

RX-V559

AV Receiver Ampli-tuner audio-vidéo

OWNER'S MANUAL MODE D'EMPLOI BEDIENUNGSANLEITUNG BRUKSANVISNING GEBRUIKSAANWIJZING ИНСТРУКЦИЯ ПО ЭКСПЛУАТАЦИИ

G

CAUTION: READ THIS BEFORE OPERATING YOUR UNIT.

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

- **18** Before moving this unit, press MASTER ON/OFF to release it outward to the OFF position to turn off this unit, and then disconnect the power cable from the AC wall outlet.

WARNING

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

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

For U.K. customers

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

Note

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

Special Instructions for U.K. Model

IMPORTANT

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

Blue: NEUTRAL Brown: LIVE

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

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

terminal of the three pin plug.

CONTENTS

INTRODUCTION

FEATURES	
GETTING STARTED	
Supplied accessories	
Installing batteries in the remote control	
CONTROLS AND FUNCTIONS	
Front panel	4
Remote control	
Front panel display	9
Rear panel	

PREPARATION

CONNECTIONS	12
Placing speakers	12
Connecting speakers	
Information on jacks and cable plugs	16
Audio and video signal flow	17
Connecting a TV	18
Connecting a DVD player, a DVD recorder,	
a VCR or an STB	19
Connecting a CD player, an MD player	
or a tape deck	21
Connecting a YAMAHA iPod universal dock	22
Connecting a multi-format player	
or an external decoder	23
Connecting a game console, a video camera	
or a portable audio player	23
Connecting the FM and AM antennas	24
Connecting the power cable	
Setting the speaker impedance	27
Turning on and off the power	
BASIC SETUP	29

BASIC OPERATION

PLAYBACK	52
USING AUDIO FEATURES 3	4
Using SILENT CINEMA 3	34
Muting the audio output	34
Selecting the night listening mode	34
Selecting the input mode 3	35
Using the sleep timer 3	
Adjusting the speaker level	86
Selecting the Compressed Music	
Enhancer mode 3	
Selecting the MULTI CH INPUT component 3	38
Enjoying multi-channel sources	
in 2-channel stereo 3	39
Enjoying unprocessed input sources 3	39
Enjoying pure hi-fi stereo sound	39
USING VIDEO FEATURES 4	0
Displaying the input source information 4	40
Selecting the OSD mode 4	1
Playing video sources in the background 4	1
ENJOYING SURROUND SOUND 4	2
Enjoying multi-channel sources in surround 4	12
Enjoying 2-channel sources in surround 4	13
Using Virtual CINEMA DSP 4	4

RECORDING	45
FM/AM TUNING	46
Automatic tuning	46
Manual tuning	47
Automatic preset tuning	
Manual preset tuning	
Selecting preset stations	50
Exchanging preset stations	
RADIO DATA SYSTEM TUNING	
(U.K. AND EUROPE MODELS ONLY)	53
Selecting the Radio Data System program	53
Using the Radio Data System station network	
Displaying the Radio Data System information	

SOUND FIELD PROGRAMS

ADVANCED OPERATION

SET MENU	69
Using SET MENU	71
1 SOUND MENU	72
2 INPUT MENU	77
3 OPTION MENU	79
ADVANCED SETUP	82
REMOTE CONTROL FEATURES	84
Controlling this unit, a TV,	
or other components	84
Setting the remote control code	86
Setting library codes	87
Resetting all remote control codes	88
USING MULTI-ZONE CONFIGURATION.	89
Connecting Zone 2	89
Controlling Zone 2	90
USING iPod®	92
Setting the remote control code	
Controlling iPod	
RESETTING THE SYSTEM	94

ADDITIONAL INFORMATION

TROUBLESHOOTING	95
GLOSSARY	
Audio information	
Video information	101
Sound field program information	102
SPECIFICATIONS	103

FEATURES

Built-in 6-channel power amplifier

 Minimum RMS output power (0.06% THD, 20 Hz to 20 kHz, 8 Ω) Front: 95 W + 95 W Center: 95 W
 Surround: 95 W + 95 W Surround back: 95 W

Sound field programs

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

Sophisticated AM/FM tuner

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

Radio Data System

(U.K. and Europe models only)

Radio Data System tuning capability

iPod controlling capability

 DOCK terminal to connect a YAMAHA iPod universal dock (such as YDS-10 sold separately), which supports iPod (Click and Wheel), iPod nano, and iPod mini

Other features

- ◆ 192-kHz/24-bit D/A converter
- OSD (on-screen display) menus that allow you to optimize this unit to suit your individual audiovisual system
- 6 additional input jacks for discrete multi-channel input
- S-video signal input/output capability
- Component video input/output capability (3 COMPONENT VIDEO INs and 1 MONITOR OUT)
- ◆ Digital video signal conversion (composite video ↔ S-video → component video) capability for monitor out
- Optical and coaxial digital audio signal jacks
- Sleep timer
- Cinema and music night listening modes
- Remote control with preset remote control codes, backlighting input selector buttons, and an iPod (stationed in a YAMAHA iPod universal dock connected to the DOCK terminal) controlling capability
- ◆ Zone 2 custom installation facility
- Zone switching capability between the main zone and Zone 2 using ZONE CONTROL
- PORTABLE mini analog input jack on the front panel for a portable audio player
- Compressed Music Enhancer mode to improve the sound quality of compression artifacts (such as the MP3 format) to that of a high-quality stereo

Notes

- - indicates a tip for your operation.
- Some operations can be performed by using either the buttons on the front panel or the ones on the remote control. In case the button names differ between the front panel and the remote control, the button name on the remote control is given in parentheses.
- This manual is printed prior to production. Design and specifications are subject to change in part as a result of improvements, etc. In case of differences between the manual and product, the product has priority.

DIGITAL · EX

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

dts 24 1505

Manufactured under license from Digital Theater Systems, Inc. "DTS", "DTS-ES", "NEO:6", and "DTS 96/24" are trademarks of Digital Theater Systems, Inc. Copyright 1996, 2003 Digital Theater Systems, Inc. All right reserved.

iPod®

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

SILENT [™] CINEMA

"SILENT CINEMA" is a trademark of YAMAHA CORPORATION.

GETTING STARTED

Supplied accessories

Check that you received all of the following parts.

Remote control

Installing batteries in the remote control

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

Notes

- Change all of the batteries if you notice the following conditions:
- the operation range of the remote control decreases.
- the TRANSMIT indicator does not flash or its light becomes dim.
- Do not use an old battery together with a new one.
- Do not use different types of batteries (such as alkaline and manganese batteries) together. Read the packaging carefully as these different types of batteries may have the same shape and color.
- If the batteries have leaked, dispose of them immediately. Avoid touching the leaked material or letting it come into contact with clothing, etc. Clean the battery compartment thoroughly before installing new batteries.
- Do not throw away batteries with general house waste; dispose of them correctly in accordance with your local regulations.
- If the remote control is without batteries for more than 2 minutes, or if exhausted batteries remain in the remote control, the contents of the memory may be cleared. When the memory is cleared, insert new batteries, set up the remote control code and program any acquired functions that may have been cleared.

CONTROLS AND FUNCTIONS

Front panel

① MASTER ON/OFF

Turns on or off this unit (see page 28).

② MAIN ZONE ON/OFF

Turns on the main zone or sets it to the standby mode (see page 28).

Notes

- In the standby mode, this unit consumes a small amount of power in order to receive infrared signals from the remote control.
- When you turn on this unit, there will be a 4 to 5-second delay before this unit can reproduce sound.
- This button is operational only when MASTER ON/OFF is pressed inward to the ON position.

③ Remote control sensor

Receives signals from the remote control (see page 8).

(4) Front panel display

Shows information about the operational status of this unit (see page 9).

5 A/B/C/D/E, NEXT

- Selects one of the 5 preset station groups (A to E) when "TUNER" is selected as the input source (see page 46).
- Selects the speaker channel whose output level you want to adjust when "TUNER" is not selected as the input source (see page 36).

⑥ PRESET/TUNING

- Selects one of the 8 preset station numbers (1 to 8) when "TUNER" is selected as the input source. The colon (:) is displayed in the front panel display (see page 46).
- Selects the tuning frequency when "TUNER" is selected as the input source. The colon (:) is not displayed in the front panel display (see page 46).
- Adjusts the level of the speaker channel selected using NEXT when "TUNER" is not selected as the input source (see page 36).

⑦ MEMORY (MAN'L/AUTO FM)

Stores a preset station in the memory. Hold down this button for more than 3 seconds to start automatic preset tuning (see page 48).

8 TUNING MODE (AUTO/MAN'L)

Switches between automatic tuning (the AUTO indicator is turned on) and manual tuning (the AUTO indicator is turned off) (see page 46).

9 ZONE 2 ON/OFF

Turns on Zone 2 or sets it to the standby mode (see page 90).

Note

This button is operational only when MASTER ON/OFF is pressed inward to the ON position.

10 ZONE CONTROL

Switches the zone you want to control between the main zone and Zone 2 (see page 90).

.`∳′-

When Zone 2 is selected, the ZONE2 indicator flashes in the front panel display for approximately 5 seconds. While the indicator is flashing, perform the desired operation.

1 VOLUME

Controls the output level of all audio channels.

.`∳′-

This does not affect the AUDIO OUT (REC) level.

PHONES (SILENT CINEMA) jack

Outputs audio signals for private listening with headphones (see page 34).

Notes

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

13 SPEAKERS A/B

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

(1) **PRESET/TUNING, EDIT**

- Switches the function of PRESET/TUNING <1/▷ between selecting preset station numbers and selecting the tuning frequency.
- Edits the assignments of preset stations (see page 51).

15 STRAIGHT (EFFECT)

Turns the sound field programs off or on. When the "STRAIGHT" mode is selected, 2-channel or multichannel input signals are output directly from their respective speakers without effect processing (see page 39).

16 FM/AM

Switches the reception band between FM and AM when "TUNER" is selected as the input source (see page 46).

17 PROGRAM selector

Selects sound field programs or adjusts the bass/treble balance in conjunction with TONE CONTROL (see page 33).

18 TONE CONTROL

Adjusts the bass/treble balance of the front left and right speakers in conjunction with the PROGRAM selector (see page 33).

19 INPUT MODE

Selects either digital or analog input signals exclusively or sets this unit to automatically detect the type of input signals and select the corresponding input signals when one component is connected via both digital and analog connections (see page 35).

② INPUT selector

Selects the desired input source.

2) MULTI CH INPUT

Selects the component connected to the MULTI CH INPUT jacks as the input source (see page 38).

Note

The input source connected to the MULTI CH INPUT jacks takes priority over the source selected with the INPUT selector on the front panel (or the input selector buttons on the remote control).

2 VIDEO AUX jacks

Input audio and video signals from a portable external source such as a game console, a video camera or a portable audio player (see page 23).

<u>`</u>`

To reproduce the source signals input at these jacks, select "V-AUX" as the input source.

Notes

- The audio signals input at the PORTABLE mini jack take priority over the ones input at the AUDIO L/R jacks.
- The audio signals input at the DOCK terminal on the rear panel take priority over the ones input at the VIDEO AUX jacks.

Remote control

This section describes the function of each control on the remote control used to control this unit. To operate other components, see "REMOTE CONTROL FEATURES" on page 84.

Note

The operation mode of the remote control buttons in the shaded areas below depends on the component selector switch position. Set the component selector switch to AMP to control this unit. To control the TUNER functions, set the component selector switch to SOURCE and then press TUNER to select "TUNER" as the input source.

Controlling this unit

Set the component selector switch to AMP to control this unit.

① Infrared window

Outputs infrared control signals. Aim this window at the component you want to operate (see page 8).

2 CODE SET

Use to set up remote control codes (see page 86).

$\textcircled{3} \quad \text{Input selector buttons} \\$

Select the input source you want to control.

Note

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

(4) Sound field program selector buttons

Select sound field programs (see page 57).

- Use SELECT to play back 2-channel sources in surround (see page 43).
- Use EXTD SUR. to switch between 5.1 and 6.1-channel playback of multi-channel sources (see page 42).
- Use DIRECT ST. to play back 2-channel sources in hifi stereo sound (see page 39).

5 SPEAKERS

Turns on or off the set of front speakers connected to the FRONT A and/or B terminals on the rear panel. Press this button repeatedly to toggle as follows:

6 ENHANCER

Turns on or off the Compressed Music Enhancer mode (see page 37).

⑦ LEVEL

Selects the speaker channel to be adjusted and sets the output level (see page 36).

(8) Cursor buttons $\land / \lor / < / >$, ENTER

Select and adjust the sound field program parameters or the "SET MENU" parameters.

9 RETURN

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

10 TRANSMIT indicator

Flashes while the remote control is sending infrared signals.

11 STANDBY

Sets this unit to the standby mode (see page 28).

Note

This button is operational only when MASTER ON/OFF on the front panel is pressed inward to the ON position.

12 POWER

Turns on this unit (see page 28).

Note

This button is operational only when MASTER ON/OFF on the front panel is pressed inward to the ON position.

13 SLEEP

Sets the sleep timer (see page 35).

14 MULTI CH IN

Selects the component connected to the MULTI CH INPUT jacks as the input source when using an external decoder, etc. (see page 38).

15 VOLUME +/-

Increases or decreases the volume level.

16 Component selector switch

Selects the operation mode of the remote control buttons in the shaded areas.

AMP

Operates this unit.

SOURCE

Operates the component selected with an input selector button (see page 85).

тν

Operates the TV assigned to either DTV/CBL or $\Rightarrow \Rightarrow$ (see page 84).

Notes

- To set the remote control codes for other components, see page 86.
- When you set the remote control codes for both DTV/CBL and ☆☆ (see page 86), priority is given to the one set for DTV/CBL.

17 MUTE

Mutes the audio output. Press again to restore the audio output to the previous volume level (see page 34).

(8) STRAIGHT (EFFECT)

Turns the sound field programs off or on. When the "STRAIGHT" mode is selected, 2-channel or multichannel input signals are output directly from their respective speakers without effect processing (see page 39).

19 NIGHT

Turns on or off the night listening modes (see page 34).

20 SET MENU

Enters "SET MENU" (see page 71).

2 DISPLAY

Selects the on-screen display (OSD) mode for your video monitor (see page 41).

Radio Data System tuning buttons (U.K. and Europe models only)

FREQ/TEXT

Switches the Radio Data System display between the PS mode, PTY mode, RT mode, CT mode (if the station offers the corresponding data services) and the frequency display (see page 55).

PTY SEEK MODE

Sets this unit to the PTY SEEK mode (see page 53).

PTY SEEK START

Starts searching for a station once the desired program type is selected in the PTY SEEK mode (see page 53).

EON

Selects a program type (NEWS, AFFAIRS, INFO, or SPORT) for automatic tuning (see page 54).

Controlling the TUNER functions

Set the component selector switch to SOURCE and then press TUNER to select "TUNER" as the input source.

④ Numeric buttons

Use numbers 1 through 8 to select preset stations.

7 BAND

Switches the reception band between FM and AM (see page 46).

(8) Cursor buttons $\land / \lor / < / >$

Press \langle / \rangle to select a preset station group (A to E) and \wedge / \vee to select a preset station number (1 to 8) (see page 50).

Using the remote control

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

Notes

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

Front panel display

① Decoder indicators

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

2 ENHANCER indicator

Lights up when the Compressed Music Enhancer mode is turned on (see page 37).

③ Sound field indicators

Light up to indicate the active DSP sound fields.

Presence DSP sound field

Surround back DSP sound field

④ VIRTUAL indicator

Lights up when Virtual CINEMA DSP is active (see page 44).

5 Input source indicators

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

6 DOCK indicator

Lights up when you station your iPod in a YAMAHA iPod universal dock (such as YDS-10 sold separately) connected to the DOCK terminal of this unit (see page 22).

⑦ SILENT CINEMA indicator

Lights up when headphones are connected and a sound field program is selected (see page 34).

8 CINEMA DSP indicator

Lights up when you select a CINEMA DSP sound field program (see page 58).

9 AUTO indicator

Lights up when this unit is in the automatic tuning mode (see page 46).

10 TUNED indicator

Lights up when this unit is tuned into a station (see page 46).

(1) STEREO indicator

Lights up when this unit is receiving a strong signal for an FM stereo broadcast while the AUTO indicator is lit (see page 46).

12 MEMORY indicator

Flashes to show that a station can be stored (see page 48).

13 VOLUME level indicator

Indicates the current volume level.

PCM indicator

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

(5) STANDARD indicator

Lights up when the "SUR. STANDARD" or "SUR. ENHANCED" program is selected (see page 43).

CONTROLS AND FUNCTIONS

(6) SP A B indicators

Light up according to the set of front speakers selected.

17 Headphones indicator

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

18 ZONE2 indicator

Lights up when Zone 2 is turned on (see page 90).

(19 NIGHT indicator

Lights up when you select a night listening mode (see page 34).

20 HiFi DSP indicator

Lights up when you select a HiFi DSP sound field program (see page 58).

2) Multi-information display

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

② SLEEP indicator

Lights up while the sleep timer is on (see page 35).

23 MUTE indicator

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

24 96/24 indicator

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

25 Input channel indicators

Indicate the channel components of the current digital input signal (see page 30).

26 LFE indicator

Lights up when the input signal contains the LFE signal.

27 Radio Data System indicators

(U.K. and Europe models only)

Lights up when the Radio Data System data is being received.

EON

Lights up when the EON data service is being received.

PTY HOLD

Lights up while searching for the Radio Data System stations in the PTY SEEK mode.

Rear panel

① Video component jacks

See pages 18 and 19 for connection information.

2 Audio component jacks

See page 21 for connection information.

③ MULTI CH INPUT jacks

See page 23 for connection information.

(4) ZONE 2 OUTPUT jacks

See page 89 for connection information.

Note

These jacks output analog signals only.

5 SUBWOOFER OUTPUT jack

See page 13 for connection information.

6 DIGITAL OUTPUT jack

See page 21 for connection information.

⑦ DIGITAL INPUT jacks

See page 19 for connection information.

(8) DOCK terminal

Use to connect a YAMAHA iPod universal dock (such as YDS-10 sold separately) where your iPod can be stationed.

See page 22 for connection information.

9 COMPONENT VIDEO jacks

See pages 18 and 19 for connection information.

10 REMOTE jacks

See page 89 for details.

(1) CONTROL OUT jack

This is a control expansion terminal for custom installation.

12 Antenna terminals

See page 24 for connection information.

(3) Speaker terminals

See page 13 for connection information.

(4) AC OUTLET(S)

Use to supply power to your other audiovisual components. See page 26 for details.

VOLTAGE SELECTOR (Asia and General models only) See page 26 for details.

INTRODUCTION

CONNECTIONS

Placing speakers

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

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

Front left and right speakers (FL and FR)

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

Center speaker (C)

The center speaker is for the center channel sounds (dialog, vocals, etc.). If for some reason it is not practical to use a center speaker, you can do without it. Best results, however, are obtained with the full system. Place the center speaker centrally between the front speakers and as close to the monitor as possible, such as directly over or under it.

Surround left and right speakers (SL and SR)

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

Surround back speaker (SB)

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

Subwoofer (SW)

The use of a subwoofer with a built-in amplifier, such as the YAMAHA Active Servo Processing Subwoofer System, is effective not only for reinforcing bass frequencies from any or all channels, but also for hi-fi stereo sound reproduction of the LFE (low-frequency effect) channel included in Dolby Digital and DTS sources. The position of the subwoofer is not so critical, because low bass sounds are not highly directional. But it is better to place the subwoofer near the front speakers. Turn it slightly toward the center of the room to reduce wall reflections.

Connecting speakers

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

CAUTION

- Before connecting the speakers, make sure that this unit is turned off (see page 28).
- Do not let the bare speaker wires touch each other or do not let them touch any metal part of this unit. This could damage this unit and/or speakers.
- Use magnetically shielded speakers. If this type of speakers still creates the interference with the monitor, place the speakers away from the monitor.
- If you are to use 4 or 6 ohm speakers, be sure to set "SP IMP." to "6ΩMIN" before using this unit (see page 27).

Notes

- A speaker cord is actually a pair of insulated cables running side by side. Cables are colored or shaped differently, perhaps with a stripe, groove or ridge. Connect the striped (grooved, etc.) cable to the "+" (red) terminals of this unit and your speaker. Connect the plain cable to the "-" (black) terminals.
- The low-frequency signals of other speakers set to "SML" (or "SMALL") or to "NONE" in "SPEAKER SET" (see pages 72 and 73) are directed to the speakers selected in "LFE/BASS OUT" (see page 73).

CONNECTIONS

FRONT terminals

Connect one or two front speaker systems (1, 2) to these terminals. If you use only one front speaker system, connect it to the FRONT A or B terminal.

CENTER terminals

Connect a center speaker (3) to these terminals.

SURROUND terminals

Connect surround speakers (4, 5) to these terminals.

SURROUND BACK terminals

Connect a surround back speaker (6) to these terminals.

SUBWOOFER jack

Connect a subwoofer with a built-in amplifier (7) (such as the YAMAHA Active Servo Processing Subwoofer System) to this jack.

Speaker layout

Connecting the speaker cable

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

2 Loosen the knob.

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

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

4 Tighten the knob to secure the wire.

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

Connecting the banana plug (except U.K., Europe and Asia models)

The banana plug is a single-pole electrical connector widely used to terminate speaker cables.

1 Tighten the knob.

2 Insert the banana plug connector into the end of the corresponding terminal.

Information on jacks and cable plugs

Note

You can use the digital jacks to input PCM, Dolby Digital and DTS bitstreams. When you connect components to both the COAXIAL and OPTICAL jacks, priority is given to the signals input at the COAXIAL jack. All digital input jacks are compatible with 96-kHz sampling digital signals.

