achieve HDMI signal transfer with low jitter when playing BD.

#### **DLNA**

DLNA and DLNA CERTIFIED are trademarks and/or service marks of Digital Living Network Alliance. Some contents may not be compatible with other DLNA CERTIFIED™ products.

#### **Dolby Digital**

Dolby Digital is a multi-channel digital signal format developed by Dolby Laboratories.

A total of 5.1 channels are played: 3 front channels ("FL", "FR" and "C"), 2 surround channels ("SL" and "SR") and the "LFE" channel for low frequencies.

Because of this, there is no crosstalk between channels and a realistic sound field with a "three-dimensional" feeling (sense of distance, movement and positioning) is achieved.

A realistic, powerful sense of presence is achieved when playing movie sources in AV rooms as well.

**Dolby Digital EX**

Dolby Digital EX is a 6.1-channel surround format proposed by Dolby Laboratories that allows users to enjoy in their homes the “DOLBY DIGITAL SURROUND EX” audio format jointly developed by Dolby Laboratories and Lucas Films.

The 6.1 channels of sound, including surround back channels, provide improved sound positioning and expression of space.

**Dolby Digital Plus**

Dolby Digital Plus is an improved Dolby Digital signal format that is compatible with up to 7.1 channels of discrete digital sound and also improves sound quality thanks to extra data bit rate performance. It is upwardly compatible with conventional Dolby Digital, so it offers greater flexibility in response to the source signal and the conditions of the playback equipment.

**Dolby TrueHD**

Dolby TrueHD is a high definition audio technology developed by Dolby Laboratories, using lossless coding technology to faithfully reproduce the sound of the studio master.

This format provides the facility to support up to 8 audio channels with a sampling frequency of 96kHz/24bit resolution and up to 6 audio channels with a sampling frequency of 192kHz/24bit resolution. Dolby TrueHD is adopted for applications that put very high importance on sound quality.

**Dolby Pro Logic II**

Dolby Pro Logic II is a matrix decoding technology developed by Dolby Laboratories.

Regular music such as that on CDs is encoded into 5 channels to achieve an excellent surround effect. The surround channel signals are converted into stereo and full band signals (with a frequency response of 20 Hz to 20 kHz or greater) to create a “three-dimensional” sound image offering a rich sense of presence for all stereo sources.

**Dolby Pro Logic IIx**

Dolby Pro Logic IIx is a further improved version of the Dolby Pro Logic II matrix decoding technology. Audio signals recorded in 2 channels are decoded to achieve a natural sound with up to 7.1 channels. There are three modes: “Music” suited for playing music, “Cinema” suited for playing movies, and “Game” which is optimized for playing games.

**Dolby Pro Logic IIz**

Dolby Pro Logic IIz introduces a new dimension to Home Entertainment through the addition of a pair of front height channels. Compatible with stereo, 5.1-channel and 7.1-channel content, Dolby Pro Logic IIz provides enhanced spaciousness, depth and dimension to movies, concert video and video game playback while maintaining the full integrity of the source mix.

Dolby Pro Logic IIz identifies and decodes spatial cues that occur naturally in all content, directing this information to the front height channels, complementing the performance of left and right surround sound speakers. Content that is encoded with Dolby Pro Logic IIz height channel information can be even more revealing, with perceptually discrete height channel information bringing an exciting new dimension to home entertainment.

Dolby Pro Logic IIz, with front height channels is also an ideal alternative for households that cannot support the placement of back surround speakers of a typical 7.1-channel system but may have bookshelf space available to support the addition of height speakers.

**Dolby Volume**

Automatically adjusts the volume that varies depending on the contents and input source and performs appropriate corrections of the frequency characteristic.

**Downmix**

This function converts the number of channels of surround audio to less number of channels and plays back.

**DTS**

This is an abbreviation of Digital Theater System, which is a digital audio system developed by DTS. When playing back audio by connecting this system with a device such as DTS amplifier, accurate sound field position and realistic sound effect as if you are in a movie theater can be obtained.

**DTS 96/24**

DTS 96/24 is a digital audio format enabling high sound quality playback in 5.1 channels with a sampling frequency of 96 kHz and 24 bit quantization on DVD-Video.

**DTS Digital Surround**

DTS Digital Surround is the standard digital surround format of DTS, Inc., compatible with a sampling frequency of 44.1 or 48 kHz and up to 5.1 channels of digital discrete surround sound.

**DTS-ES™ Discrete 6.1**

DTS-ES™ Discrete 6.1 is a 6.1-channel discrete digital audio format adding a surround back (SB) channel to the DTS digital surround sound.

Decoding of conventional 5.1-channel audio signals is also possible according to the decoder.

**DTS-ES™ Matrix 6.1**

DTS-ES™ Matrix 6.1 is a 6.1-channel discrete digital audio format inserting a surround back (SB) channel to the DTS digital surround sound through matrix encoding. Decoding of conventional 5.1-channel audio signals is also possible according to the decoder.

**DTS Express**

DTS Express is an audio format supporting low bit rates (max. 5.1 channels, 24 to 256 kbps).

**DTS-HD**

This audio technology provides higher sound quality and enhanced functionality than the conventional DTS and is adopted as an optional audio for Blu-ray Disc. This technology supports multi-channel, high data transfer speed, high sampling frequency, and lossless audio playback. Maximum 7.1-channels are supported in Blu-ray Disc.