Audio jacks and cable plugs

Video jacks and cable plugs

Audio jacks

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

AUDIO jacks

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

DIGITAL AUDIO COAXIAL jacks

For digital audio signals transmitted via coaxial digital audio cables.

DIGITAL AUDIO OPTICAL jacks

For digital audio signals transmitted via optical digital audio cables.

Note

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

PORTABLE jack

For analog audio signals transmitted via stereo analog audio mini cables.

Video jacks

This unit has three types of video jacks. Connection depends on the availability of input jacks on your video monitor. When "VIDEO CONV." is set to "ON" (see page 79), the video signals input at the VIDEO and S VIDEO jacks are converted and output at the VIDEO, S VIDEO and COMPONENT VIDEO jacks interchangeably.

VIDEO jacks

For conventional composite video signals transmitted via composite video cables.

S VIDEO jacks

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

COMPONENT VIDEO jacks

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

Audio and video signal flow

Audio signal flow for AUDIO OUT (REC)

Note

This unit handles digital and analog signals independently. Thus, audio signals input at the analog jacks are output only at the analog AUDIO OUT (REC) jacks. Likewise, audio signals input at the DIGITAL INPUT (OPTICAL or COAXIAL) jacks are output only at the DIGITAL OUTPUT jack.

Video signal flow for MONITOR OUT

Note

When video signals are input at the COMPONENT VIDEO, S VIDEO and VIDEO jacks, the priority order of the input signals is as follows where the video signals input at the COMPONENT VIDEO jacks have the top priority: COMPONENT VIDEO > S VIDEO > VIDEO

Connecting a TV

Connect your TV to the VIDEO MONITOR OUT jack, the S VIDEO MONITOR OUT jack or the COMPONENT VIDEO MONITOR OUT jacks of this unit.

CAUTION

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

Connecting a DVD player, a DVD recorder, a VCR or an STB

Connect your DVD player, DVD recorder, VCR or STB (set-top box) using the same type of video connections as those made for your TV (see page 18). The cable TV receiver and the satellite receiver are examples of the STB.

CAUTION

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

Notes

- When "VIDEO CONV." is set to "OFF" (see page 79), be sure to make the same type of video connections as those made for your TV (see page 18). For example, if you connected your TV to the VIDEO MONITOR OUT jack of this unit, connect your other components to the VIDEO jacks.
- When "VIDEO CONV." is set to "ON" (see page 79), the converted video signals are output only at the MONITOR OUT jacks. When recording a source, you must make the same type of video connections between each component.
- To make a digital connection to a component other than the default component assigned to each DIGITAL INPUT or DIGITAL OUTPUT jack, select the corresponding setting for "OPTICAL OUT", "OPTICAL IN", or "COAXIAL IN" in "I/O ASSIGNMENT" (see page 77).
- If you connect your DVD player to both the DIGITAL INPUT (OPTICAL) and the DIGITAL INPUT (COAXIAL) jacks, priority is given to the signals input at the DIGITAL INPUT (COAXIAL) jack.

Connecting a DVD player

■ Connecting a DVD recorder or a VCR

■ Connecting an STB

Connecting a CD player, an MD player or a tape deck

Connect your CD player, MD player or tape deck via analog and/or digital connections.

CAUTION

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

Note

To make a digital connection to a component other than the default component assigned to each DIGITAL INPUT or DIGITAL OUTPUT jack, select the corresponding setting for "OPTICAL OUT", "OPTICAL IN", or "COAXIAL IN" in "I/O ASSIGNMENT" (see page 77).

Connecting a YAMAHA iPod universal dock

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

CAUTION

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

Notes

- Only iPod (Click and Wheel), iPod nano, and iPod mini are supported.
- You need a YAMAHA iPod universal dock (such as YDS-10 sold separately) and its dedicated cable compatible with the DOCK terminal of this unit.
- Once your iPod is stationed in a YAMAHA iPod universal dock (such as YDS-10 sold separately) connected to the DOCK terminal of this unit, this unit begins the signal transmission with your iPod.
- Once the connection between your iPod and this unit is complete, "iPod connected" appears in the front panel display and the DOCK
 indicator lights up in the front panel display. If the connection between your iPod and this unit fails, a status message appears in the
 front panel display. For a complete list of connection status messages, see the iPod section in "TROUBLESHOOTING" on page 99.
- Only analog audio and video signals of your iPod are input at the DOCK terminal, and the analog audio signals can be output at the analog AUDIO OUT (REC) jacks for recording.
- Your iPod battery is automatically charged when your iPod is stationed in a YAMAHA iPod universal dock (such as YDS-10 sold separately) connected to the DOCK terminal of this unit as long as this unit is turned on.
- Depending on the type of iPod, you may need to insert one of the iPod adapters supplied with a YAMAHA iPod universal dock (such as YDS-10 sold separately) into the dock slot before you station your iPod.

Connecting a multi-format player or an external decoder

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

CAUTION

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

Notes

- When you select the component connected to the MULTI CH INPUT jacks as the input source (see page 38), this unit automatically turns off the digital sound field processor, and you cannot select sound field programs.
- This unit does not redirect signals input at the MULTI CH INPUT jacks to accommodate for missing speakers. We recommend that you connect at least a 5.1-channel speaker system before using this feature.
- When headphones are used, signals are output only from the front left and right channels.

Connecting a game console, a video camera or a portable audio player

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

CAUTION

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

Notes

- The audio signals input at the PORTABLE mini jack take priority over the ones input at the AUDIO L/R jacks.
- The audio signals input at the DOCK terminal takes priority over the ones input at the VIDEO AUX jacks.

Connecting the FM and AM antennas

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

Notes

- Be sure to set the tuner frequency step (Asia and General models only) according to the frequency spacing in your area (see page 83).
- The AM loop antenna should be placed away from this unit.
- The AM loop antenna should always be connected, even if an outdoor AM antenna is connected to this unit.
- · A properly installed outdoor antenna provides clearer reception than an indoor one. If you experience poor reception quality, install an outdoor antenna. Consult the nearest authorized YAMAHA dealer or service center about outdoor antennas.

AM loop antenna (supplied)

Indoor FM antenna (supplied) moist earth

Ground (GND terminal)

For maximum safety and minimum interference, connect the antenna GND terminal to a good earth ground. A good earth ground is a metal stake driven into

Outdoor AM antenna Use a 5 to 10 m of vinyl-covered wire extended outdoors from a window.

Connecting the AM loop antenna

1 Set up the AM loop antenna.

2 Press and hold the tab of the AM ANT terminal.

3 Insert one of the AM loop antenna lead wires into the AM ANT terminal.

4 Release the tab of the AM ANT terminal back into place.

5 Repeat steps 2 through 4 to connect the other lead wire to the GND terminal.

.`**`**`

Once you have properly connected the AM loop antenna to this unit, orient the AM loop antenna for the best reception when you tune into AM stations (see page 46).

- Assembling the 75-ohm/300-ohm antenna adapter (U.K. model only)
- 1 Open the cover of the supplied 75-ohm/300ohm antenna adapter.

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

3 Cut the lead wire and remove it.

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

5 Snap the cover back into place.

Connecting the power cable

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

(U.S.A. model)

VOLTAGE SELECTOR (Asia and General models only)

CAUTION

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

Rotate the VOLTAGE SELECTOR clockwise or counterclockwise to the correct position using a straight slot screwdriver.

Voltages are as follows:

Asia model 220/230–240 V AC, 50/60 Hz General model 110/120/220/230–240 V AC, 50/60 Hz

AC OUTLET(S) (SWITCHED)

U.K. and Australia models	1 outlet
Korea model	None
Other models	

Use these outlet(s) to supply power to any connected components. Connect the power cable of your other components to these outlet(s). Power to these outlet(s) is supplied when the main zone or Zone 2 is turned on. However, power to these outlet(s) is cut off when the main zone and Zone 2 are turned off or when MASTER ON/ OFF on the front panel is pressed and released outward to the OFF position. For information on the maximum power or the total power consumption of the components that can be connected to these outlet(s), see "SPECIFICATIONS" on page 103.

Memory back-up

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

Setting the speaker impedance

CAUTION

If you are to use 4 or 6 ohm speakers, set "SP IMP." to " 6Ω MIN" as follows BEFORE using this unit.

2,5

1 Make sure this unit is turned off. See page 28 for details about turning on or off this unit.

2 Press and hold STRAIGHT (EFFECT) on the front panel and then press MASTER ON/OFF inward to the ON position to turn on this unit.

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

3 Rotate the PROGRAM selector on the front panel to select "SP IMP.".

The following display appears in the front panel display.

4 Press STRAIGHT (EFFECT) on the front panel repeatedly to select "6ΩMIN".

The following display appears in the front panel display.

5 Press MASTER ON/OFF on the front panel to release it outward to the OFF position to save the new setting and turn off this unit.

Note

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

Turning on and off the power

When all connections are complete, turn on this unit.

MASTER ON/OFF

MAIN ZONE ON/OFF

Turning on this unit

Press MASTER ON/OFF on the front panel inward to the ON position to turn on this unit.

Front panel

• Press MAIN ZONE ON/OFF on the front panel (or STANDBY on the remote control) to set the main zone to the standby mode.

Front panel

Remote control

• Press MAIN ZONE ON/OFF on the front panel (or POWER on the remote control) to turn on the main zone.

or

Front panel

Remote control

Note

MAIN ZONE ON/OFF on the front panel as well as POWER and STANDBY on the remote control are operational only when MASTER ON/OFF is pressed inward to the ON position. Turning off this unit

Press MASTER ON/OFF on the front panel again to release it outward to the OFF position to turn off this unit.

BASIC SETUP

The "BASIC SETUP" feature is a useful way to set up your system quickly and with minimal effort.

Notes

- Make sure you disconnect your headphones from this unit.
- If you wish to configure this unit manually using more precise adjustments, use the detailed parameters in "SOUND MENU" (see page 72).
- Altering any parameters in "BASIC SETUP" resets all parameters manually adjusted in "SOUND MENU" (see page 72).
- Initial settings are indicated in bold under each parameter.
- Press RETURN on the remote control to return to the previous menu level.

4 Press ENTER to enter "BASIC SETUP". The following display appears in the OSD.

1 Set the component selector switch to AMP.

2 Press SET MENU to enter "SET MENU". The top "SET MENU" display appears in the OSD.

3 Press \wedge / \vee to select "BASIC SETUP".

PREPARATION

5 Press \land / \lor to select "ROOM" and then \langle / \rangle to select the desired setting.

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

Choices: S, M, L

[U.S.A. and Canada models]

S (small)	16 x 13ft, 200ft ² (4.8 x 4.0m, 20m ²)
M (medium)	20 x 16ft, 300ft ² (6.3 x 5.0m, 30m ²)
L (large)	26 x 19ft, 450ft ² (7.9 x 5.8m, 45m ²)

[Other models]

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

L (large)	6.3	x	5.0m,	30m ²
(,	

6 Press \checkmark to select "SUBWOOFER" and then $\langle 1 \rangle$ to select the desired setting.

Choices: YES, NONE

- Select "YES" if you have a subwoofer in your system.
- Select "NONE" if you do not have a subwoofer in your system.
- 7 Press ∨ to select "SPEAKERS" and then </>
 to select the number of speakers connected to this unit.

Choice	Choice Display Speakers	
2spk	LR	Front L/R
3spk	LCR	Front L/R, Center
4spk	L R Sl Sr	Front L/R, Surround L/R
5spk	L C R Sl Sr	Front L/R, Center, Surround L/R
6spk	L C R SL SB SR	Front L/R, Center, Surround L/R, Surround back

8 Press \checkmark to select "SETUP" and then $\langle I \rangle$ to select the desired setting.

Choices: OK, CANCEL

- Select "OK" to apply the settings you made.
- Select "CANCEL" to cancel the setup procedure without making any changes.

<u>`</u>`

You can also press SET MENU to cancel the setup procedure.

9 Press ENTER to confirm your selection.

If you selected "OK" in step 8, each speaker outputs a test tone twice in turn. "CHECK:Test Tone" appears in the OSD for a few seconds and then "CHECK OK?" appears in the OSD.

-`@`-

Check the speaker connections (see page 13) and adjust the "SPEAKERS" settings back in step 7, if necessary.

10 Press < i > to select the desired setting.

Choices: YES, NO

- Select "YES" to complete the setup procedure if the test tone levels from each speaker were satisfactory.
- Select "NO" to proceed to the speaker level adjustment menu in step 12 to balance the output level of each speaker.

11 Press ENTER to confirm your selection.

- If you selected "YES" in step 10, the setup procedure is completed and the display returns to the top "SET MENU" display.
- If you selected "NO" in step 10, the front speaker level adjustment display appears in the front panel display.

12 Press \land / \lor to select a speaker and then \langle / \rangle to adjust the balance.

The selected speaker and the front left speaker (or the surround left speaker) output a test tone in turn.

- Press > to increase the value.
- Press < to decrease the value.

- Select "FR" to adjust the balance between the front left and right speakers.
- Select "C" to adjust the balance between the front left and center speakers.
- Select "SL" to adjust the balance between the front left and surround left speakers.
- Select "SB" to adjust the balance between the surround left and surround back speakers.
- Select "SR" to adjust the balance between the surround left and surround right speakers.
- Select "SWFR" to adjust the balance between the front left speaker and the subwoofer.

13 Press SET MENU to exit from "BASIC SETUP".

PLAYBACK

CAUTION

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

- 1 Turn on the video monitor connected to this unit.
- 2 Press SPEAKERS A or B on the front panel (or set the component selector switch to AMP and then press SPEAKERS on the remote control repeatedly).

Each time you press SPEAKERS A or B, the respective speakers are turned on or off.

3 Rotate the INPUT selector on the front panel (or press one of the input selector buttons on the remote control) to select the desired input source.

Front panel

Remote control

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

Available input sources

input source

input mode

Note

If you are to select an input source connected via digital connections, set "INPUT MODE" to "AUTO" or "DTS" (see page 35).

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

Refer to the operating instructions for the source component.

See page 46 for details about tuning instructions.

5 Rotate VOLUME on the front panel (or press VOLUME +/- on the remote control) to adjust the volume to the desired output level.

6 Press TONE CONTROL on the front panel repeatedly to select "TREBLE" or "BASS" and then rotate the PROGRAM selector to adjust the corresponding frequency response level.

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

Notes

- Speaker and headphone adjustments are stored independently.
- When "TONE BYPASS" is set to "AUTO" (see page 76), and "BASS" and "TREBLE" are set to 0 dB, audio output automatically bypasses the tone control circuitry of this unit.
- If you increase or decrease the high-frequency or lowfrequency sound to an extreme level, the tonal quality of the surround speakers may not match that of the front left and right speakers.
- TONE CONTROL is not effective when the "DIRECT STEREO" mode (see page 39) is selected or when the component connected to the MULTI CH INPUT jacks is selected as the input source (see page 38).
- To enjoy multi-channel sources in surround, see page 42 for details.

7 Rotate the PROGRAM selector on the front panel (or press one of the sound field program selector buttons on the remote control repeatedly) to select the desired sound field program.

The name of the selected sound field program appears in the front panel display and in the OSD. See page 58 for details about sound field programs.

Remote control

Notes

- Choose a sound field program based on your listening preference, not merely on the name of the program.
- When you select an input source, this unit automatically selects the last sound field program used with the corresponding input source.
- Sound field programs cannot be selected when the component connected to the MULTI CH INPUT jacks is selected as the input source (see page 38).
- Sampling frequencies higher than 48 kHz (except for DTS 96/24 signals) are sampled down to 48 kHz and then sound field programs are applied.
- To display information about the currently selected input source in the OSD, see page 40 for details.

USING AUDIO FEATURES

Using SILENT CINEMA

SILENT CINEMA allows you to enjoy multi-channel music or movie sound, including Dolby Digital and DTS sources, through ordinary headphones. SILENT CINEMA activates automatically whenever you connect headphones to the PHONES jack while listening to CINEMA DSP or HiFi DSP sound field programs (see page 58). When activated, the SILENT CINEMA indicator lights up in the front panel display.

Notes

- SILENT CINEMA does not activate when the component connected to the MULTI CH INPUT jacks is selected as the input source (see page 38).
- SILENT CINEMA is not effective when the "DIRECT STEREO" (see page 39) or "2ch Stereo" mode (see page 39) is selected, or when this unit is in the "STRAIGHT" mode (see page 39).

Muting the audio output

Press MUTE on the remote control to mute the audio output. Press MUTE again to resume the audio output.

.`∳′-

- You can also rotate VOLUME on the front panel or VOLUME +/- on the remote control to resume the audio output.
- You can adjust the muting level by using the "MUTING TYPE" parameter in "SOUND MENU" (see page 76).
- The MUTE indicator flashes in the front panel display when the audio output is muted and disappears from the front panel display when the audio output is resumed.

Note

If you change the input source or the sound field program while the audio output is being muted, this unit resumes the audio output.

Selecting the night listening mode

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

 Set the component selector switch to AMP and then press NIGHT on the remote control repeatedly to select "NIGHT:CINEMA" or "NIGHT:MUSIC".

Choices: NIGHT:CINEMA, NIGHT:MUSIC, OFF

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

<u>.</u>

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

Choices: MIN, MID, MAX

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

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

Notes

- You cannot use the night listening modes in the following cases:
 - when the "DIRECT STEREO" mode (see page 39) is selected.
 - when the component connected to the MULTI CH INPUT jacks is selected as the input source (see page 38).
 - when headphones are connected to the PHONES jack.
- The night listening modes may vary in effectiveness depending on the input source and surround sound settings you use.

Selecting the input mode

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

.`∳′-

- We recommend setting "INPUT MODE" to "AUTO" in most cases.
- You can adjust the default input mode of this unit by using the "INPUT MODE" parameter in "INPUT MENU" (see page 78).

Notes

- To play DTS-encoded CDs when using a digital audio connection, be sure to set "INPUT MODE" to "DTS".
- DTS decoding may not be performed correctly depending on the player even if you make a digital connection between this unit and the player.
- **1** Rotate the INPUT selector on the front panel to select the desired input source.

2 Press INPUT MODE on the front panel repeatedly to select the desired input mode.

AUTO	Automatically selects input signals in
	the following order:
	(1) Digital signals
	(2) Analog signals
DTS	Selects only digital signals encoded in
	DTS. If no DTS signals are input, no
	sound is output.
ANALOG	Selects only analog signals. If no
	analog signals are input, no sound is
	output.

Note

When "INPUT MODE" is set to "AUTO", this unit automatically switches to the appropriate decoder if a Dolby Digital or DTS signal is detected.

Using the sleep timer

Use this feature to automatically set this unit to the standby mode after a certain amount of time. The sleep timer is useful when you are going to sleep while this unit is playing or recording a source. The sleep timer also automatically turns off any external components connected to AC OUTLET(S) (see page 26).

1 Press one of the input selector buttons on the remote control to select the desired input source.

2 Start playback on the selected source component or select a broadcast station.

Refer to the operating instructions for the source component.

See page 46 for details about tuning instructions.

3 Press SLEEP on the remote control repeatedly to set the amount of time.

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

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

4 To cancel the sleep timer, press SLEEP on the remote control repeatedly until "SLEEP OFF" appears in the front panel display.

The SLEEP indicator turns off, and "SLEEP OFF" disappears from the front panel display after a few seconds.

<u>`</u>`

The sleep timer setting can also be canceled by pressing STANDBY on the remote control (or MAIN ZONE ON/ OFF on the front panel) to set the main zone to the standby mode.

Adjusting the speaker level

You can adjust the output level of each speaker while listening to a music source. This is also possible when playing sources input at the MULTI CH INPUT jacks.

Note

This operation will override the level adjustments made in "BASIC SETUP" (see page 29) and "SPEAKER LEVEL" (see page 74).

.`₩́<

This operation can also be performed using the control buttons on the front panel. Press NEXT on the front panel repeatedly to select the speaker channel whose output level you want to adjust and then press LEVEL +/- on the front panel to adjust the output level.

1 Set the component selector switch to AMP and then press LEVEL on the remote control repeatedly to select the speaker you want to adjust.

- Select "FRONT L" to adjust the front left speaker output level.
- Select "CENTER" to adjust the center speaker output level.
- Select "FRONT R" to adjust the front right speaker output level.
- Select "SUR. R" to adjust the surround right speaker output level.
- Select "SUR. B" to adjust the surround back speaker output level.
- Select "SUR. L" to adjust the surround left speaker output level.
- Select "SWFR" to adjust the subwoofer output level.

<u>`</u>`

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

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

- Press > to increase the value.
- Press \leq to decrease the value.
- Control range: -10 dB to +10 dB

3 Press ENTER on the remote control when you have completed your adjustment.

Selecting the Compressed Music Enhancer mode

Compression artifacts (such as the MP3 format) are created by a lossy compression scheme where the audio is resampled to lower the bitrate and to remove sounds that are indistinguishable to typical human hearing. The Compressed Music Enhancer feature of this unit enhances your listening experience by regenerating the missing harmonics in a compression artifact. As a result, flattened complexity due to the loss of high-frequency fidelity as well as lack of bass due to the loss of low-frequency bass is compensated, providing the improved performance of the overall sound system.

Notes

- The Compressed Music Enhancer mode is compatible with the PCM signals (32 kHz, 44.1 kHz and 48 kHz) and the analog 2-channel input sources.
- The Compressed Music Enhancer mode is not effective with any of the sound field programs.
- When the Compressed Music Enhancer mode is turned on while an incompatible input source is being played back, "Not Available" appears in the front panel display and in the OSD.
- When the input source is changed to an incompatible input source while the Compressed Music Enhancer mode is turned on, the Compressed Music Enhancer mode is automatically turned off and the incompatible input source is played back in 2-channel or 6-channel stereo.

.`∳′-

The ENHANCER indicator lights up in the front panel display when one of the Compressed Music Enhancer modes is selected. 1 Set the component selector switch to AMP and then press ENHANCER on the remote control repeatedly to select the desired Compressed Music Enhancer mode.

The following display is shown in the OSD and the ENHANCER indicator lights up in the front panel display.

Choices: 2ch Stereo, 6ch Stereo, Off

- Select "2ch Stereo" to play back compression artifacts in 2-channel stereo.
- Select "6ch Stereo" to play back compression artifacts in 6.1-channel stereo.
- Select "Off" to turn off the Compressed Music Enhancer mode.

Note

When you select "Off", this unit returns to the previously selected sound field program.

Choices: HIGH, LOW

- Select "HIGH" for a high effect level.
- Select "LOW" for a low effect level.

Note

Set the effect level to "HIGH" or "LOW" according to the characteristics of a source. The high-frequency signals of some sources may be emphasized too much. In this case, se the effect level to "LOW".

Selecting the MULTI CH INPUT component

Use this feature to select the component connected to the MULTI CH INPUT jacks (see page 23) as the input source.

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

Note

When "MULTI CH INPUT" is shown in the front panel display, no other source can be played. To select another input source with the INPUT selector on the front panel (or one of the input selector buttons), press MULTI CH INPUT (or MULTI CH IN on the remote control) so that "MULTI CH INPUT" disappears from the front panel display.

Enjoying multi-channel sources in 2-channel stereo

You can mix down multi-channel sources to 2 channels and enjoy playback in 2-channel stereo.

Set the component selector switch to AMP and then press STEREO on the remote control repeatedly to select "2ch Stereo".

.`∳′-

- You can use a subwoofer with this program when "LFE/BASS OUT" is set to "SWFR" or "BOTH" (see page 73).
- You can also select the "2ch Stereo" mode by rotating the PROGRAM selector on the front panel.

Enjoying unprocessed input sources

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

1 Set the component selector switch to AMP and then press STRAIGHT on the remote control to select "STRAIGHT".

2 To deactivate the "STRAIGHT" mode, press STRAIGHT on the remote control again so that "STRAIGHT" disappears from the front panel display.

The sound effect is turned back on.

.`∳′-

You can also select the "STRAIGHT" mode by pressing STRAIGHT (EFFECT) on the front panel.

Enjoying pure hi-fi stereo sound

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

Set the component selector switch to AMP and then press DIRECT ST. on the remote control to select "DIRECT STEREO".

DIRECT STEREO

Notes

- To avoid unexpected noise, do not play CDs encoded in DTS when the "DIRECT STEREO" mode is selected.
- When multi-channel signals (Dolby Digital and DTS) are input, this unit automatically switches to the corresponding analog input. When "DTS" is selected as the input mode (see page 35), no sound will be output.
- No sound will be output from the subwoofer.
- "TONE CONTROL" (see page 33) and "SOUND MENU" (see page 72) settings (except for speaker level settings) are not effective.
- The front panel display automatically dims.

<u>`</u>`

You can also select the "DIRECT STEREO" mode by rotating the PROGRAM selector on the front panel.

USING VIDEO FEATURES

Displaying the input source information

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

1 Set the component selector switch to AMP and then press SET MENU on the remote control.

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

$\label{eq:press} \begin{array}{l} \text{Press} \lor \text{repeatedly to select "SIGNAL INFO"} \\ \text{and then press ENTER.} \end{array}$

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

Signal format FORMAT

Signal format display. When this unit cannot detect a digital signal, it automatically switches to analog input.

Display status: Analog, Digital, Dolby D, DTS, PCM,

Note

"---" appears when this unit cannot detect any signals.

Sampling frequency 5AMPLING The number of samples per second taken from a continuous signal to make a discrete signal. Display status: 32kHz, 44.1kHz, 48kHz, 64kHz, 88.2kHz, 96kHz, ---

Note

"---" appears when this unit cannot detect the sampling frequency.

Channel CHANNEL

The number of source channels in the input signal (front/surround/LFE). For example, a multi-channel soundtrack with 3 front channels, 2 surround channels and LFE, is displayed as "3/2/0.1".

Note

"---" appears when there is no source channel available.

Bit rate BITRATE The number of bits passing a given point per second.

Note

"---" appears when this unit cannot detect the bit rate.

Flag FLAG

Flag data encoded in DTS, Dolby Digital, or PCM signals that cue this unit to automatically switch decoders.

3 Press SET MENU on the remote control again to exit from "SET MENU".

Selecting the OSD mode

You can display the operating information of this unit on a video monitor. If you display the "SET MENU" and sound field program parameter settings on a video monitor, it is much easier to see the available options and parameters than it is to read the information in the front panel display.

1 Turn on the video monitor connected to this unit.

2 Set the component selector switch to AMP and then press DISPLAY on the remote control repeatedly to toggle between the OSD modes.

The OSD mode changes in the following order.

Full display

Fully shows the sound field program parameter settings as well as the contents of the front panel display.

Short display

Briefly shows the contents of the front panel display at the bottom of the screen each time you operate this unit.

Display off

No information is displayed except for the "SET MENU" screen.

. . .

You can display a gray background in the OSD when there is not video signal being input by setting "GRAY BACK" in "OPTION MENU" to "AUTO" (see page 80).

Notes

- The OSD signal is not output at the DVR OUT jacks and will not be recorded.
- You must set "VIDEO CONV." in "OPTION MENU" to "ON" (see page 79) to display the OSD.
- To display the OSD with the component video signals output at the COMPONENT VIDEO MONITOR OUT jacks, set the OSD mode to the full display mode.
- When "GRAY BACK" in "OPTION MENU" is set to "OFF" (see page 80), the OSD may not be displayed correctly depending on the conditions of the picture.

Playing video sources in the background

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

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

Note

If you want to enjoy an audio source input at the MULTI CH INPUT jacks together with a video source, first select the video source and then press MULTI CH INPUT on the front panel (or MULTI CH IN on the remote control) to select the component connected to the MULTI CH INPUT jacks as the input source (see page 38).

ENJOYING SURROUND SOUND

Enjoying multi-channel sources in surround

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

1 Set the component selector switch to AMP and then press EXTD SUR. on the remote control repeatedly to switch between 5.1 and 6.1-channel playback.

2 Press </>
 </r>
 Press
 repeatedly to select a decoder while "PLIIxMusic" (etc.) is displayed.
 Output
 Description:
 Descritto:
 Description:
 De

Auto AUTO

When a signal flag that can be recognized by this unit is input, this unit selects the optimum decoder to play back the signal in 6.1 channels.

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

Decoders

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

Decoder	Functions	
PLIIxMusic	Plays back Dolby Digital or DTS signals in 6.1 channels using the Pro Logic IIx music decoder.	
EX/ES	Plays back Dolby Digital or DTS signals in 6.1 channels using the Dolby Digital EX or DTS-ES decoder.	
EX	Plays back Dolby Digital or DTS signals in 6.1 channels using the Dolby Digital EX decoder.	

Off OFF

Decoders are not used to create 6.1 channels.

Notes

- Some 6.1-channel compatible discs do not have a signal flag that can be automatically detected by this unit. When playing these kinds of discs in 6.1 channels, select a decoder manually from "PLIIx Music", "EX/ES" or "EX".
- 6.1-channel playback is not possible even if you press EXTD SUR. in the following cases:
 - when "SUR. L/R SP" (see page 73) or "SUR. B SP" (see page 73) is set to "NONE".
 - when the component connected to the MULTI CH INPUT jacks is being played.
 - when the source being played does not contain surround left and right channel signals.
 - when a Dolby Digital KARAOKE source is being played.
 - when the "2ch Stereo" (see page 39) or "DIRECT STEREO" (see page 39) mode is selected.
- When this unit is turned off, this setting will be reset to "AUTO".
- The Pro Logic IIx decoder is not available when "SUR. B SP" is set to "NONE" (see page 73).

Enjoying 2-channel sources in surround

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

1 Set the component selector switch to AMP and then press STANDARD on the remote control repeatedly to switch between the "SUR. STANDARD" and "SUR. ENHANCED" programs or press MOVIE to select the "MOVIE THEATER" program.

2 Press SELECT on the remote control repeatedly to select the desired decoder.

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

.`\.

You can also select a decoder by pressing $\langle \rangle >$ on the remote control while the decoder type is displayed in the front panel display.

SUR. STANDARD	Functions		
PRO LOGIC	Dolby Pro Logic processing for any sources		
PLII Movie	Dolby Pro Logic II processing for movie sources		
PLII Music	Dolby Pro Logic II processing for music sources		
PLII Game	Dolby Pro Logic II processing for game sources		
PLII× Movie	Dolby Pro Logic IIx processing for movie sources		
PLII× Music	Dolby Pro Logic IIx processing for music sources		
PLII× Game	Dolby Pro Logic IIx processing for game sources		
Neo:6 Cinema	DTS processing for movie sources		
Neo:6 Music	DTS processing for music sources		
SUR. ENHANCED or MOVIE THEATER	Functions		
PRO LOGIC	Dolby Pro Logic processing for any sources		
PLII Movie	Dolby Pro Logic II processing for movie sources		
PLII× Movie	Dolby Pro Logic IIx processing for movie sources		
Neo:6 Cinema	DTS processing for movie sources		

Note

The Pro Logic IIx decoder is not available when "SUR. B SP" is set to "NONE" (see page 73).

Using Virtual CINEMA DSP

Virtual CINEMA DSP allows you to enjoy the CINEMA DSP programs without surround speakers. It creates virtual speakers to reproduce the natural sound field. If you set "SUR. L/R SP" to "NONE" (see page 73), Virtual CINEMA DSP activates automatically whenever you select a CINEMA DSP sound field program (see page 58).

Note

Virtual CINEMA DSP will not activate even when "SUR. L/R SP" is set to "NONE" (see page 73) in the following cases:

- when the component connected to the MULTI CH INPUT jacks is selected as the input source (see page 38).
- when headphones are connected to the PHONES jack.
- when the "DIRECT STEREO" (see page 39) or "2ch Stereo" mode (see page 39) is selected, or when this unit is in the "STRAIGHT" mode (see page 39).

RECORDING

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

CAUTION

The DTS signal is a digital bitstream. Attempting to digitally record the DTS bitstream will result in noise being recorded. Therefore, if you want to use this unit to record sources encoded in DTS, the following considerations and adjustments need to be made. To play DTS-encoded DVDs and CDs (when using a digital audio connection) on your DTS-compatible player, follow its operating instructions to make a setting so that the analog signal will be output from the player.

Notes

- When this unit is set to the standby mode, you cannot record between other components connected to this unit.
- The settings of TONE CONTROL (see page 33), VOLUME, the speaker level (see page 74) and the sound field programs (see page 58) do not affect the recorded material.
- The source connected to the MULTI CH INPUT jacks of this unit cannot be recorded.
- S-video and composite video signals pass independently through the video circuits of this unit. Therefore, when recording or dubbing video signals input from a video source component that provides only an S-video or a composite video signal, you can record only an S-video or a composite video signal on your VCR.
- Digital signals input at the DIGITAL INPUT jacks are not output at the analog AUDIO OUT (REC) jacks for recording. Likewise, analog signals input at the AUDIO IN or PORTABLE jacks are not output at the DIGITAL OUTPUT jack. Therefore, if your source component is connected to provide only digital or analog signals, you can only record digital or analog signals.
- A given input source is not output on the same OUT (REC) channel.
- Check the copyright laws in your country to record from CDs, radio, etc. Recording of copyrighted material may infringe copyright laws.
- The analog audio signals input at the DOCK terminal can be output at the analog AUDIO OUT (REC) jacks for recording.

.`∳′-

Do a test recording before you start an actual recording.

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

- **1** Turn on all the connected components.
- 2 Rotate the INPUT selector on the front panel (or press one of the input selector buttons on the remote control) to select the source component you want to record from.

- **3** Start playback on the selected source component or select a broadcast station.
- 4 Start recording on the recording component.

FM/AM TUNING

There are 2 tuning methods: automatic and manual. Automatic tuning is effective when station signals are strong and there is no interference. If the signal from the station you want to select is weak, tune into it manually. You can also use the automatic and manual preset tuning features to store up to 40 stations (A1 to E8: 8 preset station numbers in each of the 5 preset station groups). Furthermore, you can recall any preset stations and exchange the assignment of two preset stations with each other.

Note

Orient the connected FM and AM antennas for the best reception.

Automatic tuning

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

1 Rotate the INPUT selector to select "TUNER" as the input source.

Front panel

2 Press FM/AM to select the reception band. "FM" or "AM" appears in the front panel display.

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

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

4 Press PRESET/TUNING <1/▷ once to begin automatic tuning.

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

- Press \triangleright to tune into a higher frequency.
- Press \triangleleft to tune into a lower frequency.

Manual tuning

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

Note

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

1 Rotate the INPUT selector to select "TUNER" as the input source.

Front panel

2 Press FM/AM to select the reception band. "FM" or "AM" appears in the front panel display.

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

No colon (:)

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

4 Press PRESET/TUNING <1/▷ to tune into the desired station manually.

Hold down the button to continue searching.

Automatic preset tuning

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

1 Rotate the INPUT selector to select "TUNER" as the input source.

2 Press FM/AM to select "FM" as the reception band.

"FM" appears in the front panel display.

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

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

Flashes

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

.`∳′-

You can specify the preset number from which this unit stores FM stations and/or begins tuning toward lower frequencies. For details, see "Automatic preset tuning options" on page 49.

Notes

- Any stored station data existing under a preset station number is cleared when you store a new station under the same preset station number.
- If the number of received stations does not reach 40 (E8), automatic preset tuning automatically stops after searching for all the available stations.
- Only FM stations with sufficient signal strength are stored automatically by automatic preset tuning. If the station you want to store is weak in signal strength, tune into it manually and store it as described in "Manual preset tuning" on page 49.

Automatic preset tuning options

You can specify the preset number from which this unit stores FM stations and/or begins tuning toward lower frequencies.

Note

First carry out steps 1 through 3 in "Automatic preset tuning" on page 48.

Automatic preset tuning stops when stations have all been stored up to E8.

• Press PRESET/TUNING so that the colon (:) disappears from the front panel display and then press PRESET/TUNING <<>>> to begin tuning toward lower frequencies.

Manual preset tuning

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

1 Tune into a station automatically or manually. See pages 46 and 47 for tuning instructions.

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

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

The MEMORY indicator flashes in the front panel display for approximately 5 seconds.

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

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

Englis

4 Press PRESET/TUNING ⊲ / ▷ to select a preset station number (1 to 8) while the MEMORY indicator is flashing.

- Press ▷ to select a higher preset station number.
- Press \triangleleft to select a lower preset station number.

5 Press MEMORY (MAN'L/AUTO FM) while the MEMORY indicator is flashing.

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

The displayed station has been stored as C3.

6 Repeat steps 1 through 5 to store other stations.

Notes

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

Selecting preset stations

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

<u>`</u>`

When performing this operation with the remote control, set the component selector switch to SOURCE and then press TUNER to select "TUNER" as the input source.

Press A/B/C/D/E on the front panel (or A/B/C/D/E < / > on the remote control) to select the desired preset station group (A to E).

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

Front panel

Remote control

50

2 Press PRESET/TUNING ⊲ / ▷ on the front panel (or PRESET/CH ∧ / ∨ on the remote control) to select the desired preset station number (1 to 8).

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

Exchanging preset stations

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

1 Select preset station "E1" using A/B/C/D/E and PRESET/TUNING ⊲ / ▷.

See "Selecting preset stations" on page 50.

2 Press and hold EDIT for more than 3 seconds.

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

3 Select preset station "A5" using A/B/C/D/E and PRESET/TUNING ⊲ / ▷.

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

See "Selecting preset stations" on page 50.

4 Press EDIT again.

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

RADIO DATA SYSTEM TUNING (U.K. AND EUROPE MODELS ONLY)

Radio Data System (U.K. and Europe models only) is a data transmission system used by FM stations in many countries. The Radio Data System function is carried out among the network stations. This unit can receive various Radio Data System data such as PS (program service), PTY (program type), RT (radio text), CT (clock time), and EON (enhanced other networks) when receiving Radio Data System broadcasting stations.

Selecting the Radio Data System program

Use this feature to select one of the 15 Radio Data System program types and search for all the available preset stations of the selected program type.

1 Press TUNER on the remote control to select "TUNER" as the input source.

2 Press PTY SEEK MODE on the remote control to set this unit to the PTY SEEK mode.

The name of the program type or "NEWS" flashes in the front panel display.

.`∳′-

To cancel the PTY SEEK mode, press PTY SEEK MODE on the remote control again.

3 Press PRESET/CH ∧ / ∨ on the remote control to select the desired program type. The name of the selected program type appears in the front panel display.

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

4 Press PTY SEEK START on the remote control to start searching for all the available Radio Data System preset stations.

The name of the selected program type flashes and the PTY HOLD indicator lights up in the front panel display while this unit is searching for stations.

.`∳′-

To stop searching for stations, press PTY SEEK START on the remote control again.

Notes

- This unit stops searching for stations when a station broadcasting the selected program type is found.
- If the station found is not the one you desire, press PTY SEEK START again to resume searching for another station broadcasting the same program type.

Using the Radio Data System station network

Use this feature to receive the EON (enhanced other networks) data service of the Radio Data System station network. Once you select one of the 4 Radio Data System program types (NEWS, AFFAIRS, INFO, or SPORT), this unit automatically searches for all the available preset stations that are scheduled to broadcast the EON data service of the selected program type for a certain duration of time. When the scheduled EON data service starts, this unit automatically switches to the local station broadcasting the EON data service and then switches back to the national station once the EON data service ends.

Notes

- You can use this feature only when the EON data service is available.
- The EON indicator lights up in the front panel display only when the EON data service is being received from a Radio Data System station.

1 Press TUNER on the remote control to select "TUNER" as the input source.

2 Make sure the EON indicator is lit in the front panel display.

If the EON indicator is not lit in the front panel display, select another Radio Data System program so that the EON indicator lights up. **3** Press EON on the remote control repeatedly to select one of the 4 Radio Data System program types (NEWS, AFFAIRS, INFO or SPORT).

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

.`∳′-

To cancel the EON feature, press EON on the remote control repeatedly until the name of the program type disappears and "EON OFF" appears in the front panel display.

Displaying the Radio Data System information

Use this feature to display the 4 types of the Radio Data System information: PS (program service), PTY (program type), RT (radio text) and CT (clock time). The corresponding indicators light up in the front panel display.

Notes

- You can select one of the Radio Data System modes only when the corresponding Radio Data System indicator lights up in the front panel display. It may take a while for this unit to receive all of the Radio Data System data from the station.
- You can select only the available Radio Data System modes being offered by the station.
- If the signals being received are not strong enough, this unit may not be able to utilize the Radio Data System data. In particular, the "RT" mode requires a large amount of data and may not be available even when the other Radio Data System modes are available.
- In case of poor reception conditions, press TUNING MODE (AUTO/MAN'L) on the front panel so that the AUTO indicator disappears from the front panel display.
- If the signal strength is weakened by external interference while this unit is receiving the Radio Data System data, the reception may be cut off unexpectedly and "...WAIT" appears in the front panel display.
- When the "RT" mode is selected, this unit can display the program information by a maximum of 64 alphanumeric characters, including the umlaut symbol. Unavailable characters are displayed with the "_" (underscore).
- If the reception is cut off when the "CT" mode is selected, "CT WAIT" appears in the front panel display.

1 Press TUNER on the remote control to select "TUNER" as the input source.

2 Press FREQ/TEXT on the remote control repeatedly to select the desired Radio Data System display mode.

- Select "PS" to display the name of the Radio Data System program currently being received.
- Select "PTY" to display the type of the Radio Data System program currently being received.
- Select "RT" to display the information on the Radio Data System program currently being received.
- Select "CT" to display the current time.

SOUND FIELD PROGRAMS

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

Elements of a sound field

There are two distinct types of sound reflections that combine to make up the sound field in addition to the direct sound coming straight to our ears from the player's instrument.

Early reflections

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

Reverberations

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

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

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

Selecting sound field programs

Notes

- Choose a sound field program based on your listening preference, not merely on the name of the program.
- When you select an input source, this unit automatically selects the last sound field program used with the corresponding input source.
- Sound field programs cannot be selected when the component connected to the MULTI CH INPUT jacks is selected as the input source (see page 38).
- Sampling frequencies higher than 48 kHz (except for DTS 96/24 signals) are sampled down to 48 kHz and then sound field programs are applied.

PROGRAM selector

Rotate the PROGRAM selector on the front panel.

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

Remote control operations

Set the component selector switch to AMP and then press one of the sound field program selector buttons on the remote control repeatedly.

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

Sound field program descriptions

This unit is equipped with a variety of precise digital decoders that allow you to enjoy multi-channel playback from almost any stereo or multi-channel sound source. This unit is also equipped with a YAMAHA digital sound field processing (DSP) chip containing several sound field programs which you can use to enhance your playback experience.

.`∳′-

The YAMAHA CINEMA DSP modes are compatible with all Dolby Digital, DTS, and Dolby Surround sources. Set "INPUT MODE" to "AUTO" (see page 35) to enable this unit to automatically switch to the appropriate digital decoder according to the input signal.

Notes

- The DSP sound field programs of this unit are recreations of real-world acoustic environments made from precise measurements taken in the actual concert hall, music venue, movie theater, etc. Thus, you may notice variations in the strength of the reflections coming from the front, back, left and right.
- Choose a sound field program based on your listening preference, not merely on the name of the program itself.

For movie/video sources

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

.`₩́<

Rotate the PROGRAM selector on the front panel (or set the component selector switch to AMP and then press one of the sound field program selector buttons on the remote control) to select the desired sound field program (see page 57).