**DTS-HD High Resolution Audio**

DTS-HD High Resolution Audio is an improved version of the conventional DTS, DTS-ES and DTS 96/24 signals formats, compatible with sampling frequencies of 96 or 48 kHz and up to 7.1 channels of discrete digital sound. High data bit rate performance provides high quality sound. This format is fully compatible with conventional products, including conventional DTS digital surround 5.1-channel data.

**DTS-HD Master Audio**

DTS-HD Master Audio is a lossless audio format created by Digital Theater System (DTS). This format provides the facility to support up to 8 audio channels with a sampling frequency of 96kHz/24bit resolution and up to 6 audio channels with a sampling frequency of 192kHz/24bit resolution. It is fully compatible with conventional products, including conventional DTS digital surround 5.1-channel data.

**DTS NEO:6™ Surround**

DTS NEO:6™ is a matrix decoding technology for achieving 6.1-channel surround playback with 2-channel sources. It includes “DTS NEO:6 Cinema” suited for playing movies and “DTS NEO:6 Music” suited for playing music.

**Dynamic range**

The difference between the maximum undistorted sound level and the minimum discernible level above the noise emitted by the device.

**H****HDCD**

HDCD® is an encoding/decoding technology that greatly reduces the distortion that occurs upon digital recording while maintaining compatibility with the conventional CD format, thus expanding the dynamic range and achieving a high resolution. Conventional CDs and HDCD compatible CDs are identified automatically to select the optimum digital processing.

**HDCP**

When transmitting digital signals between devices, this copyright protection technology encrypts the signals to prevent content from being copied without authorization.

**HDMI**

This is an abbreviation of High-Definition Multimedia Interface, which is an AV digital interface that can be connected to a TV or amplifier. Video signal and audio signal can be connected using 1 cable.

**L****LFE**

This is an abbreviation of Low Frequency Effect, which is an output channel that emphasizes low frequency effect sound. Surround audio is intensified by outputting 20 Hz to 120 Hz deep bass.

**M****MAIN ZONE**

The room where this unit is placed is called the MAIN ZONE .

**MP3 (MPEG Audio Layer-3)**

This is an internationally standardized audio data compression scheme, using the “MPEG-1” video compression standard. It compresses the data volume to about one eleventh its original size while maintaining sound quality equivalent to a music CD.

**MPEG (Moving Picture Experts Group), MPEG-2, MPEG-4**

These are the names for digital compression format standards used for the encoding of video and audio. Video standards include "MPEG-1 Video", "MPEG-2 Video", "MPEG-4 Visual", "MPEG-4 AVC". Audio standards include "MPEG-1 Audio", "MPEG-2 Audio", "MPEG-4 AAC".

**P****Progressive (sequential scanning)**

This is a scanning system of video signal that displays 1 frame of video as one image. Compared to the interlace system, this system provides images with less flickering and bleeding.

**Protection Circuit**

This is a function to prevent damage to components within the power supply when an abnormality such as an overload, excess voltage occurs or temperature for any reason. In this unit, the power indicator blinks and the unit enters standby mode when an abnormality occurs.

**S****Sampling frequency**

Sampling involves taking a reading of a sound wave (analog signal) at regular intervals and expressing the height of the wave at each reading in digitized format (producing a digital signal).

The number of readings taken in one second is called the "sampling frequency". The larger the value, the closer the reproduced sound is to the original.

**Speaker impedance**

This is an AC resistance value, indicated in  $\Omega$  (ohms). Greater power can be obtained with this value smaller.

**sYCC601 color**

Like x.v.Color, each of these color spaces defines a palette of available colors that is larger than the traditional RGB color model.

**V****vTuner**

This is a free online content server for Internet radio. Note that usage fees are included in upgrade costs.

For inquiries about this service, visit the vTuner site below.

vTuner website: <http://www.radiodenon.com>

This product is protected by certain intellectual property rights of Nothing Else Matters Software and BridgeCo. Use or distribution of such technology outside of this product is prohibited without a license from Nothing Else Matters Software and BridgeCo or an authorized subsidiary.

**W****Windows Media DRM**

This is a copyright protection technology developed by Microsoft.

Content providers are using the digital rights management technology for Windows Media contained in this device (WM-DRM) to protect the integrity of their content (Secure Content) so that their intellectual property, including copyright, in such content is not misappropriated. This device uses WM-DRM software to play Secure Content (WM-DRM Software). If the security of the WM-DRM Software in this device has been compromised, owners of Secure Content (Secure Content Owners) may request that Microsoft revoke the WM-DRM Software's right to acquire new licenses to copy, display and/or play Secure Content. Revocation does not alter the WM-DRM Software's ability to play unprotected content. A list of revoked WM-DRM Software is sent to your device whenever you download a license for Secure Content from the Internet or from a PC. Microsoft may, in conjunction with such license, also download revocation list onto your device on behalf of Secure Content Owners.

**Windows Media Player Ver.11**

This is a media player distributed free of charge by Microsoft Corporation.

It can be used to play playlists created with Windows Media Player Ver. 11 as well as files in such formats as WMA, DRM WMA, MP3 and WAV.

**WMA (Windows Media Audio)**

This is audio compression technology developed by Microsoft Corporation.

WMA data can be encoded using Windows Media® Player Ver.7, 7.1, Windows Media® Player for Windows® XP and Windows Media® Player 9 Series.

To encode WMA files, only use applications authorized by Microsoft Corporation. If you use an unauthorized application, the file may not work properly.

**X****x.v.Color**

This function lets HDTVs display colors more accurately. It enables display with natural, vivid colors. "x.v.Color" is a Sony registered trademark.

**Z****ZONE2**

This unit can operate in a room other than the room where this unit is placed (MAIN ZONE) (ZONE2 playback). The room for ZONE2 playback is called ZONE2.

**ZONE3**

This unit can operate in a room other than the room where this unit is placed (MAIN ZONE) (ZONE3 playback). The room for ZONE3 playback is called ZONE3.

# Troubleshooting

If a problem should arise, first check the following:

1. Are the connections correct?

2. Is the set being operated as described in the owner's manual?

3. Are the other components operating properly?

If this unit does not operate properly, check the items listed in the table below. Should the problem persist, there may be a malfunction.

In this case, disconnect the power immediately and contact your store of purchase.

## [General]

Symptom	Cause/Solution	Page
Power does not turn on.	<ul style="list-style-type: none"> <li>Check whether the power plug is correctly inserted into the power outlet.</li> <li>The protection circuit is active. Disconnect the power plug from the electric outlet, wait 5 to 10 seconds and then insert it back into the outlet.</li> </ul>	6 5, 134
Display is off.	<ul style="list-style-type: none"> <li>Set "Dimmer" on the menu to something other than "OFF".</li> </ul>	105
The power indicator is blinking red in intervals of approximately 2 seconds.	<ul style="list-style-type: none"> <li>The temperature inside the unit has risen. Please turn off power once, and re-apply the power after the temperature has fallen sufficiently.</li> <li>Please re-install this unit in a place having good ventilation.</li> </ul>	– –
The power indicator is blinking red in intervals of approximately 0.5 seconds.	<ul style="list-style-type: none"> <li>Please use speakers which have the specified impedance.</li> <li>The speaker cable has shorted (is touching). Firmly twist the core wire in the speaker cable, and then re-connect it to the speaker terminal.</li> </ul>	5, 98 5
After turning on the power, the power indicator is blinking red in intervals of approximately 0.5 seconds.	<ul style="list-style-type: none"> <li>This unit amplifier circuit has failed. Turn off the power and please contact the DENON service adviser.</li> </ul>	–
Set does not operate properly.	<ul style="list-style-type: none"> <li>Reset the microprocessor.</li> </ul>	138

## [Video]

Symptom	Cause/Solution	Page
No picture appears.	<ul style="list-style-type: none"> <li>Check the TV connection.</li> <li>Set the TV input correctly.</li> </ul>	6 7

## [Audio]

Symptom	Cause/Solution	Page
Audio is not output.	<ul style="list-style-type: none"> <li>Check the connections for all devices.</li> <li>Check the speaker connections and configurations.</li> <li>Check whether the audio device power is turned on.</li> <li>Adjust the master volume.</li> <li>Cancel the mute mode.</li> <li>Select a suitable input source.</li> <li>Select a suitable input mode.</li> <li>Disconnect the headphones. No sound is output from the speakers or the PRE OUT connectors when headphones are connected.</li> </ul>	6, 17 – 26 5, 6, 54 – 62 – 13, 28 13, 29 28 84 120
No sound is produced from surround speaker.	<ul style="list-style-type: none"> <li>Check if the surround speakers are connected to the SURROUND terminals.</li> </ul>	–
No sound is produced from surround back speaker.	<ul style="list-style-type: none"> <li>Check if "Amp Assign" is set appropriately in order to output audio from the surround back speakers.</li> <li>Set "Speaker Config." – "Surround Back" on the menu to something other than "None".</li> <li>Set "Surround Parameters" – "Surround Back" on the menu to something other than "OFF".</li> <li>Set the surround mode to something other than "STEREO".</li> </ul>	93 96 87 52
No sound is produced from front height speaker.	<ul style="list-style-type: none"> <li>Set "Surround Parameters" – "PLIIz Height" on the menu to "ON".</li> <li>Check if "Amp Assign" is set appropriately in order to output audio from the front height speakers.</li> <li>Set "Speaker Config." – "Front Height" on the menu to something other than "None".</li> </ul>	88 93 96
No sound is produced from subwoofer.	<ul style="list-style-type: none"> <li>Check the subwoofer connections.</li> <li>Turn on the subwoofer's power.</li> <li>Set "Speaker Config." – "Subwoofer" on the menu to "1spkr" or "2spkr".</li> <li>If "Front" and "Center" for "Speaker Config." are set to "Large", and "Subwoofer Mode" is set to "LFE", no sound may be output from the subwoofers, depending on the input signal or selected surround mode.</li> </ul>	6, 56 7 96 95, 96
DTS sound is not output.	<ul style="list-style-type: none"> <li>Set "Decode Mode" on the menu to "Auto" or "DTS".</li> </ul>	84
Dolby TrueHD, DTS-HD, Dolby Digital Plus audio is not output.	<ul style="list-style-type: none"> <li>Make HDMI connections.</li> </ul>	17
Dolby PLII mode or DTS NEO:6 mode cannot be selected. Or "Not Available" is displayed when the <b>STANDARD</b> button is pressed.	<ul style="list-style-type: none"> <li>Check that "Speaker Config." – "Center" or "Surround" is set to other than "None". If the speaker system is 2.0/2.1ch, this surround mode cannot be selected.</li> <li>When headphones are used, STANDARD mode (Dolby PLII or DTS NEO:6) cannot be selected.</li> </ul>	96 –