Remote control button	Sound field program	Features	Sources
1	STERE0Downmixes multi-channel sources to 2 channels or plays back 2-channel2ch Stereosources as they are.		
2	MUSIC Pop∕Rock	CINEMA DSP processing. Creates an enthusiastic atmosphere where you can feel as if you are in an actual jazz or rock concert.	
	ENTERTAINMENT TV Sports	CINEMA DSP processing. Reproduces the sound environment of a large concert hall using the surround sound field to enhance your experience of watching various TV programs such as news, variety shows, music programs or sports programs.	MULTI 2-CH
3	ENTERTAINMENT Mono Movie	CINEMA DSP processing. Reproduces monaural video sources (such as old movies) at the optimum reverberation level to create sound depth using only the presence sound field.	
	ENTERTAINMENT Game	CINEMA DSP processing. Adds a deep and spatial feeling to video game sounds.	

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

For music sources

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

.`∳′-

Rotate the PROGRAM selector on the front panel (or set the component selector switch to AMP and then press one of the sound field program selector buttons on the remote control) to select the desired sound field program (see page 57).

Remote control button	Sound field program	Features	Sources
1	STEREO 2ch Stereo	Plays back 2-channel sources.	
·	STEREO 6ch Stereo	Plays back 2-channel sources from all speakers in 6.1 channels, providing a larger sound field ideal for background music at parties, etc.	
	MUSIC Hall in Vienna	HiFi DSP processing. The program reproduces a classic shoe-box type concert hall with approximately 1700 seats. Pillars and ornate carvings create extremely complex reflections which produce a very full, rich sound.	
2	MUSICHiFi DSP processing. This program reproduces the stage front in "The BottomThe Bttm LineLine", a famous New York jazz club where 300 people can be seated.		
	MUSIC The Roxy Thtr	HiFi DSP processing. This program reproduces the dynamic rock music environment of "The Roxy Theatre", one of the hottest rock clubs in L.A.The listener's imaginary seat is at the center-left of the hall.	MULTI 2-CH
3	ENTERTAINMENT Disco	HiFi DSP processing. This program reproduces the acoustic environment of a lively disco in the heart of a big city to create a highly concentrated and energetic sound.	-
5	SUR. STANDARD	Standard processing for the selected decoder.	-
J	SUR. ENHANCED	Enhanced processing for the selected decoder.	-

Changing sound field parameter settings

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

Notes

- Use the "PARAM. INI" feature in "OPTION MENU" to initialize the parameters of each sound field program within a sound field program group (see page 80).
- When you set a sound field parameter to a value other than the initial factory settings, an asterisk mark (*) appears by the sound field parameter name in the OSD.
- You cannot change the sound field parameter values when "MEMORY GUARD" in "OPTION MENU" is set to "ON" (see page 80). If you want to change the sound field parameter values, set "MEMORY GUARD" to "OFF".

.`₩́<

- For details about the function and control range of each sound field parameter, see page 61.
- Repeat steps 3 and 4 as necessary to change other sound field program parameter settings.
- The available sound field parameters for some of the sound field programs may be displayed on more than one page in the OSD. In this case, press ∧ / ∨ to scroll through pages.
- If you press and hold </ > to change the sound field parameter value, the initial factory settings are shown momentarily in the front panel display.

1 Set the component selector switch to AMP.

2 Turn on the video monitor and then press DISPLAY on the remote control.

The following display is shown in the OSD.

3 Press one of the sound field program selector buttons repeatedly to select the desired sound field program you want to adjust.

- 4 Press ∧ / ∨ to select the desired sound field parameter and then < / > to change the selected sound field parameter value.
 - Press > to increase the value.
 - Press < to decrease the value.

■ Sound field parameter descriptions

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

`\. .

To change sound field parameter settings to suit your listening environment, see page 60 for details.

Sound field parameter	Features		
DSP LEVEL	DSP level. Adjusts the level of all the DSP effect sounds within a narrow range. Depending on the acoustics of your listening room, you may want to increase or decrease the DSP effect level relative to the level of the direct sound.		
	Control range: -6 dB to +3 dB		
INIT.DLY P.INIT.DLY S.INIT.DLY SB INI.DLY	Initial delay. Presence, surround, and surround back initial delay. Changes the apparent distance from the source sound by adjusting the delay between the direct sound and the first reflection heard by the listener. The smaller the value, the closer the sound source seems to the listener. The larger the value, the farther it seems. For a small room, set to a small value. For a large room, set to a large value.		
	Control range: 1 to 99 ms (INIT.DLY and P.INIT.DLY) 1 to 49 ms (S.INIT.DLY and SB INI.DLY)		
	Source sound f f f f f f f f		

Sound field parameter

ROOM SIZE
P.ROOM SIZE
S.ROOM SIZE
SB ROOM SIZE

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

Features

Control range: 0.1 to 2.0

LIVENESS S.LIVENESS SB LIVENESS Liveness. Surround and surround back liveness. Adjusts the reflectivity of the virtual walls in the hall by changing the rate at which the early reflections decay. The early reflections of a sound source decay much faster in a room with acoustically absorbent wall surfaces than in one which has highly reflective surfaces. A room with acoustically absorbent surfaces is referred to as "dead", while a room with highly reflective surfaces is referred to as "live". This parameter lets you adjust the early reflection decay rate and thus the "liveness" of the room.

Sound field parameter

REV.TIME

Reverberation time. Adjusts the amount of time taken for the dense, subsequent reverberation sound to decay by 60 dB at 1 kHz. This changes the apparent size of the acoustic environment over an extremely wide range. Set a longer reverberation time for "dead" sources and listening room environments, and a shorter time for "live" sources and listening room environments.

Features

Control range: 1.0 to 5.0 s

REV.DELAY

Reverberation delay. Adjusts the time difference between the beginning of the direct sound and the beginning of the reverberation sound. The larger the value, the later the reverberation sound begins. A later reverberation sound makes you feel as if you are in a larger acoustic environment.

Control range: 0 to 250 ms

Sound field parameter

```
REV.LEVEL
```

Reverberation level. Adjusts the volume of the reverberation sound. The larger the value, the stronger the reverberation becomes.

Features

Control range: 0 to 100%

2ch Stereo DIRECT	2-channel stereo direct. Bypasses the decoders and DSP processors of this unit for pure hi-fi stereo sound when playing 2-channel analog sources.
	Choices: AUTO, OFF
	• The "AUTO" setting bypasses the decoders and DSP processors only when "BASS" and "TREBLE" are set to 0 dB (see page 33).
	• When multi-channel signals (Dolby Digital and DTS) are input, they are downmixed to 2 channels and output from the front left and right speakers.
	• The low-frequency signals input from the front left and right speakers are redirected to the subwoofer in the following cases:
	- "LFE/BASS OUT" is set to "BOTH" (see page 73).
	- "FRONT SP" is set to "SMALL" (see page 72) and "LFE/BASS OUT" is set to "SWFR" (see page 73).
6ch Stereo CT LEVEL	6-channel stereo center, surround left, surround right and surround back levels. Adjusts the volume level of each channel in the 6-channel stereo mode.
SL LEVEL SR LEVEL SB LEVEL	Control range: 0 to 100%

Sound field parameter	Features		
PRO LOGIC IIx Music PRO LOGIC II Music	Pro Logic IIx Music and Pro Logic II Music panorama. Sends stereo signals to the surround speakers as well as the front speakers for a wraparound effect.		
PANORAMA	Choices: OFF , ON		
PRO LOGIC II× Music PRO LOGIC II Music	Pro Logic IIx Music and Pro Logic II Music dimension. Adjusts the sound field either towards the front or towards the rear.		
DIMENSION	Control range: -3 (towards the rear) to +3 (towards the front)		
	Initial setting: STD (standard)		
PRO LOGIC II× Music PRO LOGIC II Music CENTER WIDTH	Pro Logic IIx Music and Pro Logic II Music center width. Moves the center channel output completely towards the center speaker or towards the front left and right speakers. A larger value moves the center channel output towards the front left and right speakers.		
	Control range: 0 (center channel sound is output only from the center speaker) to 7 (center channel sound is output only from the front left and right speakers)		
	Initial setting: 3		
DTS Neo:6 Music C.IMAGE	DTS Neo:6 Music center image. Adjusts the front left and right channel output relative to the center channel to make the center channel more or less dominant as necessary.		
	Control range: 0.0 to 1.0		
	Initial setting: 0.3		

.`₩́:

The "PRO LOGIC IIx Music", "PRO LOGIC II Music", and "DTS Neo:6 Music" parameters can be set only when "SUR. STANDARD" is selected. Set the component selector switch to AMP and then press STANDARD on the remote control repeatedly to select "SUR. STANDARD" (see page 43).

Sound field program speaker layouts

Sound output from each speaker depends on the type of audio signals being input. Refer to the diagrams in the table below to understand the speaker layout for each sound field program.

Note

Be advised that there may be no or not enough sound output from speakers depending on the type of input source being played back. Furthermore, there may be some channels that can only be used partially when they are adjusted to specific aspects of movies, such as special sound effects, etc.

<u>`</u>`

Except for "2ch Stereo", "6ch Stereo", and "STRAIGHT", you can select a decoder to output sound from the surround back speaker (see page 42).

The abbreviations and symbols used in each diagram are as follows:

L	Front left speaker	SL	Surround left speaker
С	Center speaker	SR	Surround right speaker
R	Front right speaker	SB	Surround back speaker
	Speaker from which sound is being output		Speaker from which no sound is being output

* When the DI EX / DI PL IIX / ES indicators are turned off in the front panel display

Sound field program	2-channel audio (monaural)	2-channel audio (stereo)	5.1/6.1-channel audio *
STEREO 2ch Stereo	C R V SB SB	L C R J	C R U SB SB
STEREO 6ch Stereo	۲ (۱) (۱) ۲ (۱) (۱) ۲ (۱) (۱)		الا الله الله الله الله
MUSIC Hall in Vienna The Bttm Line The Roxy Thtr ENTERTAINMENT Disco	د ۲ ۲ ۲ ۲ ۲ ۲ ۲ ۲ ۲ ۲ ۲ ۲ ۲ ۲ ۲ ۲ ۲ ۲ ۲	 こ R () <l< td=""><td>د بن بن ه ه ه ه ه ه ه</td></l<>	د بن بن ه ه ه ه ه ه ه
MUSIC Pop/Rock ENTERTAINMENT TV Sports Mono Movie Game	د این این این این این این این این این این	د به به المحمد المحم المحمد المحمد المحم المحمد المحمد المحم المحمد المحمد المح المحمد المحمد المحم المحمد المحمد المحمد المحمد المحمد المحمد المحمد المحمد المحمد المحم المحمد المحمد المحمد المحمد المحمد المحمد المحمد المحمد المحم المحمد المحمد المحم محمد المحمد المحمد المحمد المحمد المحم المحمد المحم	C)) ((SR SB

SOUND FIELD PROGRAMS

SOUND FIELD PROGRAMS

SET MENU

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

■ Basic setup BASIC SETUP

Use this feature to set up your system quickly and with minimal effort (see page 29).

■ Manual setup MANUAL SETUP

Use this feature to manually adjust speaker and system parameters.

Sound menu 1 SOUND MENU

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

Parameter	Features	Page
A)SPEAKER SET	Selects the size of each speaker, the speakers for low-frequency signal output, and the crossover frequency.	72
B)SPEAKER LEVEL	Adjusts the output level of each speaker.	74
C)SP DISTANCE	Adjusts the delay time of each speaker.	75
D)CENTER GEQ	Adjusts the tonal quality of the center speaker.	75
E)LFE LEVEL	Adjusts the output level of the LFE channel for Dolby Digital or DTS signals.	75
F)DYNAMIC RANGE	Adjusts the dynamic range of Dolby Digital or DTS signals.	76
G)AUDIO SET	Adjusts the muting level, audio delay and tone bypass settings.	76

Input menu 2 INPUT MENU

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

Parameter	Features	Page
A)I/O ASSIGNMENT	Assigns the input/output jacks of this unit according to the component to be used.	77
B)INPUT MODE	Selects the initial input mode of the source.	78
C)INPUT RENAME	Changes the name of the input source.	78
D>VOLUME TRIM	Adjusts the output volume of each jack.	79

ADVANCED OPERATION

Option menu 3 OPTION MENU

Use this menu to manually adjust the optional system parameters.

Parameter	Features	Page
A)DISPLAY SET	Adjusts the brightness of the display and converts video signals.	79
B)MEMORY GUARD	Locks sound field program parameters and other "SET MENU" settings.	80
C)PARAM. INI	Initializes the parameters of a group of sound field programs.	80
D>MULTI ZONE SET	Specifies the location of the speakers connected to the SPEAKERS B terminals.	81

■ Signal information SIGNAL INFO

Use this feature to check audio signal information (see page 40).

Using SET MENU

Use the remote control to access and adjust each parameter.

<u>`</u>`

- You can change the "SET MENU" parameters while this unit is reproducing sound.
- If you press one of the sound field program selector buttons during the "SET MENU" operation, the "SET MENU" operation is canceled.
- Repeat the following procedure to select and adjust each parameter setting.
- Press RETURN to return to the previous menu level.

Note

You cannot change some "SET MENU" parameters when "NIGHT:CINEMA" or "NIGHT:MUSIC" is selected as the night listening mode (see page 34).

1 Set the component selector switch to AMP and then press SET MENU to enter "SET MENU".

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

2 Press \wedge / \vee to select "MANUAL SETUP".

3 Press ENTER to enter "MANUAL SETUP". The "MANUAL SETUP" display appears in the OSD.

4 Press ∧ / ∨ repeatedly and then press ENTER to select and enter the desired menu. The following displays are examples where "SOUND

MENU" is selected.

5 Press ∧ / ∨ repeatedly and then press ENTER to select and enter the desired submenu.

The following display is an example where "SPEAKER LEVEL" is selected.

6 Press ∧ / ∨ to select the desired parameter and then < / > to change the parameter settings.

- Press > to increase the value.
- Press \leq to decrease the value.

7 Press SET MENU to exit from "SET MENU".

Memory back-up

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

1 SOUND MENU

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

■ Speaker settings A>SPEAKER SET

Use this feature to manually adjust any speaker settings.

<u>`</u>`

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

Front speakers FRONT SP Choices: SMALL, LARGE

- Select "SMALL" (small) if you have small front speakers that do not reproduce low-frequency signals effectively. The low-frequency signals of the front left and right channels are directed to the speakers selected in "LFE/BASS OUT" (see page 73).
- Select "LARGE" (large) if you have large front speakers that reproduce low-frequency signals effectively. All the front left and right channel signals are directed to the front left and right speakers.

Note

If "LFE/BASS OUT" is set to "FRNT" (see page 73), the LFE signals found in Dolby Digital or DTS sources, the low-frequency signals of the front left and right channels, and the low-frequency signals of other speakers set to "SML" (or "SMALL") or to "NONE" are all directed to the front left and right speakers regardless of the "FRONT SP" setting.

Center speaker CENTER SP Choices: NONE, SML, LRG

- Select "NONE" (none) if you did not connect a center speaker. The low-frequency signals of the center channel are directed to the speakers selected in "LFE/ BASS OUT", and the rest of the center channel signals are directed to the front left and right speakers.
- Select "SML" (small) if you have a small center speaker that does not reproduce low-frequency signals effectively. The low-frequency signals of the center channel are directed to the speakers selected in "LFE/ BASS OUT".
- Select "LRG" (large) if you have a large center speaker that reproduces low-frequency signals effectively. All the center channel signals are directed to the center speaker.

Surround left/right speakers SUR. L/R SP Choices: NONE, SML, LRG

- Select "NONE" (none) if you did not connect surround speakers. This unit is set to the Virtual CINEMA DSP mode (see page 44) and "SUR. B SP" is automatically set to "NONE". The low-frequency signals of the surround left and right channels are directed to the speakers selected in "LFE/BASS OUT".
- Select "SML" (small) if you have small surround left and right speakers that do not reproduce low-frequency signals effectively. The low-frequency signals of the surround left and right channels are directed to the speakers selected in "LFE/BASS OUT".
- Select "LRG" (large) if you have large surround left and right speakers that reproduce low-frequency signals effectively. All the surround channel signals are directed to the surround left and right speakers.

Surround back speakers SUR. B SP Choices: NONE, SML, LRG

- Select "NONE" (none) if you did not connect a surround back speaker. The low-frequency signals of the surround back channel are directed to the speakers selected in "LFE/BASS OUT", and the rest of the surround back channel signals are directed to the surround left and right speakers.
- Select "SML" (small) if you have a small surround back speaker that does not reproduce low-frequency signals effectively. The low-frequency signals of the surround back channel are directed to the speakers selected in "LFE/BASS OUT".
- Select "LRG" (large) if you have a large surround back speaker that reproduces low-frequency signals effectively. All the surround back channel signals are directed to the surround back speaker.

Bass out LFE/BASS OUT

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

- Select "SWFR" (subwoofer) if you connected a subwoofer. The LFE signals as well as the low-frequency signals of other speakers set to "SML" (or "SMALL") or to "NONE" are directed to the subwoofer.
- Select "FRNT" (front) if you did not connect a subwoofer. The LFE signals, the low-frequency signals of the front left and right channels, and the lowfrequency signals of other speakers set to "SML" (or "SMALL") or to "NONE" are all directed to the front left and right speakers regardless of the "FRONT SP" setting (see page 72).
- Select "BOTH" (both) if you connected a subwoofer. The low-frequency signals of any source are output from the subwoofer. The LFE signals as well as the low-frequency signals of other speakers set to "SML" (or "SMALL") or to "NONE" are directed to the subwoofer. The low-frequency signals of the front left and right channels are directed to the front left and right speakers and the subwoofer regardless of the "FRONT SP" setting (see page 72).

Crossover CROSS OVER

Use this feature to select a crossover frequency of all the speakers set to "SML" (or "SMALL") or to "NONE" in "SPEAKER SET" (see pages 72 and 73). All frequencies below the selected frequency will be sent to the subwoofer or to the speakers set to "LRG" (or "LARGE") in "SPEAKER SET" (see pages 72 and 73).

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

Subwoofer phase SUBWOOFER PHASE

Use this feature to switch the phase of your subwoofer if bass sounds are lacking or unclear. Choices: **NORMAL**, REVERSE

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

Speaker level B)SPEAKER LEVEL

Use this feature to manually balance the speaker levels between the front left or surround left speakers and each speaker selected in "SPEAKER SET" (see page 72). Control range: -10.0 to +10.0 dB Control step: 1.0 dB Initial setting: 0 dB

- Select "FL" to adjust the balance of the front left speaker.
- Select "FR" to adjust the balance of the front right speaker.
- Select "C" to adjust the balance of the center speaker.
- Select "SL" to adjust the balance of the surround left speaker.
- Select "SR" to adjust the balance of the surround right speaker.
- Select "SB" to adjust the balance of the surround back speaker.
- Select "SWFR" to adjust the balance of the subwoofer.

Note

"C", "SL", "SR", "SB" and "SWFR" cannot be adjusted if "CENTER SP" (see page 73), "SUR. L/R SP" (see page 73), "SUR. B SP" (see page 73) and "LFE/BASS OUT" (see page 73) are set to "NONE" respectively.

■ Speaker distance C>SP DISTANCE

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

Unit UNIT

Choices: **meters** (m), feet (ft) Initial setting: [U.S.A. and Canada models]: feet (ft) [Other models]: meters (m)

- Salaat "matars" to adjust speaker dist
- Select "meters" to adjust speaker distances in meters.Select "feet" to adjust speaker distances in feet.

Speaker distances

Control range: 0.30 to 24.00 m (1.0 to 80.0 ft) Control step: 0.10 m (0.5 ft)

• Select "FRONT L" to adjust the distance of the front left speaker.

Initial setting: 3.00 m (10.0 ft)

• Select "FRONT R" to adjust the distance of the front right speaker.

Initial setting: 3.00 m (10.0 ft)

- Select "CENTER" to adjust the distance of the center speaker.
 - Initial setting: 3.00 m (10.0 ft)
- Select "SUR. L" to adjust the distance of the surround left speaker.

Initial setting: 3.00 m (10.0 ft)

- Select "SUR. R" to adjust the distance of the surround right speaker.
- Initial setting: 3.00 m (10.0 ft)
- Select "SUR. B" to adjust the distance of the surround back speaker.
 - Initial setting: 2.10 m (7.0 ft)
- Select "SWFR" to adjust the distance of the subwoofer. Initial setting: 3.00 m (10.0 ft)

Note

"CENTER", "SUR.L", "SUR.R", "SUR.B" and "SWFR" cannot be adjusted if "CENTER SP" (see page 73), "SUR. L/R SP" (see page 73), "SUR. B SP" (see page 73) and "LFE/BASS OUT" (see page 73) are set to "NONE" respectively.

■ Center graphic equalizer D)CENTER GEQ

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

Control range: -6 to +6 dB Control step: 0.5 dB Initial setting: 0 dB

÷	D)CENTER GEQ Test_>off_on	
	100Hz 300Hz 1kHz 3kHz 10kHz [▲]/[♥]:UP/Down [<]/[>]:Adjust	0dB 0dB 0dB 0dB 0dB

Test tone TEST

Choices: OFF, ON

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

<u>`</u>`

Press \wedge / \vee to select a frequency band and \langle / \rangle to adjust the selected frequency band.

■ Low-frequency effect level E)LFE LEUEL Use this feature to adjust the output level of the LFE (lowfrequency effect) channel according to the capacity of your subwoofer or headphones. The LFE channel carries low-frequency special effects which are only added to certain scenes. This setting is effective only when this unit decodes Dolby Digital or DTS signals. Control range: -20 to 0 dB Control step: 1 dB

Speaker SPEAKER Adjusts the speaker LFE level.

Headphone HEADPHONE Adjusts the headphone LFE level.

Note

Depending on the settings of "LFE/BASS OUT" (see page 73), some signals may not be output at the SUBWOOFER OUTPUT jack. Englist

■ Dynamic range F>DYNAMIC RANGE

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

Speaker SP

Adjusts the speaker compression.

Headphone HP

Adjusts the headphone compression.