Symptom	Cause/Solution	Page
Audyssey DSX™ cannot be selected. Or “Not Available” is displayed when <b>AUDYSSEY DSX</b> button is pressed.	<ul style="list-style-type: none"> <li>• Check that “Speaker Config.” – “Front Height” or “Front Wide” is set to other than “None”.</li> <li>• Check that “Speaker Config.” – “Center” is set to other than “None”.</li> <li>• Switch the surround mode to STANDARD.</li> <li>• Check that “Input Mode” is set to other than “EXT.IN”.</li> <li>• When headphones are used, Audyssey DSX cannot be selected.</li> </ul>	96 96 50 84 –
MultEQ® XT 32, Dynamic EQ® and Dynamic Volume® cannot be selected. Or “Not Available” is displayed when <b>MULTEQ</b> button or <b>DYN EQ/VOL</b> button is pressed.	<ul style="list-style-type: none"> <li>• Switch the surround mode to other than “DIRECT” or “PURE DIRECT”.</li> <li>• Check that “Input Mode” is set to other than “EXT.IN”.</li> <li>• When headphones are used, MultEQ XT 32, Dynamic EQ and Dynamic Volume cannot be selected.</li> </ul>	52 84 –
Dynamic EQ and Dynamic Volume cannot be selected. Or “Run Audyssey Auto Setup” is displayed when <b>DYN EQ/VOL</b> button is pressed.	<ul style="list-style-type: none"> <li>• Make Audyssey Auto Setup.</li> </ul>	7, 63
RESTORER cannot be selected. Or “Not Available” is displayed when the <b>RESTORER</b> button is pressed.	<ul style="list-style-type: none"> <li>• Check that an analog signal or PCM signal (fs=44.1/48kHz) is input. For playback of multichannel signals such as Dolby Digital or DTS surround, RESTORER cannot be used.</li> <li>• Check that “Input Mode” is set to other than “EXT.IN”.</li> </ul>	92 84

#### [HDMI]

Symptom	Cause/Solution	Page
No audio is output with HDMI connection.	<ul style="list-style-type: none"> <li>• Check the connection of the HDMI connectors.</li> <li>• When outputting HDMI audio from the speakers, set “HDMI Audio Out” on the menu to “AMP”.</li> <li>• When outputting HDMI audio from a TV, set “HDMI Audio Out” on the menu to “TV”.</li> </ul>	17 98 98
No video is output with HDMI connection.	<ul style="list-style-type: none"> <li>• Check the connection of the HDMI connectors.</li> <li>• Set the input source to match the connected HDMI connector.</li> <li>• Check whether the TV is compatible with copyright protection (HDCP). If connected to a device not compatible with HDCP, video will not be output correctly.</li> </ul>	17 17, 28 16
When the following operations are performed on devices compatible with HDMI control, the same operations occur on this unit. <ul style="list-style-type: none"> <li>• Power ON/OFF</li> <li>• Switching audio output devices</li> <li>• Adjust volume</li> <li>• Switch input source</li> </ul>	<ul style="list-style-type: none"> <li>• Set “HDMI Control” on the menu to “OFF”. To operate power only for each device, set “Power Off Control” to “OFF”.</li> </ul>	65, 99

#### [SIRIUS Satellite Radio]

Symptom	Cause/Solution	Page
“CHECK SIRIUS TUNER” is displayed.	<ul style="list-style-type: none"> <li>• The SiriusConnect Home Tuner unit is not connected. Check that the connections are correct.</li> </ul>	23
“ANTENNA ERROR” is displayed.	<ul style="list-style-type: none"> <li>• The antenna is not connected. Check that the connections are correct.</li> </ul>	23
“NO SIGNAL” is displayed.	<ul style="list-style-type: none"> <li>• The antenna is not connected. Check that the connections are correct.</li> </ul>	–
“INVALID CHANNEL” is displayed.	<ul style="list-style-type: none"> <li>• Channel is not present. Select another channel.</li> </ul>	–
“ACQUIRING SIGNAL” is displayed.	<ul style="list-style-type: none"> <li>• The signal cannot be received. Reposition your SiriusConnect Home Tuner and Home Dock antenna.</li> <li>• Displays while SiriusConnect Home Tuner is connected. Reposition your SiriusConnect Home Tuner and Home Dock antenna.</li> </ul>	– –
“Call SIRIUS” * is displayed.	<ul style="list-style-type: none"> <li>• Channels are not subscribed to. If you subscribe to the channel, you can receive the channel.</li> </ul>	–
“SUBSCRIPTION UPDATED” is displayed.	<ul style="list-style-type: none"> <li>• While updating contract information.</li> </ul>	–
“Enter Lock Code [ ]” is displayed.	<ul style="list-style-type: none"> <li>• Selected channels are locked. Please insert pass word (4 digits) into “[ ]”</li> </ul>	–

\* After scroll displays “Call 888-539-....” twice, displays “Call SIRIUS”.

**[HD Radio receiver]**

Symptom	Cause/Solution	Page
Reception fails, or there is a lot of noise or distortion.	<ul style="list-style-type: none"> <li>• Change the antenna orientation or position.</li> <li>• Separate the AM loop antenna from the unit.</li> <li>• Use an FM outdoor antenna.</li> <li>• Separate the antenna from other connection cables.</li> </ul>	23, 24 23, 24 23, 24 23, 24

**[Control dock for iPod]**

Symptom	Cause/Solution	Page
iPod cannot be played.	<ul style="list-style-type: none"> <li>• Check the iPod connections.</li> <li>• Insert the AC adaptor of the iPod control dock into the power outlet.</li> <li>• Switch the input source to "DOCK".</li> </ul>	21 – 28

**[Internet radio / Media server / iPod / USB memory device / Flickr / Napster / Pandora / Rhapsody]**

Symptom	Cause/Solution	Page
When a USB memory device is connected, "USB" is not displayed on the menu.	<ul style="list-style-type: none"> <li>• The set cannot recognize a USB memory device. Check the connection.</li> <li>• A USB memory device not conforming to mass storage class or MTP standards is connected. Connect a USB memory device conforming to mass storage class or MTP standards.</li> <li>• A USB memory device that the set cannot recognize is connected. This is not a malfunction. DENON does not guarantee that all USB memory devices will operate or receive power.</li> <li>• USB memory device is connected via USB hub. Connect the USB memory device directly to the USB port.</li> </ul>	22 – – –
Files on a USB memory device cannot be played.	<ul style="list-style-type: none"> <li>• USB memory device is in format other than FAT16 or FAT32. Set the format to FAT16 or FAT32. For details, refer to the USB memory device's operating instructions.</li> <li>• USB memory device is divided into multiple partitions. When divided into multiple partitions, only files stored in the top partition can be played.</li> <li>• Files are stored in a non-compatible format. Record the files in a compatible format.</li> <li>• You are attempting to play a file that is copyright protected. Files that are copyright protected cannot be played on this unit.</li> </ul>	– – 48 48
The file names are not displayed properly ("...", etc.).	<ul style="list-style-type: none"> <li>• Characters that cannot be displayed are used. This is not a malfunction. On this unit, characters that cannot be displayed are replaced with a "." (period).</li> </ul>	–
Internet radio cannot be played.	<ul style="list-style-type: none"> <li>• Ethernet cable is not properly connected or network is disconnected. Check the connection status.</li> <li>• Program is being broadcast in non-compatible format. Only Internet radio programs in MP3 and WMA can be played on this unit.</li> <li>• The computer's or router's firewall is activated. Check the computer's or router's firewall settings.</li> <li>• Radio station is not currently broadcasting. Choose a radio station that is currently broadcasting.</li> <li>• IP address is wrong. Check the set's IP address.</li> </ul>	26 37, 38 – 38 103

Symptom	Cause/Solution	Page
Files stored on a computer cannot be played.	<ul style="list-style-type: none"> <li>• Files are stored in a non-compatible format. Record in a compatible format.</li> <li>• You are attempting to play a file that is copyright protected. Files that are copyright protected cannot be played on this unit.</li> <li>• Set and computer are connected by USB cable. The set's USB port cannot be used for connection to a computer.</li> </ul>	37, 38 37 –
Server is not found, or it is not possible to connect to the server.	<ul style="list-style-type: none"> <li>• The computer's or router's firewall is activated. Check the computer's or router's firewall settings.</li> <li>• Computer's power is not turned on. Turn on the power.</li> <li>• Server is not running. Launch the server.</li> <li>• Set's IP address is wrong. Check the set's IP address.</li> </ul>	– – – 103
iPod cannot be played.	<ul style="list-style-type: none"> <li>• Some iPods do not support being used connected directly to the USB port.</li> </ul>	22
Cannot connect to preset or favorite radio stations.	<ul style="list-style-type: none"> <li>• Radio station is not currently broadcasting. Wait a while before trying again.</li> <li>• Radio station is not currently in service. It is not possible to connect to radio stations that are no longer in service.</li> </ul>	– –
For some radio stations, "Radio station server full" or "Connection Down" is displayed and station cannot be connected to.	<ul style="list-style-type: none"> <li>• Station is congested or not currently broadcasting. Wait a while before trying again.</li> </ul>	–
Sound is broken during playback.	<ul style="list-style-type: none"> <li>• Network's signal transfer speed is slow or communications lines or radio station is congested. This is not a malfunction. When playing broadcast data with a high bit rate, the sound may be broken, depending on the communications conditions.</li> </ul>	–
Sound quality is poor or played sound is noisy.	<ul style="list-style-type: none"> <li>• File being played has a low bit rate. This is not a malfunction.</li> </ul>	–
Cannot login to Rhapsody. ("Incorrect Username or Password" is displayed.)	<ul style="list-style-type: none"> <li>• Login information is incorrect. Check if the Username for Rhapsody has been properly entered. Re-enter the Password. (Password is not displayed.) <a href="http://www.rhapsody.com/denon">www.rhapsody.com/denon</a></li> </ul>	46, 103
Cannot compile Playlist.	<ul style="list-style-type: none"> <li>• This unit does not respond to playlist compilation. When the playlist is compiled in PC Application, it is registered to "My Library". In this way, the playlist can be played in this unit</li> </ul>	–
Cannot delete Rhapsody Channel registered in "My Channels"	<ul style="list-style-type: none"> <li>• Cannot be done with this unit. Delete from PC Application.</li> </ul>	–
Cannot delete Tracks, Playlists, Channels registered in "My Library"	<ul style="list-style-type: none"> <li>• Cannot be done with this unit. Delete from PC Application.</li> </ul>	–


Symptom	Cause/Solution	Page
Cannot login to Napster. ("Incorrect Username or Password" is displayed.)	<ul style="list-style-type: none"> <li>Login information is incorrect. Check if the Username for Napster has been properly entered. Re-enter the Password. (Password is not displayed.) <a href="http://www.napster.com/choose/index_default.html">http://www.napster.com/choose/index_default.html</a></li> </ul>	42, 103
Cannot login to Pandora. ("Email address" or "Password" is displayed.)	<ul style="list-style-type: none"> <li>Login information is incorrect. Check if the "Email address" for Pandora has been properly entered. Re-enter the "Password". (Password is not displayed.) <a href="http://www.pandora.com/denon">http://www.pandora.com/denon</a></li> </ul>	44