Choices: MIN, STD, MAX

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

■ Audio settings G)AUDIO SET

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

G)AUDIO SET	
→ MUTING TYPE.FULL AUDIO DELAY.00ms TONE BYPASS.AUTO	
[▲]/[♥]:Up/Down [<]/[>]:Select	

Muting type MUTING TYPE

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

Choices: FULL, -20dB

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

Audio delay AUDIO DELAY

Use this feature to delay the sound output and synchronize it with the video image. This may be necessary when using certain LCD monitors or projectors. Control range: **0** to 160 ms Control step: 1 ms

Tone bypass TONE BYPASS

Use this feature to select whether audio output bypasses tone control circuitry when "TREBLE" and "BASS" are set to 0 dB (see page 33).

Choices: AUTO, OFF

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

2 INPUT MENU

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

2 INPUT MENU)I/O ASSIGNMENT)INPUT MODE)INPUT RENAME)VOLUME TRIM [#]/[\]:Up/Down [ENTER]:Enter

Input/output assignment

A)I/O ASSIGNMENT

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

Once the input/output jacks are reassigned, you can select the corresponding component by using the INPUT selector on the front panel (or the input selector buttons on the remote control).

For COMPONENT VIDEO jacks A, B and C

- CMPNT-V INPUT [A]
- CMPNT-V INPUT [B]
- CMPNT-V INPUT [C]
- Choices: [A] DVD, DTV/CBL, V-AUX, DVR [B] DVD, DTV/CBL, V-AUX, DVR [C] DVD, DTV/CBL, V-AUX, DVR

CMPNT-V INPUT (DTV/CBL \rightarrow

For OPTICAL OUTPUT jack 1 OPTICAL OUT (1) Choices: CD, MD/CD-R, DVD, DTV/CBL, V-AUX, DVR

For OPTICAL INPUT jacks 2, 3 and 4

- OPTICAL IN (2) OPTICAL IN (3)
- OPTICAL IN (4)
- Choices: (2) CD, MD/CD-R, DVD, DTV/CBL, V-AUX, DVR (3) CD, MD/CD-R, DVD, DTV/CBL, V-AUX,
 - DVR

(4) CD, MD/CD-R, DVD, DTV/CBL, V-AUX, DVR

For COAXIAL INPUT jack 5 COAXIAL IN (5) Choices: (5) CD, MD/CD-R, DVD, DTV/CBL, V-AUX, DVR

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

■ Input mode B>INPUT MODE

Use this feature to set this unit to reset "INPUT MODE" back to "AUTO" (see page 35) regardless of the previous setting or to recall the last input mode ("AUTO", "DTS", or "ANALOG") used for that source whenever you turn on this unit.

Choices: AUTO, LAST

- Select "AUTO" to reset "INPUT MODE" back to "AUTO" (see page 35) regardless of the previous setting whenever you turn on this unit. This unit automatically selects input signals in the following order:
 - (1) Digital signals
 - (2) Analog signals
- Select "LAST" to set this unit to automatically recall the last input mode ("AUTO", "DTS", or "ANALOG") used for that source whenever you turn on this unit.

■ Input rename C)INPUT RENAME

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

1 Press one of the input selector buttons on the remote control to select the input source you want to change the name of.

2 Set the component selector switch to AMP and then press </ > on the remote control to place the "_" (underscore) under the space or the character you want to edit.

3 Press ∧ / ∨ to select the character you want to use and then press </ > to move to the next space.

Notes

• You can use up to 8 characters for each input.

• Press ∨ to change the character in the following order, or press ∧ to go in the reverse order:

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

4 Repeat steps 1 through 3 to rename each input source.

5 Press SET MENU on the remote control to exit from "INPUT RENAME".

Volume Trim D>VOLUME TRIM

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

Choices: CD, MD/CD-R, TUNER, DVD, DTV/CBL,

V-AUX, DVR Control range: -6.0 to +6.0 dB Control step: 1.0 dB Initial setting: 0.0 dB

> D)VOLUME TRIM DVD -> 0.0dB [<]/[]:Adjust [RETURN]:Exit

3 OPTION MENU

Use this menu to adjust the optional system parameters.

Display settings ADDISPLAY SET

Dimmer DIMMER

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

Control range: -4 to 0

Control step: 1

- Press \leq to make the front panel display dimmer.
- Press > to make the front panel display brighter.

Video conversion UIDEO CONU.

Use this feature to set whether to convert the video signals input at the VIDEO and S VIDEO jacks.

Choices: ON, OFF

- Select "ON" to convert composite and S-video signals interchangeably and up-convert composite and S-video signals to component video signals.
- Select "OFF" not to convert any signals.

- The converted video signals are only output at the MONITOR OUT jacks. When recording a video source, you must make the same type of video connections between each component.
- When composite video or S-video signals from a VCR are converted to component video signals, the picture quality may suffer depending on your VCR.
- You must set "VIDEO CONV." to "ON" to display the OSD.
- Unconventional signals input at the composite video or S-video jacks cannot be converted or may be output abnormally. In such cases, set "VIDEO CONV." to "OFF".

OSD shift OSD SHIFT

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

Control step: 1

Initial setting: 0

- Press \leq to raise the position of the OSD.
- Press > to lower the position of the OSD.

Gray back GRAY BACK

Use this feature to display a gray background in the OSD when there is no video signal being input.

Choices: AUTO, OFF

- Select "AUTO" to display a gray background in the OSD when there is no video signal being input.
- Select "OFF" not to display any background in the OSD.

Notes

- Depending on the video signals being input or the system setting of your video monitor (NTSC or PAL), the OSD may be displayed abnormally. In such cases, set "GRAY BACK" to "OFF".
- Even when "GRAY BACK" is set to "OFF", the OSD may not be displayed correctly depending on the conditions of the picture.

■ Memory guard B)MEMORY GUARD

Use this feature to prevent accidental changes to DSP program parameter values and other system settings. Choices: **OFF**, ON

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

Note

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

■ Parameter initialization C)PARAM. INI

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

Press the corresponding sound field program selector buttons on the remote control to select the sound field program that you want to initialize.

An asterisk (*) appears to the left of the sound field program names that have been changed from their initial factory settings.

Choices: STEREO, MUSIC, ENTERTAINMENT, MOVIE THEATER, STANDARD

- You cannot automatically revert to the previous parameter settings once you initialize a sound field program group.
- You cannot separately initialize individual sound field programs.
- You cannot initialize any sound field program groups when "MEMORY GUARD" is set to "ON" (see page 80).

Zone set D)MULTI ZONE SET

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

Speaker B setting SP B

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

Choices: FRONT, ZONE B

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

- If you connect headphones to the PHONES jack of this unit, the sound is output from both headphones and the SPEAKERS B terminals when "SP B" is set to "ZONE B".
- If a DSP program is selected when "SP B" is set to "ZONE B", this unit automatically enters the Virtual CINEMA DSP mode (see page 44).

ADVANCED SETUP

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

Notes

- The settings you make are reflected next time you press MASTER ON/OFF inward to the ON position to turn on this unit (see page 28).
- Only MASTER ON/OFF, STRAIGHT (EFFECT) and the PROGRAM selector are effective while you are using the advanced setup menu.
- All the other operations cannot be made while you are using the advanced setup menu.
- The advanced setup menu is only available in the front panel display.

3 Rotate the PROGRAM selector on the front panel to select the parameter you want to adjust.

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

See page 83 for a complete list of available parameters.

1 Press MASTER ON/OFF on the front panel to release it outward to the OFF position to turn off this unit.

2 Press and hold STRAIGHT (EFFECT) on the front panel and then press MASTER ON/OFF inward to the ON position to turn on this unit. This unit turns on, and the advanced setup menu

appears in the front panel display.

4 Press STRAIGHT (EFFECT) on the front panel repeatedly to change the selected parameter setting.

5 Press MASTER ON/OFF on the front panel to release it outward to the OFF position to save the new setting and turn off this unit.

.`₩́~

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

Speaker impedance SP IMP.

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

Choices: $8\Omega MIN$, $6\Omega MIN$

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

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

* The Canada model cannot use two separate speaker systems (A and B) simultaneously when "SP IMP." is set to "8ΩMIN".

■ Factory presets PRESET

Use this feature to reset all the parameters of this unit to the initial factory settings (see page 94).

Choices: CANCEL, RESET

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

Notes

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

■ Remote control AMP ID REMOTE AMP

Use this feature to set the AMP ID of this unit for remote control recognition (see page 87).

Choices: ID1, ID2

- Select "ID1" when the remote control AMP ID library code is set to "00001".
- Select "ID2" when the remote control AMP ID library code is set to "00002".

Note

You need to set the corresponding remote control AMP library code for the remote control (see page 87).

■ Remote control TUNER ID REMOTE TUN Use this feature to set the TUNER ID of this unit for remote control recognition (see page 87). Choices: **ID1**, ID2

- Select "ID1" when the remote control TUNER ID library code is set to "81916".
- Select "ID2" when the remote control TUNER ID library code is set to "81917".

Note

You need to set the corresponding remote control TUNER library code for the remote control (see page 87).

Tuner frequency step TU (Asia and General models only)

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

Choices: AM10/FM100, AM9/FM50

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

REMOTE CONTROL FEATURES

In addition to controlling this unit, the remote control can also operate other audiovisual components made by YAMAHA and other manufacturers. To control your TV or other components, you must set the appropriate remote control code for each input source (see page 86).

Controlling this unit, a TV, or other components

Controlling this unit

Set the component selector switch to AMP to control this unit.

Notes

- *1 These buttons always control this unit regardless of the component selector switch position.
- *2 These buttons control this unit only when the component selector switch is set to AMP.

Controlling a TV

Set the component selector switch to TV to control your TV. To control your TV, you must set the appropriate remote control code for DTV/CBL or $\Rightarrow \Rightarrow$ (see page 86). When you set the remote control codes for both DTV/CBL and $\Rightarrow \Rightarrow$, priority is given to the one set for DTV/CBL.

Notes

*1 These buttons always control your TV regardless of the component selector switch position.

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

*2 These buttons control your TV only when the component selector switch is set to TV. For details, see the "Digital TV/ Cable TV" column on page 85.

Controlling other components

Set the component selector switch to SOURCE to control other components selected with the input selector buttons, \Rightarrow , \Rightarrow , or the blank button on the right of MD/CD-R. You must set the appropriate remote control code for each input source (see page 86). The following table shows the function of each control button used to control other components assigned to each input selector button, \Rightarrow , ☆☆, and the blank button on the right of MD/CD-R. Be advised that some buttons may not correctly operate the selected component.

	Remote control	DVD player/ recorder	VCR	Digital TV/ Cable TV	LD player	CD player	MD/CD recorder	Tuner	iPod®
1	AV POWER	Power *1	Power *1	Power *2	Power *1	Power *1	Power *1		
2	1-9, 0, +10	Numeric buttons	Numeric buttons	Numeric buttons	Numeric buttons	Numeric buttons	Numeric buttons	Preset stations (1-8)	
3	TITLE	Title						Band	
4	PRESET/CH	Up	VCR channel up	Up				Preset up (1-8)	Up
	PRESET/CH	Down	VCR channel down	Down				Preset down (1-8)	Down
	A/B/C/D/E ≺	Left		Left				Preset down (A-E)	
	A/B/C/D/E $>$	Right		Right				Preset up (A-E)	
	ENTER	Enter		Enter					Subsequent menu
(5)	RETURN	Return		Return					
6	REC/ DISC SKIP	Disc skip (player) Rec (recorder) *3	Rec *3	Rec *2*3		Disc skip	Rec *3		
	\triangleright	Play	Play	Play *2	Play	Play	Play		Play
	$\triangleleft \! \! \triangleleft$	Search backward	Search backward	Search backward *2	Search backward	Search backward	Search backward		Search backward *4
		Search forward	Search forward	Search forward *2	Search forward	Search forward	Search forward		Search forward *4
	AUDIO	Audio	Audio	Audio *2	Sound				
	00	Pause	Pause	Pause *2	Pause	Pause	Pause		Pause
	N	Skip backward	Skip backward	Skip backward *2	Skip backward	Skip backward	Skip backward		Skip backward
	D D	Skip forward	Skip forward	Skip forward *2	Skip forward	Skip forward	Skip forward		Skip forward
		Stop	Stop	Stop *2	Stop	Stop	Stop		Stop
\bigcirc	ENT.	Title/Index	Enter	Enter	Chapter/Time	Index	Index		
8	MENU	Menu		Menu					Previous menu
9	DISPLAY	Display	Display	Display	Display	Display	Display		Display

Notes

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

*2 These buttons control your VCR or DVD recorder only when you set the appropriate remote control code for DVR (see page 86).

*3 When you use this button to record a source, press it twice repeatedly to prevent a malfunction.

*4 Press and hold to search backward or forward.

OPERATIO

Setting the remote control code

You can control your TV and other components by setting the appropriate remote control code for each input source. For a complete list of available remote control codes, refer to "LIST OF REMOTE CONTROL CODES" at the end of this manual.

The following table shows the default component in the "Library (component category)" column and the remote control code for each input source.

Remote Control Code Default Settings

Input source	Library (component category)	Manufacturer	Default code
CD	CD	YAMAHA	61907
MD/CD-R	MD	YAMAHA	70888
DVD	DVD	YAMAHA	40539
DTV/CBL	-	_	_
TUNER	TUNER	YAMAHA	81916
V-AUX	-	-	-
DVR	DVR	YAMAHA	51544
\$	-	_	_
公众	_	_	_
Blank button	TAPE	YAMAHA	70524

Note

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

.`∳′-

The blank button is the one on the right of MD/CD-R.

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

The TRANSMIT indicator on the remote control flashes twice.

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

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

.`∳′-

Refer to "LIST OF REMOTE CONTROL CODES" at the end of this manual.

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

Setting library codes

You can operate multiple YAMAHA receivers or amplifiers in the same room with the supplied remote control simultaneously. Set the appropriate library code to select and operate the desired component with the supplied remote control.

Setting remote control AMP ID library codes

Select one of the following codes to set the remote control AMP ID library code for the component you want to use.

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

The TRANSMIT indicator on the remote control flashes twice.

2 Press the numeric buttons to enter the code number "00001" or "00002".

The TRANSMIT indicator on the remote control flashes twice, and the AMP ID library code is changed.

AMP ID library code *1	Function	Remote control AMP ID *2
00001 (initial setting)	To operate this unit using the default code.	ID1 (initial setting)
00002	To operate this unit using an alternative code.	ID2

*1 The remote control setting

*2 The setting of this unit (see page 83)

Notes

- You need to set the corresponding remote control AMP ID of this unit in the advanced setup (see page 83).
- When using multiple YAMAHA receivers/amplifiers, you may be able to operate the other components simultaneously with the default code setting. In this case, set one of the alternative codes to operate this unit separately.

Setting remote control TUNER ID library codes

Select one of the following codes to set the remote control TUNER ID library code for the component you want to use.

1 Press TUNER to select "TUNER" as the input source.

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

The TRANSMIT indicator on the remote control flashes twice.

3 Press the numeric buttons to enter the code number "81916" or "81917".

The TRANSMIT indicator on the remote control flashes twice, and the TUNER ID library code is changed.

TUNER ID library code *1	Function	Remote control TUNER ID *2
81916 (initial setting)	To operate this unit using the default code.	ID1 (initial setting)
81917	To operate this unit using an alternative code.	ID2

*1 The remote control setting

*2 The setting of this unit (see page 83)

- You need to set the corresponding remote control TUNER ID of this unit in the advanced setup (see page 83).
- When using multiple YAMAHA receivers/amplifiers, you may be able to operate the other components simultaneously with the default code setting. In this case, set one of the alternative codes to operate this unit separately.

Resetting all remote control codes

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

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

The TRANSMIT indicator on the remote control flashes twice.

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

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

``\.

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

USING MULTI-ZONE CONFIGURATION

This unit allows you to configure a multi-zone audio system. The Zone 2 feature allows you to set this unit to reproduce separate input sources in the main zone and the second zone (Zone 2). You can control this unit from the second zone using the supplied remote control.

Only analog signals are sent to the second zone. Any source you want to listen to in the second zone must be connected to the analog AUDIO IN jacks of this unit.

Connecting Zone 2

You need the following additional equipment to use the multi-zone functions of this unit:

- An infrared signal receiver in the second zone.
- An infrared signal emitter in the main zone. This emitter transmits the infrared signals from the remote control via the infrared signal receiver in the second zone to a CD player or a DVD player, etc. in the main zone.
- An amplifier and speakers in the second zone.

.`∳′-

- Since there are many possible ways to connect and use this unit in a multi-zone configuration, we recommend that you consult with your nearest authorized YAMAHA dealer or service center about the Zone 2 connections that best meet your requirements.
- Some YAMAHA models are able to connect directly to the REMOTE jacks of this unit. If you own these products, you may not need to use an infrared signal emitter. Up to 6 YAMAHA components can be connected as shown below.

Multi-zone configuration and Zone 2 connections

Notes

- When you do not use the main zone, press MAIN ZONE ON/OFF on the front panel to turn off the main zone. Adjust the volume control on the amplifier in the second zone.
- To avoid unexpected noise, DO NOT USE the Zone 2 feature with CDs encoded in DTS.

English

Controlling Zone 2

You can select and control Zone 2 by using the control buttons on the front panel or on the remote control. The available operations are listed as follows:

- Selecting the input source of Zone 2
- Tuning into FM or AM when "TUNER" is selected as the input source of Zone 2 (see page 46)
- Enjoying music stored on your iPod stationed in a YAMAHA iPod universal dock (such as YDS-10 sold separately) connected to the DOCK terminal of this unit when "V-AUX" is selected as the input source (see page 92)

.`∳′-

The volume level and tonal quality of Zone 2 cannot be adjusted. Adjust the volume control on the amplifier in Zone 2.

Note

You must complete each step while the ZONE2 indicator is flashing in the front panel display. Otherwise, the Zone 2 mode is automatically canceled and this unit returns to the normal operation mode. In this case, repeat the Zone 2 selection procedure.

■ Controlling Zone 2 with the front panel

1 Press ZONE 2 ON/OFF to turn on Zone 2.

<u>`</u>`

ZONE 2 ON/OFF is operational only when MASTER ON/ OFF on the front panel is pressed inward to the ON position. Once MASTER ON/OFF on the front panel is pressed inward to the ON position, you can also press POWER or STANDBY on the remote control to turn on the main zone and Zone 2 or set them to the standby mode. 2 Press ZONE CONTROL to control Zone 2.

The ZONE2 indicator flashes in the front panel display for approximately 5 seconds.

3 Rotate the INPUT selector to select the desired input source while the ZONE2 indicator is flashing in the front panel display.

- Select "TUNER" as the input source to use the TUNER features in Zone 2. For details about the TUNER operations, see "FM/AM TUNING" on page 46.
- Select "V-AUX" as the input source to use iPod features in Zone 2. For details about the iPod operations, see "USING iPod®" on page 92.

4 Press ZONE 2 ON/OFF to set Zone 2 to the standby mode.

Setting the remote control to the Zone 2 mode

Note

The remote control is originally set to the main mode to control the main zone. To control Zone 2 with the remote control, you must first set the remote control to the Zone 2 mode.

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

The TRANSMIT indicator on the remote control flashes twice.

Flashes

Flashes

2 Press the numeric buttons to enter the code number "9992".

Controlling Zone 2 with the remote control

Notes

- The remote control is originally set to the main mode to control the main zone, and the TRANSMIT indicator on the remote control is turned off when the remote control is set to the main mode.
- When the remote control is set to the Zone 2 mode, POWER, STANDBY, MUTE, and the input selector buttons are set to control Zone 2. However, the rest of the remote control buttons remain in the main mode.
- The remote control automatically exits from the Zone 2 mode in the following cases:
- when you do not make any operations within 10 seconds after the remote control is set to the Zone 2 mode.
- when you press a remote control button other than POWER, STANDBY, MUTE, and the input selector buttons.

1 Press and hold POWER or STANDBY and then press ☆☆ to set the remote control to the Zone 2 mode.

• Press POWER when the main zone is turned on.

• Press STANDBY when the main zone is turned off. The TRANSMIT indicator on the remote control lights up while the remote control is set to the Zone 2 mode.

2 Press POWER to turn on Zone 2.

3 Press one of the input selector buttons to select the desired input source of Zone 2.

.`∳′:

To mute the audio output of Zone 2, press MUTE on the remote control. Press MUTE again to resume the audio output of Zone 2.

4 Press STANDBY to set Zone 2 to the standby mode.

USING iPod®

Once you have stationed your iPod in a YAMAHA iPod universal dock (such as YDS-10 sold separately) connected to the DOCK terminal of this unit (see page 22), you can enjoy playback of your iPod using the supplied remote control. You can also use the Compressed Music Enhancer mode of this unit to improve the sound quality of the compression artifacts (such as the MP3 format) stored on your iPod (see page 37).

Notes

- Only iPod (Click and Wheel), iPod nano, and iPod mini are supported.
- Compatibility with your iPod may vary depending on the software version of your iPod.
- The controls on your iPod are not operational when you operate your iPod using the OSD of this unit.
- There are some characters that cannot be displayed in the front panel or in the OSD of this unit.
- The name of the song being played appears in the front panel display up to 14 alphanumeric characters.

.`∳′-

- For a complete list of the remote control functions used to control your iPod, see the "iPod" column in "Controlling other components" on page 85.
- For a complete list of status messages that appear in the front panel display and in the OSD, see the "iPod" section in "TROUBLESHOOTING" on page 99.

Setting the remote control code

You need to first assign the remote control code to V-AUX on the remote control to control your iPod when "V-AUX" is selected as the input source.

1 Press V-AUX on the remote control to select "V-AUX" as the input source.

2 Press CODE SET on the remote control using a ball point pen or a similar object.

The TRANSMIT indicator on the remote control flashes twice.

Flashes

3 Press the numeric buttons to enter the code number "81981".

The TRANSMIT indicator on the remote control flashes twice, and the remote control code for V-AUX is set.

Once the remote control code is assigned to V-AUX on the remote control, you can control your iPod when "V-AUX" is selected as the input source. The operations of your iPod can be done with or without the aid of the OSD of this unit.

Controlling iPod without using the OSD

Once "V-AUX" is selected as the input source, you can perform the basic operations of your iPod (see page 85) using the supplied remote control without the aid of the OSD of this unit.

Note

Operations can be also done with the controls on your iPod.

``@`-

For a complete list of the remote control buttons used to control your iPod, see the "iPod" column in "Controlling other components" on page 85.

Controlling iPod using the OSD

Once "V-AUX" is selected as the input source, you can perform the advanced operations of your iPod using the supplied remote control with the aid of the OSD of this unit. You can also browse the songs stored on your iPod in the OSD. Further, you can change or adjust settings for your iPod to suit your personal preferences.

Notes

- Operations cannot be done with the controls on your iPod.
- The YAMAHA logo appears in the display window of your iPod.
- The "Setup" parameters can be changed or adjusted only in the OSD.
- Press ENTER on the remote control to toggle between the "Setup" parameter settings.
- You cannot browse the photos or video clips stored on your iPod in the OSD. Instead, you must use the controls on your iPod to select the desired photos or video clips. For details, see "Controlling iPod without using the OSD" on page 92.

.`₩́<

- Press MENU on the remote control to move back to the previous menu level.
- For a complete list of the remote control buttons used to control your iPod, see the "iPod" column in "Controlling other components" on page 85.

1 Press DISPLAY on the remote control.

The following display appears in the OSD.

2 Press ∧ / ∨ on the remote control to select the desired menu and then press ENTER to enter the selected menu.

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

- Playlists > Songs
- Artists > Albums > Songs
- Albums > Songs
- Songs
- Genres > Artists > Albums > Songs
- Composers > Albums > Songs
- Setup > Shuffle, Repeat, Onscreen, FL Scroll

Shuffle Shuffle

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

Choices: Off, Songs, Albums

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

Note

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

Repeat Repeat

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

Choices: Off, One, All

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

Note

When "Repeat" is set to a setting other than "Off", the highlighted letter "R" appears in the top right corner while one song or a sequence of songs are being repeated.

On-screen display time Onscreen

Use this feature to set the amount of time for which the OSD is displayed after you perform a certain operation on your iPod.

Choices: Always, 5s, 10s

- Select "Always" to display the OSD unceasingly while you are operating your iPod.
- Select "5s" to turn off the OSD 5 seconds after you perform a certain operation on your iPod.
- Select "10s" to turn off the OSD 10 seconds after you perform a certain operation on your iPod.
- Front panel display scroll FL Scroll

Use this feature to set whether to display the iPod operation status in the front panel display in a continuous manner or by 14 alphanumeric characters at once. Choices: **Cont**, Once

- Select "Cont" to display the iPod operation status in the front panel display in a continuous manner.
- Select "Once" to display the iPod operation status in the front panel display by 14 alphanumeric characters at once.

RESETTING THE SYSTEM

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

Notes

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

.`∳′-

To cancel the initialization procedure at any time without making any changes, press MASTER ON/OFF on the front panel to release it outward to the OFF position.

1 Press MASTER ON/OFF on the front panel to release it outward to the OFF position to turn off this unit.

MASTER

2 Press and hold STRAIGHT (EFFECT) on the front panel and then press MASTER ON/OFF inward to the ON position to turn on this unit.

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

3 Rotate the PROGRAM selector on the front panel to select "PRESET".

PRESET-CANCEL

4 Press STRAIGHT (EFFECT) on the front panel repeatedly to select "RESET".

Select "CANCEL" to cancel the initialization procedure

- without making any changes.
- 5 Press MASTER ON/OFF on the front panel to release it outward to the OFF position to confirm your selection and turn off this unit.

TROUBLESHOOTING

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

General

Problem	Cause	Remedy	See page
This unit fails to turn on or enters the	The power cable is not connected or the plug is not completely inserted.	Connect the power cable firmly.	—
standby mode soon after the power is turned on.	The speaker impedance setting is incorrect.	Set the speaker impedance to match your speakers.	27
	The protection circuitry has been activated.	Make sure that all speaker wire connections on this unit and on all speakers are secure and that the wire for each connection does not touch anything other than its respective connection.	13
	This unit has been exposed to a strong external electric shock (such as lightning or strong static electricity).	Set this unit to the standby mode, disconnect the power cable, plug it back in after 30 seconds and then use it normally.	_
No sound	Incorrect input or output cable connections.	Connect the cables properly. If the problem persists, the cables may be defective.	18-23
	"INPUT MODE" is set to "DTS" or "ANALOG".	Set "INPUT MODE" to "AUTO".	35
	No appropriate input source has been selected.	Select an appropriate input source with the INPUT selector on the front panel (or the input selector buttons on the remote control) and MULTI CH INPUT on the front panel (or MULTI CH IN on the remote control).	32, 38
	Speaker connections are not secure.	Secure the connections.	13
	The front speakers to be used have not been selected properly.	Select the set of front speakers with SPEAKERS A or B on the front panel or SPEAKERS on the remote control.	32
	The volume is turned down.	Turn up the volume.	
	The sound is muted.	Press MUTE or VOLUME +/- on the remote control to resume audio output and then adjust the volume.	34
	"INPUT MODE" is set to "ANALOG" while playing a source encoded in DTS.	Set "INPUT MODE" to "AUTO" or "DTS".	35
	Signals this unit cannot reproduce are being input from a source component, such as a CD-ROM.	Play a source whose signals can be reproduced by this unit.	_
No picture	The output and input for the picture are connected to different types of video jacks.	Set "VIDEO CONV." to "ON".	79

Problem	Cause	Remedy	See page
The sound suddenly	The protection circuitry has been activated	Check that the speaker impedance setting is correct.	27, 83
goes off.	because of a short circuit, etc.	Check that the speaker wires are not touching each other and then turn this unit back on.	_
	The sleep timer has turned off this unit.	Turn on this unit, and play the source again.	_
	The sound is muted.	Press MUTE or VOLUME +/- on the remote control to resume audio output.	34
Sound is heard from the speaker on one side only.	Incorrect cable connections.	Connect the cables properly. If the problem persists, the cables may be defective.	13
	Incorrect settings in "SPEAKER LEVEL".	Adjust the "SPEAKER LEVEL" settings.	74
Only the center speaker outputs substantial sound.	When playing a monaural source with a CINEMA DSP program, the source signal is directed to the center channel, and the front and surround speakers output effect sounds.		
No sound is heard from the center	"CENTER SP" in "SET MENU" is set to "NONE".	Set "CENTER SP" to "SML" or "LRG".	73
speaker.	One of the HiFi DSP programs (except for "6ch Stereo") has been selected.	Try another sound field program.	57
No sound is heard from the surround	"SUR. L/R SP" in "SET MENU" is set to "NONE".	Set "SUR. L/R SP" to "SML" or "LRG".	73
speakers.	This unit is in the "STRAIGHT" mode and a monaural source is being played back.	Press STRAIGHT (EFFECT) on the front panel so that "STRAIGHT" disappears from the front panel display.	39
No sound is heard from the surround back speaker.	"SUR. L/R SP" in "SET MENU" is set to "NONE" and "SUR. B SP" is automatically set to "NONE".	Set "SUR. L/R SP" and "SUR. B SP" to "SML" or "LRG".	73
	"SUR. B SP" in "SET MENU" is set to "NONE".	Set "SUR. B SP" to "SML" or "LRG".	73
No sound is heard from the subwoofer.	"LFE/BASS OUT" in "SET MENU" is set to "FRNT" when a Dolby Digital or DTS signal is being played.	Set "LFE/BASS OUT" to "SWFR" or "BOTH".	73
	"LFE/BASS OUT" in "SET MENU" is set to "SWFR" or "FRNT" when a 2- channel source is being played.	Set "LFE/BASS OUT" to "BOTH".	73
	The source does not contain low- frequency signals.		

Problem	Cause	Remedy	See page
Dolby Digital or DTS sources cannot be played. (Dolby Digital	The connected component is not set to output Dolby Digital or DTS digital signals.	Make an appropriate setting following the operating instructions for your component.	—
or DTS indicator in the front panel display does not light up.)	"INPUT MODE" is set to "ANALOG".	Set "INPUT MODE" to "AUTO" or "DTS".	35
A humming sound is heard.	Incorrect cable connections.	Connect the audio cables firmly. If the problem persists, the cables may be defective.	—
The volume level cannot be increased, or the sound is distorted.	The component connected to the AUDIO OUT (REC) jacks of this unit is turned off.	Turn on the power of the component.	_
The sound effect cannot be recorded.	It is not possible to record the sound effect with a recording component.		
A source cannot be recorded by a digital	The source component is not connected to the DIGITAL INPUT jacks of this unit.	Connect the source component to the DIGITAL INPUT jacks.	19, 21
recording component connected to the DIGITAL OUTPUT jack.	Some components cannot record the Dolby Digital or DTS sources.		
A source cannot be recorded by an analog component connected to the AUDIO OUT (REC) jacks.	The source component is not connected to the analog AUDIO IN jacks of this unit.	Connect the source component to the analog AUDIO IN jacks.	21
The sound field parameters and some other settings of this unit cannot be changed.	"MEMORY GUARD" in "SET MENU" is set to "ON".	Set "MEMORY GUARD" to "OFF".	80
This unit does not operate properly.	The internal microcomputer has been frozen by an external electric shock (such as lightning or excessive static electricity) or by a power supply with low voltage.	Disconnect the power cable from the AC wall outlet and then plug it in again after about 30 seconds.	_
"CHECK SP WIRES" appears in the front panel display.	Speaker cables are short-circuited.	Make sure all speaker cables are connected correctly.	13
There is noise interference from digital or radio frequency equipment.	This unit is too close to the digital or high- frequency equipment.	Move this unit further away from such equipment.	_
The picture is disturbed.	The video source uses scrambled or encoded signals to prevent dubbing.		
This unit suddenly enters the standby mode.	The internal temperature becomes too high and the overheat protection circuitry has been activated.	Wait about 1 hour for this unit to cool down and then turn it back on.	

Tuner

	Problem	Cause	Remedy	See page
	FM stereo reception is	The characteristics of FM stereo	Check the antenna connections.	24
	noisy.	broadcasts may cause this problem when the transmitter is too far away or the antenna input is poor.	Try using a high-quality directional FM antenna.	_
			Use the manual tuning method.	47
FM	There is distortion, and clear reception cannot be obtained even with a good FM antenna.	There is multi-path interference.	Adjust the antenna position to eliminate multi-path interference.	_
	The desired station	The signal is too weak.	Use a high-quality directional FM antenna.	_
	cannot be tuned into with the automatic tuning method.		Use the manual tuning method.	47
	Previously preset stations can no longer be tuned into.	This unit has been disconnected for a long period.	Set preset stations	48, 49
	The desired station cannot be tuned into	The signal is weak or the antenna connections are loose.	Tighten the AM loop antenna connections and orient it for the best reception.	_
	with the automatic tuning method.		Use the manual tuning method.	47
AM	There are continuous crackling and hissing noises.	Noises result from lightning, fluorescent lamps, motors, thermostats and other electrical equipment.	Use an outdoor antenna and a ground wire. This will help somewhat, but it is difficult to eliminate all noise.	_
	There are buzzing and whining noises.	A TV set is being used nearby.	Move this unit away from the TV set.	_

Remote control

Problem	Cause	Remedy		
The remote control does not work nor function properly.	Wrong distance or angle.	The remote control functions within a maximum range of 6 m and no more than 30 degrees off-axis from the front panel.	8	
	Direct sunlight or lighting (from an inverter type of fluorescent lamp, etc.) is striking the remote control sensor of this unit.	Reposition this unit.		
	The batteries are weak.	Replace all batteries.	3	
	The remote control code is not correctly set.	Set the remote control code correctly using "LIST OF REMOTE CONTROL CODES" at the end of this manual.	86	
		Try setting another code for the same manufacturer using "LIST OF REMOTE CONTROL CODES" at the end of this manual.	86	
	The library code of the remote control and the remote control ID of this unit do not match.	Match the remote control ID of this unit with the corresponding remote control library code.	83, 87	
	Even if the remote control code is correctly set, there are some models that do not respond to the remote control.			

■ iPod

In case of a transmission error without a status message appearing in the front panel and in the OSD, check the connection to your iPod (see page 22).

Status message	Cause	Remedy	See page
Loadin9	This unit is in the middle of recognizing the connection with your iPod.		
	This unit is in the middle of acquiring song lists from your iPod.		
Connect error	There is a problem with the signal path from your iPod to this unit.	Turn off this unit and reconnect the YAMAHA iPod universal dock to the DOCK terminal of this unit.	22
		Try resetting your iPod.	_
Unknown type	The iPod being used is not supported by this unit.	Only iPod (Click and Wheel), iPod nano, and iPod mini are supported.	—
iPod connected	Your iPod is properly stationed in a YAMAHA iPod universal dock (such as YDS-10 sold separately) connected to the DOCK terminal of this unit, and the connection between your iPod and this unit is complete.		
Disconnected	Your iPod was removed from a YAMAHA iPod universal dock (such as YDS-10 sold separately) connected to the DOCK terminal of this unit.	Station your iPod back in a YAMAHA iPod universal dock (such as YDS-10 sold separately) connected to the DOCK terminal of this unit.	22
Unable to play	This unit cannot play back the songs currently stored on your iPod.	Check that the songs currently stored on your iPod are playable.	_
		Store some other playable music files on your iPod.	_

English

Note

GLOSSARY

Audio information

Dolby Digital

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

Dolby Digital EX

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

Dolby Pro Logic II

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

Dolby Pro Logic IIx

Dolby Pro Logic IIx is a new technology enabling discrete multi-channel playback from 2-channel or multi-channel sources. There are three modes available: "Music mode" for music sources, "Movie mode" for movie sources (for 2-channel sources only) and "Game mode" for game sources.

Dolby Surround

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

DTS 96/24

DTS 96/24 offers an unprecedented level of audio quality for multi-channel sound on DVD video, and is fully backward-compatible with all DTS decoders. "96" refers to a 96 kHz sampling rate compared to the typical 48 kHz sampling rate. "24" refers to 24-bit word length. DTS 96/ 24 offers sound quality transparent to the original 96/24 master, and 96/24 5.1-channel sound with full-quality fullmotion video for music programs and motion picture soundtracks on DVD video.

DTS (Digital Theater Systems) Digital Surround

DTS digital surround was developed to replace the analog soundtracks of movies with a 6.1-channel digital sound track, and is now rapidly gaining popularity in movie theaters around the world. Digital Theater Systems Inc. has developed a home theater system so that you can enjoy the depth of sound and natural spatial representation of DTS digital surround in your home. This system produces practically distortion-free 6.1-channel sound (technically, front left and right, center, surround left and right, and LFE 0.1 (subwoofer) channels for a total of 5.1 channels). This unit incorporates a DTS-ES decoder that enables 6.1channel reproduction by adding the surround back channel to the existing 5.1-channel format.

■ ITU-R

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

■ LFE 0.1 channel

This channel reproduces low-frequency signals. The frequency range of this channel is from 20 Hz to 120 Hz. This channel is counted as 0.1 because it only enforces a low-frequency range compared to the full-range reproduced by the other 5/6 channels in Dolby Digital or DTS 5.1/6.1-channel systems.

Neo:6

Neo:6 decodes the conventional 2-channel sources for 6channel playback by the specific decoder. It enables playback with the full-range channels with higher separation just like digital discrete signal playback. There are two modes available: "Music mode" for music sources and "Cinema mode" for movie sources.

PCM (Linear PCM)

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

Sampling frequency and number of quantized bits

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

Video information

Component video signal

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

Composite video signal

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

S-video signal

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

Sound field program information

CINEMA DSP

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

SILENT CINEMA

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

Virtual CINEMA DSP

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

SPECIFICATIONS

AUDIO SECTION

 AUDIO SECTION Minimum RMS Output Power for Front, Center, Surround, Surround back 20 Hz to 20 kHz, 0.06% THD, 8 Ω
 Maximum Power (EIAJ) [Asia, China, Korea and General models] 1 kHz, 10% THD, 8 Ω135 W
• Dynamic Power (IHF) 8/6/4/2 Ω130/165/195/240 W
 Maximum Output Power [Europe model] 1 kHz, 0.7% THD, 4 Ω145 W
 IEC Output Power [Europe and Asia models] 1 kHz, 0.06% THD, 8 Ω105 W
 Damping Factor (IHF) 20 Hz to 20 kHz, 8 Ω
• Frequency Response CD terminal to Front L/R 10 Hz to 100 kHz, -3 dB
 Total Harmonic Distortion CD, etc. to Front L/R (20 Hz to 20 kHz, 50 W, 8 Ω)
 Signal to Noise Ratio (IHF-A Network) CD (250 mV) to Front L/R, Effect Off 100 dB or more
 Residual Noise (IHF-A Network) Front L/R L/R
- Channel Separation (1 kHz/10 kHz) CD (5.1 k Ω terminated) to Front L/R 60 dB/45 dB or more
• Tone Control (Front L/R) BASS Boost/Cut ±10 dB/60 Hz TREBLE Boost/Cut
+ Phones Output
• Input Sensitivity/Input Impedance CD, etc. 200 mV/47 k Ω MULTI CH INPUT 200 mV/47 k Ω
Output Level/Output Impedance REC OUT

VIDEO SECTION

• `	Video Signal '	Туре		PAL/NTSC
-----	----------------	------	--	----------

- Signal to Noise Ratio 50 dB or more

FM SECTION

Tuning Range	
[U.S.A. and Canada models]	87.5 to 107.9 MHz
[Asia and General models] 87.5/87.50	to 108.0/108.00 MHz
[Other models]	87.50 to 108.00 MHz
Usable Sensitivity (IHF)	1.0 µV (11.2 dBf)
• Signal to Noise Ratio (IHF)	
Mono/Stereo	76 dB/70 dB
Harmonic Distortion (1 kHz)	
Mono/Stereo	0.2%/0.3%
Stereo Separation (1 kHz)	42 dB
• Frequency Response 20 Hz t	to 15 kHz, +0.5, -2 dB

AM SECTION

 Tuning Range 	
[U.S.A. and Canada models]	530 to 1710 kHz
[Asia and General models]	530/531 to 1710/1611 kHz
[Other models]	531 to 1611 kHz
Usable Sensitivity	300 µV/m

GENERAL

LIST OF REMOTE CONTROL CODES LISTE DES CODES DE COMMANDE LISTE DER FERNBEDIENUNGSCODES LISTA ÖVER FJÄRRKONTROLLKODER LIJST MET AFSTANDSBEDIENINGSCODES СПИСОК КОДОВ ДИСТАНЦИОННОГО УПРАВЛЕНИЯ

CABLE TV	RECEIVER
ABC	10003
ADB	11230, 11269
AICHI DENSHI	
AMSTRAD	11222
AMSTRAD AUNA AUSTAR	11230, 11269
AUSTAR	10276
BIRMINGHAM	
CABLE COMM	IUNICATIONS
	10276
BRITISH TELE	
	10003
CABLE & WIR	
	11068
DX ANTENNA	11500 11500
FASTWEB	11500, 11502
FRANCE TELE	11630 COM
FRANCE IELE	10817, 11734
FREEBOX	11482
	11497
GENERAL INS	
OLIVERIL INS	10003, 10276
GOLDEN CHA	
COLDEN CIT	11110
HOMECHOICE	
JERROLD	10003, 10276
MACAB	10817
	11230
MACDDO	11510
MOTOROLA	10276, 11106,
	11483
MR ZAP	11112
MR. ZAP	11112
NEC	11496
NOKIA	11569
NOOS	10817, 11624
NTL	10003, 11060,
	11068
ONO	11068
OPTUS	10276
PACE	11060, 11068,
DANIAGONIC	11577
PANASONIC	10375, 11488
PHILIPS	10817
PIONEER	11021, 11500
PVP STEREO VISUAL MATR	IV
VISUAL MAIN	10003
SAGEM	10817, 11112,
SAGEM	11624
SAMSUNG	11060, 11666
SATBOX	10375
SCIENTIFIC AT	
50111111011	11510
SONY	11460
STARCOM	10003
SUMITOMO	11500, 11503,
	11504
SUPERCABLE	
	10276
TELE DANMA	
	11016

CABLE/PVR COMBINATION				
	10276			
US ELECTRON				
UPC	11582			
	10003			
UNITED CABI	LE			
TRI-VISION	11257			
TOSHIBA	11509			
TORX	10003			
THOMSON	11110, 11734			
TELEWEST	11068			

 FRANCE TELECOM11734

 FREEBOX
 11482

 MOTOROLA
 11106

 NOKIA
 11569

 NOOS
 11624

 SUPERCABLE
 10276

 THOMSON
 11734

 UPC
 11582

DBS/PVR COMBINATION

@SAT 11300 ATSAT 11300 BRITISH SKY BROADCASTING 11175 CANALSATELLITE 11339 COMAG 11412 DIGIFUSION 11645 DIRECTV 10099, 10639 DREAM MULTIMEDIA 11237 ECHOSTAR 10610 FORCE 11194 FOXTEL 11356 GBSAT 11214 HUMAX 11176, 11427, 11670, 11675 KATHREIN 11221.11561 MAXIMUM 11334 NOKIA 11310, 11311 OPENTEL 11412 11423, 11623 PACE PANASONIC 11320 PHILIPS 10099 REBOX 11214 SAGEM 11253, 11307, 11692 SHARP 11489 SIEMENS 11657 SKY 11175.11848. 11850 SKYPLUS 11412 SONY 10639 STRONG 11300 THOMSON 11534, 11900 11206, 11545 TOPFIELD 11253, 11307 TPS ZEHNDER 11075, 11412