#### [Remote Control Unit]

Symptom	Cause/Solution	Page
The set cannot be operated with the remote control unit.	<ul style="list-style-type: none"> <li>Batteries are worn out. Replace with new batteries.</li> </ul>	124
	<ul style="list-style-type: none"> <li>Operate the remote control unit within a distance of about 23 ft / 7 m from this unit and at an angle of within 30°.</li> </ul>	124
	<ul style="list-style-type: none"> <li>Remove any obstacle between this unit and the remote control unit.</li> </ul>	124
	<ul style="list-style-type: none"> <li>Insert the batteries in the proper direction, checking the ⊕ and ⊖ marks.</li> </ul>	124
	<ul style="list-style-type: none"> <li>The set's remote control sensor is exposed to strong light (direct sunlight, inverter type fluorescent bulb light, etc.). Move the set to a place in which the remote control sensor will not be exposed to strong light.</li> </ul>	124
	<ul style="list-style-type: none"> <li>Make sure the remote control IDs of the main unit and remote control unit match. If the IDs do not match, "AVAMP*" (* is the main unit's remote control ID) appears on the display of this unit when the remote control unit is operated.</li> </ul>	105, 114, 118
	<ul style="list-style-type: none"> <li>The ZONE SELECT setting is not correct. Press <b>ZONE SELECT</b> to select the zone to operate.</li> </ul>	108
<ul style="list-style-type: none"> <li>The operation mode does not match the settings of the device to operate. Check the operation mode.</li> </ul>	108	

## Resetting the microprocessor

Perform this procedure if the display is abnormal or if operations cannot be performed. When the microprocessor is reset, all the settings are reset to their default values.


**1** Turn off the power using **ON/STANDBY**.

**2** Press **ON/STANDBY** while simultaneously pressing **STANDARD** and **DSP SIMULATION**.

**3** Once the display starts flashing at intervals of about 1 second, release the two buttons.


If in step 3 the display does not flash at intervals of about 1 second, start over from step 1.

# Specifications

## Audio section

### Power amplifier

#### Rated output:

Front:  
140 W + 140 W (8 Ω, 20 Hz – 20 kHz with 0.05 % T.H.D.)  
170 W + 170 W (6 Ω, 1 kHz with 0.7 % T.H.D.)

Center:  
140 W (8 Ω, 20 Hz – 20 kHz with 0.05 % T.H.D.)  
170 W (6 Ω, 1 kHz with 0.7 % T.H.D.)

Surround:  
140 W + 140 W (8 Ω, 20 Hz – 20 kHz with 0.05 % T.H.D.)  
170 W + 170 W (6 Ω, 1 kHz with 0.7 % T.H.D.)

Surround back:  
140 W + 140 W (8 Ω, 20 Hz – 20 kHz with 0.05 % T.H.D.)  
170 W + 170 W (6 Ω, 1 kHz with 0.7 % T.H.D.)

Front height / Front wide:  
140 W + 140 W (8 Ω, 20 Hz – 20 kHz with 0.05 % T.H.D.)  
170 W + 170 W (6 Ω, 1 kHz with 0.7 % T.H.D.)

#### Dynamic power:

150 W x 2ch (8 Ω)  
220 W x 2ch (4 Ω)

#### Output connectors:

4 – 16 Ω

### Analog

#### Input sensitivity/Input impedance:

200 mV/47 kΩ

#### Frequency response:

10 Hz – 100 kHz — +1, –3 dB (DIRECT mode)

#### S/N:

102 dB (IHF-A weighted, DIRECT mode)

#### Distortion:

0.005 % (20 Hz ~ 20 kHz) (DIRECT mode)

#### Rated output:

1.2 V

### Digital

#### D/A output:

Rated output — 2 V (at 0 dB playback)  
Total harmonic distortion — 0.008 % (1 kHz, at 0 dB)  
S/N ratio — 102 dB  
Dynamic range — 100 dB  
Format — Digital audio interface

#### Digital input:

### Phono equalizer (PHONO input – REC OUT)

#### Input sensitivity:

2.5 mV

#### RIAA deviation:

±1 dB (20 Hz to 20 kHz)

#### S/N:

74 dB (A weighting, with 5 mV input)

#### Rated output:

150 mV

#### Distortion factor:

0.03 % (1 kHz, 3 V)

## Video section

### Standard video connectors

#### Input/output level and impedance:

1 Vp-p, 75 Ω

#### Frequency response:

5 Hz – 10 MHz — +0, –3 dB (when "Video Convert" set to "OFF")

### Color component video connector

#### Input/output level and impedance:

Y (brightness) signal — 1 Vp-p, 75 Ω  
P<sub>B</sub> / C<sub>B</sub> signal — 0.7 Vp-p, 75 Ω  
P<sub>R</sub> / C<sub>R</sub> signal — 0.7 Vp-p, 75 Ω

#### Frequency response:

5 Hz – 60 MHz — +0, –3 dB (when "Video Convert" set to "OFF")

## HD Radio section

### Receiving Range:

(Note: μV at 75 Ω, 0 dBf = 1 × 10<sup>-15</sup> W)

87.5 MHz – 107.9 MHz

### Usable Sensitivity:

1.5 μV (14.8 dBf)

### S/N (IHF-A):

MONO 78 dB

STEREO 68 dB

HD 85 dB

### Total harmonic Distortion (at 1 kHz):

MONO 0.1 %

STEREO 0.2 %

HD 0.02 %

[FM]

[AM]

530 kHz – 1710 kHz

20 μV

85 dB

0.02 %

## General

### Power supply:

AC 120 V, 60 Hz

### Power consumption:

780 W

0.1 W (Standby)

2.2 W (CEC standby)

### Maximum external dimensions:

434 (W) x 171 (H) x 414 (D) mm (17-3/32" x 6-47/64" x 16-19/64")

### Weight:

17.3 kg (38 lbs 2.2 oz)

## Main remote control unit (RC-1145)

### Batteries:

R6/AA Type (two batteries)

### Maximum external dimensions:

53 (W) x 224 (H) x 30 (D) mm (2-3/32" x 8-13/16" x 1-3/16")

### Weight:

178 g (6.3 oz, including batteries)

## Sub remote control unit (RC-1148)

### Batteries:

R03/AAA Type (two batteries)

### Maximum external dimensions:

49 (W) x 220 (H) x 24.5 (D) mm (1-59/64" x 8-21/32" x 31/32")

### Weight:

114 g (Approx 4 oz) (including batteries)

For purposes of improvement, specifications and design are subject to change without notice.

## Index

### Numerics

2.1-channel	58
2ch Direct/Stereo	99
3D	16
5.1-channel	55
6.1-channel	55, 57
7.1-channel	5
7.2-channel	54, 56
9.2-channel	54, 56
11.2-channel	61

### A

Accessories	2
Add New Feature	106
Adjust CH	91
Adjusting the master volume	28
Adobe RGB color / Adobe YCC601 color	132
A-DSX Soundstage	90
AFDM	87
AL24 Processing Plus	132
AM loop antenna	23
Amp Assign	94, 95
Antenna Aiming	81
ARC	16
Aspect	84
Assign Mode	95
Assign Sp.	95
Audio Adjust	86
Audio cable	6, 18, 19, 20, 21, 24, 25
Audio Delay	92
Audio Setup	99
AUDIO/VIDEO ADJUST	86
Audyssey Auto Setup	7, 63
Audyssey DSX	54, 90
Audyssey Dynamic EQ	89, 132
Audyssey Dynamic Surround Expansion™ (A-DSX)	132
Audyssey Dynamic Volume	90, 132
Audyssey MultEQ XT 32	89, 132
Audyssey Settings	89
Auto Lip Sync	98, 132
Auto Preset	81
Auto Setup	7, 63
Auto Surround Mode	100

### B

Banana plug	5
Bass	88, 103
Bass Setting	96

Bi-Amp (Multi-channel + 2channel)	60
Bi-amp (Normal)	58
Brightness	92
Browse mode	30, 32

### C

Cable	
Audio cable	6, 18, 19, 20, 21, 24, 25
Coaxial digital cable	19
Component video cable	18, 19, 20
DENON LINK cable	25
Ethernet cable	26
HDMI cable	6, 17
Optical cable	18, 20
Speaker cable	6
S-Video cable	20
Video cable	18, 19, 20, 21
Center Image	87
Center Width	87
Channel	103
Channel Level	66, 97
Characters	78
Chroma Level	92
Cinema EQ	86
Coaxial digital cable	19
Component video cable	18, 19, 20
Condensation	3
Connection	
Blu-ray Disc player	6, 17, 18
Cable TV	19
CD player	24
Control dock for iPod	21
DENON LINK	25
Digital camcorder	17, 21
Digital video recorder	17, 20
DVD player	17, 19
External control device	27
External power amplifier	25
Game console	17
HDMI	16
HD Radio reception	23
Home network (LAN)	26
iPod (USB)	22
Multi-channel	25
Multi-channel + 2-channel	59
Power cord	6
PRE AMP mode	62
Record player	24
Satellite tuner	19
Set-top box	17, 19
SIRIUS	23
Speaker	5, 56

TV	6, 17, 18
USB memory device	22
Content Type	16
Contrast	92
Crossover Freq.	98
Curve Copy	91

### D

D.Comp	86
Decode Mode	84
Deep Color	16, 132
Delay Time	87
DENON LINK	132
DENON LINK cable	25
DENON original surround mode	52
Dimension	87
Dimmer	105
Direct Play	85
Display	121
Distance	97
DLNA	132
DNR	92
Dolby	
Dolby Digital	51, 132
Dolby Digital EX	51, 133
Dolby Digital Plus	51, 133
Dolby Pro Logic II	133
Dolby Pro Logic IIx	133
Dolby Pro Logic IIz	54, 133
Dolby TrueHD	51, 133
Dolby Volume	91, 133
Downmix	133
DRC	86
DTS	51, 133
DTS 96/24	51, 133
DTS-ES Discrete 6.1	51, 133
DTS-ES Matrix 6.1	51, 133
DTS-HD	51, 133
DTS-HD High Resolution Audio	133
DTS-HD Master Audio	133
DTS Digital Surround	133
DTS Express	133
DTS NEO:6™ Surround	50, 133
Dynamic EQ	89
Dynamic range	133
Dynamic Volume	90

### E

Effect	88
Effect Level	88
Enhancer	92
EQ Customize	100

Error messages (Auto Setup)	11
Ethernet cable	26
Ext. Amp	95
EXT. IN Setup	99

### F

Fader function	66
Firmware Update	106
Flickr	38, 41
FM indoor antenna	23
Front A/B (connection)	55, 57
Front Height	96
Front height speaker	54, 56, 61
Front Panel	120
Front Speaker Setup	98
Front Wide	96
Front wide speaker	54, 56, 61