SAIELLII	E RECEIVER
@SAT	11300
@SKY	11334
ABSAT	10713
ADB	10642, 11259,
	11367, 11473,
	11491
AIWA	11491 11514, 11515
AKAI	10200
ALBA	10713, 11284
ALLSAT	10200, 11017,
	11043
ALLSONIC	10369
ALLTECH	10713
ALLVISION	11232, 11334,
	11412
AMITRONICA	
AMPERE	10132
AMSTRAD	10132, 10713,
	10847, 10885,
	11113, 11175
ANGLO	10713
ANKARO	10369, 10713,
	11279
ANTSAT	11017, 11083
ARCON	11043, 11075,
	11279
ARNION	11300
ASAT	10200
ASCI	10114, 11334,
	11461
ASLF	10713
ASSCOM	10853
ASTON	11129
ASTRA	10713
ASTRO	10133, 10173,
	10369, 10658,
	11099, 11100,
	11113
ATSAT	11300
ATSKY	11334
AUDIOLINE	11429
AURORA	10879 10642, 10879,
AUSTAR	
A 3/10	11259
AXIS	10369, 11111
B@YTRONIC BENTLEY WA	
DENILEI WA	
BEST	11017
BIG SAT	10369 11457
BLACK DIAM	
BLACK DIAM	11284
BLAUPUNKT	10173
BLUE SKY	10713
BOCA	10132, 10713,
DOCK	11232, 11366,
	11232, 11300, 11474
BOSTON	11251
BRAINWAVE	
	BROADCASTING
DATION DEL	10847, 11175
BROCO	10713

BSKYB 10847, 11175 ВT 11296 BUBU SAT 10713 BUSH 11284, 11471. 11672 CANAL DIGITAL 10853, 11622 CANAL+ 10853 CANALSATELLITE 10853, 11339, 11853 CENTREX 11457 CGV 11413 CHESS 10114, 10713, 11334 CITYCOM 10299, 10818, 11075, 11176, 11232 COLOMBIA 10132 COLUMBIA 10132 COMAG 10132, 11232, 11366, 11412. 11413, 11579 CONDOR 10369 CONRAD 10132, 10369 COSHIP 11457 CYRUS 10200 D-BOX 10873 DAEWOO 10713, 11111, 11296 11743 DELTASAT 11075 DGTEC 11242 DIGENIUS 10299, 11161 DIGIALITY 11685 DIGIFUSION 11645 DIGIOUEST 11457, 11473 DIGISAT 11232 DIGISKY 11457 DIGITALL WORLD 11227 DIJAM 11296 DIRECTV 10099, 10639 DISTRATEL 10885, 11283, 11704 DMT 11075 10200 DNT DREAM MULTIMEDIA 11237 DUNE 10369 DX ANTENNA 11530 ECHOSTAR 10167, 10610, 10713, 10853. 11200, 11323, 11409, 11467. 11473, 11477 EINHELL 10132, 10713 ELAP 10587, 10713, 11129, 11567 ELSAT 10713 ELTA 10200, 10369 EMME ESSE 10369 EMTECH 11214 ENGEL 10713, 11017, 11251

EURIEULT	10885	JAEGER	11334	MICRO	10713	PMB	10713
EUROLINE	11251	JVC	11507, 11531,	MICRO ELEK		PREISNER	10132, 10262,
EUROPHON	10132, 10299	V. CAT	11532	MCDOMANY	10713		11113, 11366
EUROSKY	10114, 10132,	K-SAT	10713	MICROMAXX	,	PREMIER	10292
	10262, 10299,	KAMM	10713	MICROSTAR		PREMIERE	10292, 10873,
EUDOSTAD	10369 10818, 10898	KAON KATELCO	11300	MICROTEC	10713	DDIMACOM	11429
EUROSTAR	,	KATELCO	11111	MORGAN'S	10132, 10200,	PRIMACOM	11111
EUTELSAT FENNER	10713	KATHREIN	10114, 10173,		10713, 11232, 11412	QUADRAL	10369 10299
FERGUSON	10369, 10713		10200, 10249,	MULTICHOIC		QUELLE RADIOLA	
FINLUX	10711, 11291 10573		10442, 10480, 10504, 10553,	MYRYAD	10200	RADIX	10200 11113
FINLUA FLAIR MATE			10504, 10555, 10622, 10658,	MYSAT	10200	RCA	11113
FMD	11457		10713, 10818,	NEC	11270, 11519	REBOX	11291
FORCE	11437		10898, 11221,	NEC	11270, 11519	RED STAR	10369
	R 11017, 11083		11416, 11561,	NETGEM	11322	REGAL	11251
FOXTEL	10879, 11356		11410, 11501, 11501, 11567	NETSAT	10099	RFT	10200, 10541
FRACARRO	10125	KENNEX	10125	NEUF TELECO		ROADSTAR	10713, 10853
	L10369, 10713,	KENWOOD	10125	NEOT TELEC	11322	ROVER	10369, 10713
	11556	KEY WEST	10132	NEUF TV	11322	S-ZWO	11207
FUBA	10173, 10262,	KITON	10132	NEUHAUS	10713	SAB	11251
TODAT	10299, 10369,	KOSCOM	11043	NEULING	10132, 11232	SABA	10885
	10573, 11161,	KOSMOS	10442	NEUSAT	10587, 10713,	SAGEM	10820, 11114,
	11214	KREILING	10114, 10249,	NEODIN	11279	SHOLM	11253, 11307,
FUGIONKYO		MILLENI	10658, 11461	NEVELING	11161		11690, 11691,
GALAXIS	10369, 10853,	KREISELMEY		NEXTWAVE	11017		11692, 11694
	11111, 11557		10173	NIKKO	10200, 10713	SAMSUNG	10853, 11017,
GARDINER	10818	L&S ELECTRO		NOKIA	10573, 10751,		11206, 11243,
GARNET	11075		10132, 10369,		10853, 10873,		11293, 11458,
GBSAT	11214		11043, 11334		11023, 11223,		11570
GECCO	11157, 11273,	LABGEAR	11296		11310, 11311,	SANYO	11219
	11412	LASAT	10132, 10173,		11723	SAT CONTROL	L11300
GENERAL SA			10299, 10369	NORDMENDE		SAT TEAM	10713
	11176	LEMON	11461	OKANO	10442	SATEC	10713
GF	11043	LENCO	10369, 10713	OPENTEL	11232, 11412	SATELCO	10369, 11232
GF STAR	11043	LENOXX	11611	OPTEX	10114, 10713,	SATPLUS	11100
GLOBO	11251, 11626	LG	11075, 11226		11043, 11283	SATSTATION	11083
GOD DIGITAI	L 10200	LIFESAT	10132, 10299,	OPTUS	10879	SCHAUB LOR	ENZ
GOLD BOX	10292, 10853		10369, 10713,	ORBIS	11232, 11334,		11214
GOLDEN INT			11043		11412	SCHNEIDER	11206, 11251
	11283	LIFETEC	10587	ORBITECH	10114, 10541,	SCHWAIGER	10132, 10504,
GOLDVISION	11017	LODOS	11284		11099, 11100		10587, 10885,
GOODMANS	11246, 11284	LOGIX	11017, 11075	P/SAT	11232		11075, 11083,
GRUNDIG	10173, 10847,	LORENZEN	10132, 10299,	PACE	10200, 10329,		11111, 11334,
	10853, 10879,		10867, 11161,		10720, 10847,		11412, 11457,
	11291		11579		10853, 10867,		11474
HAENSEL &	GRETEL	LUPUS	10369		11175, 11323,	SCS	10299
	10132	LUXOR	10573		11423, 11623,	SEDEA ELECT	RONIQUE
HANDAN	11622	LUXORIT	11681		11850		10125, 10132,
HANSEATIC	11099, 11100	M VISION	11557	PACIFIC	11284		11206, 11283
HAUPPAUGE	11672	MANATA	10132, 10713	PACKARD BE	LL	SEG	10114, 10369,
HB	11214	MANHATTAN	11017, 11083		11111		11075, 11251,
HDT	11011	MARANTZ	10200	PALCOM	10299, 10587,		11626
HE@D	11279	MASPRO	10173, 10713,		11161, 11409	SEPTIMO	10885
HIRSCHMAN	N10125, 10173,		11520, 11530	PANASAT	10879	SERINO	10610
	10299, 10369,	MATSUI	10173, 11284	PANASONIC	10847, 11104,	SERVISAT	10713, 11251
	10573, 11111,	MAXIMUM	11075, 11334,		11304, 11320,	SHARP	10541, 11489,
	11232, 11412		11685		11404, 11508,		11513, 11517
HITACHI	11250, 11284,	MDS	11225		11526, 11527,	SIEMENS	10173, 11657
	11518, 11523,	MEDIACOM	11206		11528	SILVA	10299
	11525	MEDIASAT	10292, 10853	PANDA	10173	SKANTIN	10713
HUMAX	11176, 11225,	MEDION	10132, 10299,	PANSAT	11011	SKARDIN	10587
	11427, 11648,		10369, 10713,	PATRIOT	10132	SKR	10713
	11670, 11675,		11043, 11075,	PHILIPS	10099, 10133,	SKT	11449
	11743		11232, 11334,		10173, 10200,	SKY	10099, 10847,
HUTH	10132, 11017,	MEDICON	11412, 11626		10292, 10818,		11175, 11848,
UVIDIDAT	11075	MEDISON	10713		10853, 10898,	OVV ITALLA	11849, 11850
HYUNDAI	11011, 11075	MEGA MELECTRONI	10200		11114, 11118,	SKY ITALIA	11848, 11849
ICAN	11367	MELECTRON		DUONOTREST	11672	SKY XL	11251, 11412
ID DIGITAL	11176 T11557	METRONIC	10818	PHONOTRENI		SKY+	11175
ILLUSION SA	11429	METRONIC	10132, 10713,	PILOTIME	11339	SKYMASTER	
IMPERIAL INGELEN	10114		10818, 10885, 11279, 11283,	PINO PIONEER	11334		11075, 11200, 11409, 11611
INGELEN			11279, 11283, 11334, 11691,	TIONEEK	10292, 10329, 10352, 10853,	SKYMAX	10200
INTERNATIO	10132		11334, 11091, 11704		11308	SKYPLUS	11232, 11334,
INTERSTAR	110132	METZ	10173	PLASMATIC	10442	JATILUS	11232, 11334, 11412
					=		

SKYSAT							
	10114, 10713	TOPFIELD	11206, 11207,	MIND	11272	ANSONIC	20009, 20292,
SKYVISION	11334		11208, 11545,	NIVEUS MED	IA		20370, 20668
SL	10132, 10299		11722	INTEED MED	11272	APEX DIGITA	
		TOOTIN		NODTIO			
SM ELECTRO		TOSHIBA	11501, 11516,	NORTHGATE		ARDEM	20037, 20714
	10587, 10713,		11530	PACKARD BE	LL	ARISTONA	20037, 20556
	11200, 11409	TPS	10820, 11253,		11272	ART	21037
SMART	10132, 10299,		11307	PINNACLE SY	STEMS	ASORA	20009
5111111	10713, 11113,	TRIAD	10372	11000000	11447	ASUKA	20218, 20264
				DIONEED			
	11157, 11232,	TRIAX	10114, 10132,	PIONEER	11010	AUDIOSONIC	
	11273, 11413		10200, 10713,	RICAVISION	11272		20109, 20218,
SONY	10282, 10292,		10853, 11099,	SHARP	11010		20264, 20370,
	10639, 10847,		11113, 11157,	SONY	11272, 11733		20374, 20486,
	10853, 11524,		11227, 11251,	STACK 9	11272		20714, 20715
						AUDIOTON	
	11558		11291, 11296	SYSTEMAX	11272	AUDIOTON	20264, 20486
SR	10132	TT-MICRO	11429	TOSHIBA	11272	AUDIOWORLI	D20698
STARLITE	10200	TURNSAT	10713	TOUCH	11272	AWA	20009, 20108,
STREAM	11848	TWINNER	10713	VIEWSONIC	11272		20606
STRONG	10125, 10132,	UEC	10879	VOODOO	11272	AXXENT	20009
billonto							
	10369, 10713,	UNIDEN	11521	ZT GROUP	11272	BAIRD	20208
	10820, 10853,	UNISAT	10132, 10200			BANG & OLU	FSEN
	10879, 11146,	UNITED	11251	T \/			20565
	11157, 11258,	UNIVERSUM	10114, 10173,	тν		BASIC LINE	20009, 20037,
	11300, 11409,		10299, 11099,	A.R. SYSTEM	\$ 20374 20455		20218, 20374,
			11251	ACER	21339		
	11430, 11626						20455, 20556,
SUNNY	11300	VAN HUNEN	11161	ACURA	20009		20668, 21037,
SUNNY SOUN	ND.	VARIOSAT	10173	ADL	21217		21163
	10369	VEGA	10369	ADMIRAL	20093, 20163,	BAUER	20805
SUNSAT	10713	VENTANA	10200		20264	BAUR	20037, 20361,
						DAUK	
SUNSTAR	10132, 10369,	VESTEL	10114, 11251	ADVENT	20817		20512
	10642	VISIONIC	10125, 11279,	AGB	20516	BEAUMARK	20178
SYSTEC	11334		11283	AIKO	20009, 20264	BEKO	20037, 20370,
TARBS	11225	VISIOSAT	10114, 10713,	AIM	20805		20418, 20486,
TBOSTON	11457		11129, 11457	AIWA	21180		20606, 20714,
		VTECH					
TEAC	11225, 11227,	VTECH	10818	AKAI	20009, 20035,		20715, 20808,
	11251, 11322	WISI	10173, 10299,		20037, 20163,		21037
TECHNISAT	10114, 10200,		10372, 10406,		20178, 20208,	BELSON	20698
	10262, 10541,		10638		20218, 20264,	BEON	20037, 20418
	11099, 11100,	WISPLUS	11258		20361, 20371,	BERTHEN	20668
	11322	WORLDSAT	10114, 11214,		20433, 20473,	BESTAR	20037, 20370,
TECHNOMAT	Έ		11251, 11323		20480, 20516,		20374
	11283, 11610	XRYPTON	10369		20548, 20556,	BESTAR-DAE	WOO
TECHNOSON		XSAT	10713, 10847,		20602, 20606,		20374
Therm to bolt		10/11				BLACK DIAM	
	11672		11214, 11323		20631, 20696,	DLACK DIAM	
TECHNOTRE	ND	XTREME	11300		20714, 20715,		20614, 20821,
							21037, 21909
	11429	YAKUMO	11413		20729, 20745,		21057, 21707
TECHNOWEL	11429	YAKUMO				BLAUPUNKT	
TECHNOWEL TECHSAN	11429 T10132		10114, 10369,	AKIBA	20753, 21207	BLAUPUNKT	20170, 20195,
TECHSAN	11429 T10132 11017	YAKUMO	10114, 10369, 10504, 10818,	AKIBA	20753, 21207 20037, 20218,	BLAUPUNKT	20170, 20195, 20200, 20327,
TECHSAN TECHWOOD	11429 T10132 11017 10114, 11284	YAKUMO	10114, 10369, 10504, 10818, 11075, 11232,		20753, 21207 20037, 20218, 20455		20170, 20195, 20200, 20327, 20455
TECHSAN TECHWOOD TEKCOMM	11429 T10132 11017 10114, 11284 11017	YAKUMO	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334,	AKITO	20753, 21207 20037, 20218,	BLAUPUNKT BLUE SKY	20170, 20195, 20200, 20327,
TECHSAN TECHWOOD TEKCOMM	11429 T10132 11017 10114, 11284	YAKUMO	10114, 10369, 10504, 10818, 11075, 11232,		20753, 21207 20037, 20218, 20455		20170, 20195, 20200, 20327, 20455
TECHSAN TECHWOOD TEKCOMM	11429 T10132 11017 10114, 11284 11017	YAKUMO	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334,	AKITO	20753, 21207 20037, 20218, 20455 20037		20170, 20195, 20200, 20327, 20455 20037, 20218,
TECHSAN TECHWOOD TEKCOMM TELE SYSTE	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611	YAKUMO ZEHNDER	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413	AKITO	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264,		20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043	YAKUMO ZEHNDER	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413	AKITO	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668,		20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715,
TECHSAN TECHWOOD TEKCOMM TELE SYSTE! TELECIEL TELEKA	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262	YAKUMO ZEHNDER HDTV DEC	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413	AKITO	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037,		20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099,	YAKUMO ZEHNDER HDTV DEC PIONEER	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413	AKITO AKURA	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982	BLUE SKY	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191
TECHSAN TECHWOOD TEKCOMM TELE SYSTE! TELECIEL TELEKA	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251,	YAKUMO ZEHNDER HDTV DEC	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413	AKITO	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037,	BLUE SKY BLUESKY	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388
TECHSAN TECHWOOD TEKCOMM TELE SYSTE! TELECIEL TELEKA	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099,	YAKUMO ZEHNDER HDTV DEC PIONEER	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413	AKITO AKURA	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982	BLUE SKY	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191
TECHSAN TECHWOOD TEKCOMM TELE SYSTEI TELECIEL TELEKA TELESTAR	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010	AKITO AKURA	20753, 21207 20037, 20218, 20455 20037 20209, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218,	BLUE SKY BLUESKY BOOTS	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESTAR TELESYSTEN	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 4 11251, 11409	YAKUMO ZEHNDER HDTV DEC PIONEER	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010	AKITO AKURA	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20063, 20218, 20355, 20371,	BLUE SKY BLUESKY BOOTS BOXLIGHT	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESTAR TELESYSTEM TELETECH	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 1 11251, 11409 10114	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010	AKITO AKURA	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443,	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20036 20037, 20896
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESTAR TELESYSTEN	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 1 11251, 11409 10114 10132, 11214,	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010	AKITO AKURA	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668,	BLUE SKY BLUESKY BOOTS BOXLIGHT	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEI TELECIEL TELEKA TELESTAR TELESYSTEM TELETECH TELEVES	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 4 11251, 11409 10114 10132, 11214, 11300	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010	AKITO AKURA ALBA	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668, 20714, 21037	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESTAR TELESYSTEM TELETECH	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 1 11251, 11409 10114 10132, 11214,	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272	AKITO AKURA	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668,	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEI TELECIEL TELEKA TELESTAR TELESYSTEM TELETECH TELEVES	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 4 11251, 11409 10114 10132, 11214, 11300	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272 11272	AKITO AKURA ALBA	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668, 20714, 21037	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESYSTEN TELETECH TELEVES TELEWIRE TEVEBOX	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 4 11251, 11409 10114 10132, 11214, 11300 11232 11681	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE CYBERPOWE	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272 11272 R11272 R11272	AKITO AKURA ALBA ALL-TEL ALL-TEL	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668, 20714, 21037 20865 20037	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL BRANDT	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714 20037, 20418,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESYSTEN TELESYSTEN TELEVES TELEWIRE	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 11251, 11409 10114 1032, 11214, 11300 11232 11681 10713, 11409,	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE CYBERPOWE GATEWAY	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272 11272 R11272 11272	AKITO AKURA ALBA ALL-TEL ALL-TEL ALLSTAR AMPLIVISION	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668, 20714, 21037 20865 20037	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL BRANDT BRINKMANN	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714 20037, 20418, 20486, 20668
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESYSTEN TELETECH TELEVES TELEWIRE TEVEBOX TEVION	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 11251, 11409 10114 10132, 11214, 11300 11232 11681 10713, 11409, 11622	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE CYBERPOWE GATEWAY HAUPPAUGE	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272 11272 R11272 11272 11272 11272 11272	AKITO AKURA ALBA ALL-TEL ALL-TEL	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668, 20714, 21037 20865 20037 20037, 20009, 20037,	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL BRANDT BRINKMANN BTC	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714 20037, 20418, 20486, 20668 20218
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESYSTEN TELETECH TELEVES TELEWIRE TEVEBOX	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 11251, 11409 10114 10132, 11214, 11300 11232 11681 10713, 11409, 11622 10292, 10711,	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE CYBERPOWE GATEWAY	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272 11272 R11272 11272 11272 11272 11272	AKITO AKURA ALBA ALL-TEL ALL-TEL ALLSTAR AMPLIVISION	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668, 20714, 21037 20855 20037 20209, 20037, 20209, 20037, 20209, 20037, 20218, 20264,	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL BRANDT BRINKMANN	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714 20037, 20418, 20486, 20668 20218 20009, 20037,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESYSTEN TELETECH TELEVES TELEWIRE TEVEBOX TEVION	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 1 11251, 11409 10114 10132, 11214, 11300 11232 11681 10713, 11409, 11622 10292, 10711, 10713, 10820,	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE CYBERPOWE GATEWAY HAUPPAUGE	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272 11272 R11272 11272 11272 11272 11272	AKITO AKURA ALBA ALL-TEL ALL-TEL ALLSTAR AMPLIVISION	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668, 20714, 21037 20865 20037 ¥20370 20009, 20037, 20218, 20264, 20371, 20412,	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL BRANDT BRINKMANN BTC	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714 20037, 20418, 20486, 20668 20218 20009, 20037, 20208, 20218,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESTAR TELESYSTEN TELETECH TELEVES TELEWIRE TEVEBOX TEVION	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 11251, 11409 10114 10132, 11214, 11300 11232 11681 10713, 11409, 11622 10292, 10711,	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE CYBERPOWE GATEWAY HAUPPAUGE HEWLETT PA	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272 11272 11272 11272 11272 11272 11408 CKARD 11272	AKITO AKURA ALBA ALL-TEL ALL-TEL ALLSTAR AMPLIVISION	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668, 20714, 21037 20855 20037 20209, 20037, 20209, 20037, 20209, 20037, 20218, 20264,	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL BRANDT BRINKMANN BTC	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714 20037, 20418, 20486, 20668 20218 20009, 20037,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESTAR TELESYSTEN TELETECH TELEVES TELEWIRE TEVEBOX TEVION	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 1 11251, 11409 10114 10132, 11214, 11300 11232 11681 10713, 11409, 11622 10292, 10711, 10713, 10820, 10847, 10853,	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE CYBERPOWE GATEWAY HAUPPAUGE	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272 11272 R11272 R11272 R11272 11408 CKARD 11272 MPUTERS	AKITO AKURA ALBA ALL-TEL ALL-TEL ALLSTAR AMPLIVISION	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668, 20714, 21037 20865 20037 ¥20370 20009, 20037, 20218, 20264, 20371, 20412, 20433, 20516,	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL BRANDT BRINKMANN BTC	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714 20037, 20418, 20486, 20668 20218 20009, 20037, 20208, 20218, 20264, 20355,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESTAR TELESYSTEN TELETECH TELEVES TELEWIRE TEVEBOX TEVION	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 M 11251, 11409 10114 1032, 11214, 11300 11232 11681 10713, 11409, 11622 10292, 10711, 10713, 10820, 10847, 10853, 11046, 11175,	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE CYBERPOWE GATEWAY HAUPPAUGE HEWLETT PAU HOWARD COM	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272	AKITO AKURA ALBA ALL-TEL ALL-TEL ALLSTAR AMPLIVISION AMSTRAD	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 204487, 20668, 20714, 21037 20865 20037 20009, 20037, 202070 20009, 20037, 20218, 20264, 20371, 20412, 20433, 20516, 21037	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL BRANDT BRINKMANN BTC	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20688, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714 20037, 20418, 20486, 20668 20218 20028, 20218, 20264, 20355, 20361, 20371,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESTAR TELESYSTEN TELETECH TELEVES TELEWIRE TEVEBOX TEVION	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 M 11251, 11409 10114 10132, 11214, 11300 11232 11681 10713, 11409, 11622 10292, 10711, 10713, 10820, 10847, 10853, 11046, 11175, 11291, 11498,	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE CYBERPOWE GATEWAY HAUPPAUGE HEWLETT PAC HOWARD COM	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272 11272 11272 11272 11272 11408 CKARD 11272 11272 11272 11272	AKITO AKURA ALBA ALL-TEL ALLSTAR AMPLIVISION AMSTRAD	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668, 20714, 21037 20865 20037 20009, 20037, 20218, 20264, 20370 20009, 20037, 20218, 20264, 20371, 20412, 20433, 20516, 21037 20009, 20250	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL BRANDT BRINKMANN BTC	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714 20037, 20418, 200486, 20668 20218 20028, 20218, 20264, 20355, 20361, 20371, 20374, 20487,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESTAR TELESYSTEN TELETECH TELEVES TELEWIRE TEVEBOX TEVION THOMSON	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 11251, 11409 10114 10132, 11214, 11300 11232 11681 10713, 11409, 11622 10292, 10711, 10713, 10820, 10847, 10853, 11046, 11175, 11291, 11498, 11534, 11900	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE CYBERPOWE GATEWAY HAUPPAUGE HEWLETT PAU HOWARD COM	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272 11272	AKITO AKURA ALBA ALL-TEL ALL-TEL ALLSTAR AMPLIVISION AMSTRAD	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668, 20714, 21037 20865 20037 20009, 20037, 20218, 20264, 2037, 20218, 20264, 20370 20009, 20037, 20218, 20264, 20370 20009, 20250 NAL2	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL BRANDT BRINKMANN BTC	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714 20037, 20418, 20486, 20668 20218 20009, 20037, 20264, 20355, 20361, 20371, 20374, 20487, 20556, 20614,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESTAR TELESYSTEN TELETECH TELEVES TELEWIRE TEVEBOX TEVION	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 11251, 11409 10114 10132, 11214, 11300 11232 11681 10713, 11409, 11622 10292, 10711, 10713, 10820, 10847, 10853, 11046, 11175, 11291, 11498, 11534, 11900 11672	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE CYBERPOWE GATEWAY HAUPPAUGE HEWLETT PAC HOWARD COM	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272 11272 11272 11272 11272 11272 11408 CKARD 11272 11272 11272 11272 11272	AKITO AKURA ALBA ALL-TEL ALLSTAR AMPLIVISION AMSTRAD	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668, 20714, 21037 20865 20037 20009, 20037, 20218, 20264, 20370 20009, 20037, 20218, 20264, 20371, 20412, 20433, 20516, 21037 20009, 20250	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL BRANDT BRINKMANN BTC	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714 20037, 20418, 20486, 20668 20218 20009, 20037, 20208, 20218, 20264, 20355, 20361, 20371, 20374, 20487, 20556, 20614, 20566, 20614, 20566, 20614,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESTAR TELESYSTEN TELETECH TELEVES TELEWIRE TEVEBOX TEVION THOMSON	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 11251, 11409 10114 10132, 11214, 11300 11232 11681 10713, 11409, 11622 10292, 10711, 10713, 10820, 10847, 10853, 11046, 11175, 11291, 11498, 11534, 11900	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE CYBERPOWE GATEWAY HAUPPAUGE HEWLETT PAU HOWARD COI HP HUSH IBUYPOWER	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272 11272 11272 11272 11272 11408 CKARD 11272 11272 11272 11272 11272 11272	AKITO AKURA ALBA ALL-TEL ALLSTAR AMPLIVISION AMSTRAD	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668, 20714, 21037 2085 20037 20009, 20037, 20218, 20264, 20371, 20412, 20433, 20516, 21037 20009, 20250 NAL2 0250	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL BRANDT BRINKMANN BTC	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714 20037, 20418, 20486, 20668 20218 20009, 20037, 20264, 20355, 20361, 20371, 20374, 20487, 20556, 20614,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESYSTEN TELESYSTEN TELEVES TELEWIRE TEVEBOX TEVION THOMSON	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 1 11251, 11409 10114 10132, 11214, 11300 11232 11681 10713, 11409, 11622 10292, 10711, 10713, 10820, 10847, 10853, 11046, 11175, 11291, 11498, 11534, 11900 11672 10132	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE CYBERPOWE GATEWAY HAUPPAUGE HEWLETT PA HOWARD COI HP HUSH IBUYPOWER LINKSYS	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272 11272 11272 11272 11272 11408 CKARD 11272 11272 11272 11272 11272 11272 11272	AKITO AKURA ALBA ALL-TEL ALLSTAR AMPLIVISION AMSTRAD ANAM ANAM NATIO ANDERSSON	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668, 20714, 21037 20865 20037 20209, 20037, 20218, 20264, 20370 20009, 20037, 20218, 20264, 20371, 20412, 2009, 20250 INAL2 0250 21149, 21163	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL BRANDT BRINKMANN BTC	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714 20037, 20418, 20486, 20668 20218 20009, 20037, 20208, 20218, 20264, 20355, 20361, 20371, 20356, 20614, 20556, 20614, 20566, 20698,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESYSTEN TELEVES TELEVES TELEWIRE TEVEBOX TEVION THOMSON	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 1 11251, 11409 10114 10132, 11214, 11300 11621 10713, 11409, 11622 10292, 10711, 10713, 10820, 10847, 10853, 11046, 11175, 11291, 11498, 11534, 11900 11672 10132	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE CYBERPOWE GATEWAY HAUPPAUGE HEWLETT PAU HOWARD COI HP HUSH IBUYPOWER	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272 11272 11272 11272 11408 CKARD 11272	AKITO AKURA ALBA ALL-TEL ALLSTAR AMPLIVISION AMSTRAD ANAM ANAM NATIO ANDERSSON ANGLO	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20418, 20443, 20714, 21037 20009, 20037, 2020865 20037 20009, 20037, 20218, 20264, 20371, 20412, 20433, 20516, 21037 20009, 20250 NAL2 0250 21149, 21163 20009, 20264	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL BRANDT BRINKMANN BTC	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714 20037, 20418, 20486, 20668 20218 20009, 20037, 20208, 20218, 20264, 20355, 20361, 20371, 20374, 20487, 20565, 20614, 20565, 20698, 20714, 20778,
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESYSTEN TELESYSTEN TELEVES TELEWIRE TEVEBOX TEVION THOMSON	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 M 11251, 11409 10114 10132, 11214, 11300 11232 11681 10713, 11409, 11622 10292, 10711, 10713, 10820, 10847, 10853, 11046, 11175, 11291, 11498, 11534, 11900 11672 10132 10200 10587, 10713,	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE CYBERPOWE GATEWAY HAUPPAUGE HEWLETT PAU HOWARD COM HP HUSH IBUYPOWER LINKSYS MEDIA CENT	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272	AKITO AKURA ALBA ALL-TEL ALLSTAR AMPLIVISION AMSTRAD ANAM ANAM NATIO ANDERSSON	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20487, 20668, 20714, 21037 20865 20037 20209, 20037, 20218, 20264, 20370 20009, 20037, 20218, 20264, 20371, 20412, 2009, 20250 INAL2 0250 21149, 21163	BLUE SKY BOOTS BOXLIGHT BPL BRANDT BRINKMANN BTC BUSH	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714 20037, 20418, 200486, 20668 20218 20024, 20355, 20264, 20355, 20361, 20371, 20374, 20487, 20556, 20614, 20648, 20698, 20714, 20778, 21037, 21243
TECHSAN TECHWOOD TEKCOMM TELE SYSTEN TELECIEL TELEKA TELESYSTEN TELEVES TELEVES TELEWIRE TEVEBOX TEVION THOMSON	11429 T10132 11017 10114, 11284 11017 M ELECTRONIC 11611 11043 10262 10114, 11099, 11100, 11251, 11334 1 11251, 11409 10114 10132, 11214, 11300 11621 10713, 11409, 11622 10292, 10711, 10713, 10820, 10847, 10853, 11046, 11175, 11291, 11498, 11534, 11900 11672 10132	YAKUMO ZEHNDER HDTV DEC PIONEER SHARP OTHER VII ACCESSO ABS ALIENWARE CYBERPOWE GATEWAY HAUPPAUGE HEWLETT PA HOWARD COI HP HUSH IBUYPOWER LINKSYS	10114, 10369, 10504, 10818, 11075, 11232, 11251, 11334, 11412, 11413 CORDER 11010 11010 DEO RIES 11272	AKITO AKURA ALBA ALL-TEL ALLSTAR AMPLIVISION AMSTRAD ANAM ANAM NATIO ANDERSSON ANGLO	20753, 21207 20037, 20218, 20455 20037 20009, 20037, 20218, 20264, 20412, 20668, 20714, 21037, 21982 20009, 20037, 20163, 20218, 20355, 20371, 20418, 20443, 20418, 20443, 20714, 21037 20009, 20037, 2020865 20037 20009, 20037, 20218, 20264, 20371, 20412, 20433, 20516, 21037 20009, 20250 NAL2 0250 21149, 21163 20009, 20264	BLUE SKY BLUESKY BOOTS BOXLIGHT BPL BRANDT BRINKMANN BTC	20170, 20195, 20200, 20327, 20455 20037, 20218, 20455, 20487, 20556, 20668, 20714, 20715, 20808, 21037, 21191 21388 20009 20736 20037, 20896 20109, 20335, 20560, 20625, 20714 20037, 20418, 20486, 20668 20218 20009, 20037, 20208, 20218, 20264, 20355, 20361, 20371, 20374, 20487, 20565, 20614, 20565, 20698, 20714, 20778,