### G

GUI	104
-----	-----

### H

HDCCD	133
HDCP	16, 133
HDMI	16, 133
HDMI 1.4a	16
HDMI Audio Out	98
HDMI cable	6, 17
HDMI Control	65, 99
HDMI Setup	98
HD Radio reception	23, 35
Headphones	120
Height Gain	88
HPF	103
Hue	92

### I

INFORMATION	107
Audio Input Signal	107
Auto Surround Mode	107
HDMI Information	107
Preset Channel	107
Quick Select	107
Status	107
Input Assign	82
Input Mode	84
Input signal	51, 129
Inputting characters	78
Interval	85
iPod PLAY	33
i/p Scaler	83

<b>L</b>	
Language	106
Lch Level	103
LFE	87, 133
Listening mode	50
Listening position	8

<b>M</b>	
Maintenance Mode	105
MAIN ZONE	133
Manual EQ	91
MANUAL SETUP	93
Master Volume	104
Media controller	69
Menu map	75
Menu operation (Multi-zone)	73
Mode	86
Monitor Out	98
MP3	133
MPEG	134
MultEQ XT 32	89
Mute Level	103, 104

<b>N</b>	
Napster	38, 42
Network Setup	101
Napster Account	103
Network Connecting	101
Network Info.	103
Other	102
Rhapsody Account	103

<b>O</b>	
Optical cable	18, 20
Option Setup	104
Add New Feature	106
Dimmer	105
Firmware Update	106
GUI	104
Maintenance Mode	105
Quick Select Name	105
Remote ID	105
Remote Preset Codes	105
Setup Lock	105
Source Delete	104
Trigger Out 1	105
Trigger Out 2	105
Volume Control	104
Zone Rename	105

<b>P</b>	
Pandora	38, 44
Panorama	87
Parameter Check	12
Parental Lock	81
Party mode	68
Picture Adjust	92
Play	80
Playback	
Blu-ray Disc player	29
CD player	30
DENON LINK 4th	29
Direct	52
DVD player	29
Flickr	41
HD Radio reception	35
Internet radio	38
iPod (Control dock for iPod)	30
iPod (USB)	32
Media server	40
MP3	37, 48
MPEG-4 AAC	37, 48
Napster	42
Network audio	37
Pandora	44
Pure direct	52
Rhapsody	46
SIRIUS	33
Standard	50
Stereo	52
Super Audio CD	29
USB memory device	48
WMA	37, 48
ZONE2	73
ZONE3	73
Playback Mode (Control dock for iPod)	85
Playback Mode (NET/USB)	85
PLLz Height	88
Power On Level	103, 104
Preset codes	105, 108
Preset Name	81
Preset Skip	81
Presetting radio stations	36
Progressive	134
Progressive Mode	84
Protection circuit	134

<b>Q</b>	
Quick select	67, 74
Quick Select Name	105

<b>R</b>	
Random	85
Rch Level	103
Rear panel	122
REC OUT mode	67
Reference Level Offset	89
Remote control setting	8, 63
Remote control unit	108, 123
Inserting the batteries	124
Operating AV equipment	108, 116
Operating components	111
Registering Preset Codes	108
Remote ID	105, 114, 118
Remote mode	30, 32
Remote Preset Codes	105
Rename	85
Repeat	85
Resetting the microprocessor	138
Resolution	84
RESTORER	92
RGB Range	98
Rhapsody	38, 46
Room Size	88

<b>S</b>	
Sampling frequency	134
Screensaver	104
Selecting the input source	28
Setup Lock	105
Shuffle	85
SIRIUS	23, 33
Sleep timer	66, 74
Slide Show	85
Source Delete	104
Source Level	85
SOURCE SELECT	80
Speaker	88
Connect	5, 56
Install	5, 54
Set up	7, 63
Speaker cable	6
Speaker Config.	95
Speaker impedance	5, 98, 134
Speaker Setup	93
Stage Height	90
Stage Width	90
Still Picture	85
Subwoofer	88
Subwoofer Att.	88
Subwoofer setting	8
Surround Back	87, 96
Surround back speaker	5, 54, 55, 56, 57, 61

Surround Mode	50, 126
Surround Parameters	86
S-Video cable	20
sYCC601 color	134

<b>T</b>	
Tone	88
Tone Control	88
Trademark	125
Treble	88, 103
Trigger Out 1	105
Trigger Out 2	105
Troubleshooting	135
Turning off the sound temporarily	29
Turn off power (standby)	13
Turn on power	7

<b>U</b>	
USB Select	85

<b>V</b>	
Vertical Stretch	98
Video	83
Video cable	18, 19, 20, 21
Video conversion	15
Video Convert	83
Video Mode	83
Video Select	83
Volume Control	104
Volume Display	104
Volume Level	103
Volume Leveler	91
Volume Limit	103, 104
Volume Modeler	91
vTuner	134

<b>W</b>	
Web control	70
Windows Media DRM	134
Windows Media Player Ver.11	134
WMA	134

<b>X</b>	
x.v.Color	16, 134

<b>Z</b>	
ZONE2	72, 121, 134
ZONE3	72, 121, 134
Zone Rename	105
Zone Setup	103

**DENON**

[www.denon.com](http://www.denon.com)

D&M Holdings Inc.  
Printed in Japan 5411 10548 108D