APPENDIX-iii

CANTON 20218 CARAD 20610, 20668, 21037 CARENA 20037, 20455 CARVER 20054, 20170 20009, 20037 CASCADE CASIO 20037 CATHAY 20037 CCE 20037 CELEBRITY 20000 CELESTIAL 20820, 20821 CENTREX 20780 CENTRUM 21037 CENTURION 20037 CGE 20074, 20370, 20418 CHANGHONG 20821 CIMLINE 20009, 20218 CITIZEN 20060 CITY 20009 CLARIVOX 20037 CLATRONIC 20009, 20037, 20218, 20264. 20370, 20371, 20606, 20714 CLAYTON 21037 20009, 20037, CONDOR 20264, 20370, 20411, 20418 CONIA 20754 CONRAC 20808 CONTEC 20009, 20037 CONTINENTAL EDISON 20109, 20487 COSMEL. 20037 CROSLEY 20054, 20074 CROWN 20009, 20037, 20053, 20208, 20370, 20412, 20418, 20486, 20487, 20606, 20712, 20714, 20715, 21037 CS ELECTRONICS 20218 CURTIS MATHES 20054, 20060, 20093, 20145 CYBERTRON 20218 CYTRONIX 21298 D-VISION 20556 DAEWOO 20009, 20037, 20218, 20374. 20556, 20634, 20865. 20880. 21307, 21909 DAINICHI 20218 DANSAI 20009, 20035, 20037, 20208 DANSETTE 20412 DANTAX 20714, 20715 DAVIS 20736 DAYTEK 21207 DAYTON 20009, 21207 DAYTRON 20374 DE GRAAF 20208, 20548 DECCA 20037, 20516 DENKO 20264 DENON 20145, 20511 DENVER 20037, 20587, 21189 DESMET 20009, 20037 DIAMANT 20037 DIAMOND 20825

DICK SMITH ELECTRONICS 20698 DIGATRON 20037 DIGILINE 20105, 20668 DIGITAL LIFE 20780, 20872, 20891 DIGITOR 20037, 20698 DIGIX 20880 20009, 20037 DIXI DL 20891 DMTECH 21338 DOMEOS 20668 20394 DOMLAND DREAM VISION 21704 DSE 20698 DUAL 20037, 20352. 20394 DVX 20891 DYNATRON 20037 E-ELITE 20218 ECCO 20773 EDISON-MINERVA 20487 FIKI 20735 ELBE 20292, 20411, 20435, 20516, 20610 ELBE-SHARP 20516 ELECTROBAND 20000 ELECTROGRAPH 21755 ELEKTA 20264 ELIN 20009. 20037. 20361, 20548 ELITE 20218 ELTA 20009, 20264 EMERSON 20037. 20178. 20361, 20370, 20371, 20486. 20714, 21909 ENVISION 21365 ERRES 20037 ESC 20037 ETRON 20001, 20009 EUROFEEL 20264 EUROMAN 20037, 20264 EUROPA 20037 EUROPHON 20516 **EVOLUTION** 21756 EXQUISIT 20037 FENNER 20009, 20374 FERGUSON 20037, 20053, 20109, 20195. 20335, 20443, 20548, 20560, 20625, 21037 FIDELITY 20037, 20163, 20264, 20361, 20371, 20412, 20512 FINLANDIA 20163, 20208. 20346, 20548 FINLUX 20037, 20105. 20346, 20411, 20473, 20480, 20492, 20516, 20631, 20714, 20715, 20808

FIRSTLINE 20009. 20037. 20208. 20361. 20374 20411 20556, 20668, 20714, 20808, 21037, 21191, 21307, 21363, 21388 FISHER 20208, 20370, 20555 FLINT 20037. 20218. 20264, 20455, 20610 21149 FORCE FORMENTI 20037 FORTRESS 20093 20037, 20370 FRABA FRIAC 20009, 20037, 20370, 20610 FRONTECH 20009, 20163, 20264 FUJIMARO 20865 FUJITSU 20009, 20683. 20853 FUJITSU GENERAL 20009, 20683 FUJITSU SIEMENS 21298 FUNAI 20264, 20668 GALAXI 20037 GALAXIS 20037.20370 GATEWAY 21755, 21756 GBC 20009, 20218, 20374 20093, 20178, GE 20560, 20625, 20735 GEC 20037, 20163, 20361, 20516 GELOSO 20009, 20374 GENERAL TECHNIC 20009 GENESIS 20009 GENEXXA 20009, 20163, 20218 GERICOM 20808, 20865, 20880, 21206, 21217, 21298 GOLDFUNK 20668 GOLDSTAR 20001, 20037, 20109, 20163. 20178, 20361, 20377, 20606, 20714, 20715 GOODING 20487 GOODMANS 20009, 20035, 20037, 20218, 20264, 20335, 20360, 20371. 20374, 20480, 20487, 20516, 20556, 20560, 20634, 20668, 20714, 20808, 20880, 21037. 21163, 21909 GORENJE 20370 GPM 20218 20053, 20170 GRADIENTE GRAETZ 20163, 20361, 20371 20487 20714

20037, 20108, GRANADA 20163, 20208, 20226, 20473, 20516, 20548, 20560 GRANDIN 20009, 20037, 20163, 20374, 20455, 20610, 20668, 20714, 20715, 20865, 20880, 21037. 21191, 21374, 21388 GRUNDIG 20037, 20195, 20443, 20487. 20556, 20587, 20740. 21223 H&B 20808 HAIFR 20698, 20891 HALLMARK 20178 HANIMEX 20218 HANSEATIC 20009, 20037, 20361. 20377 20394, 20556, 20634, 20714, 20808 HANTAREX 20009, 20037. 20516, 20829, 20865, 21338 HANTOR 20037 HARMAN/KARDON 20054 HARSPER 20865 HARWA 20773, 21196, 21269 HARWOOD 20009, 20037, 20412, 20487 HAVERMY 20093 HCM 20009.20037. 20218, 20264, 20412, 20418 HELIOS 20865 HEMA 20009 HIKONA 20218 20009, 20037, HINARI 20218, 20264, 20355 HISAWA 20218, 20455, 20610, 20714 HISENSE 20508, 20556, 20780, 21363 HITACHI 20037, 20105, 20108, 20109, 20145, 20163, 20178, 20225, 20473, 20480, 20481, 20492, 20516, 20548, 20578, 20634. 20744, 20797, 21037, 21149, 21194, 21576 HITACHI FUJIAN 20108 HITSU 20009.20218. 20455, 20610 HOEHER 20714.20865 HOME ELECTRONICS 20606 HORNYPHON 20037 HUANYU 20374 HUGOSON 20890, 21217 HUMAX 21295 HYPER 20009

HYPSON	20037, 20264,	KENNEDY	20435	MARANTZ	20037, 20054,	NATIONAL	20226
	20455, 20668,	KENNEX	21037		20412, 20556,	NEC	20009, 20053,
	20714, 20715,	KIOTA	20001		20704		20156, 20170,
	21037	KITON	20037, 20668	MARK	20037, 20714,		20374, 20455,
HYUNDAI	20860, 20865,	KNEISSEL	20037, 20292,		20715		20587, 20704,
	20876, 21152,		20374, 20411,	MASUDA	20009, 20218		21704
	21244, 21294		20435, 20556,	MATSUI	20009, 20035,	NECKERMAN	
IDEDIA				MAISUI		INECKERWAN	
IBERIA	20037	KONKA	20610		20037, 20195,		20037, 20200,
ICE	20218, 20264,	KONKA	20037, 20218,		20208, 20335,		20327, 20370,
	20371		20371, 20418,		20355, 20371,		20411, 20418,
ICES	20218		20587, 20641,		20433, 20443,		20556
IIYAMA	20877, 21217		20714, 20754		20455, 20487,	NEI	20037, 20371
IMPERIAL	20037, 20074,	KONTAKT	20487		20516, 20556,	NEOVIA	20865, 20876,
	20370, 20418	KORPEL	20037		20714, 21037		21206, 21318,
INDIANA	20037	KOYODA	20009	MATSUSHITA			21338, 21371,
INFINITY	20054	KREISEN	20876	MAXENT	21755		21373, 21376,
INFOCUS	20736, 20752,	KYOSHU	20412, 20418	MEDIATOR	20037		21390
	21164, 21206	KYOTO	20163	MEDION	20037, 20512,	NETSAT	20037
INGELEN	20163, 20487,	L&S ELECTRO	DNIC		20556, 20668,	NETTV	21755
	20610, 20714		20714, 20808		20698, 20714,	NEUFUNK	20037, 20218,
INGERSOLL	20009	LASAT	20486		20808, 20880,		20556, 20610,
INNO HIT	20009, 20516,	LEADER	20009		21037, 21248		20714
	21163	LECSON	20037	MEGAS	20610	NIKKAI	20009, 20035,
INNOWERT	20865, 21298	LEMAIR	20037	MEGATRON	20145, 20178	1 difficiti	20037, 20218,
INTERBUY	20037, 20264	LENCO	20037, 20374	MEI	21037		20264
INTERFUNK	20037, 20163,	LEYCO	20037, 20264	MELECTRON		NIKKO	20178
	20200, 20327,	LG	20037, 20178,		20009, 20037,	NOKIA	20163, 20208,
	20361, 20512		20442, 20556,		20105, 20163,		20346, 20361,
INTERNAL	20037, 21909		20698, 20714,		20195, 20346,		20374, 20473,
INTERVISION	1 20009, 20037,		20715, 20829,		20374, 20411,		20480, 20548,
	20218, 20264,		21146, 21148,		20480, 20492,		20606, 20610,
	20377, 20394,		21191		20512, 20634,		20631
	20455, 20486,	LIESENK & T			20714	NORCENT	21365
		LIESENKAI		MEMODEV			
	20487	I IEGEN WOOTEN	20037	MEMOREX	20009, 20060,	NORDMENDE	
IRRADIO	20218, 20371	LIESENKOTTI			20178, 20250,		20195, 20560,
ISUKAI	20037, 20218,		20037, 20327		21037		20714
	20455	LIFETEC	20037, 20218,	MERCURY	20009	NORMEREL	20037
ITS	20264, 20371		20374, 20668,	METRONIC	20625	NOVATRONIC	20037, 20105,
ITT	20163, 20208,		20714, 21037	METZ	20037, 20367,		20374
	20346, 20361,	LOCAL INDIA			20388, 20447,	OCEANIC	20163, 20208,
	20473, 20480,	LOCILLIDE	20264, 20371,		20587, 20668,	002.11.10	20361, 20473,
	20548, 20610		20204, 20371, 20602		20746, 21163		20548
ITT NOVIA		LODOG				OKANO	
ITT NOKIA	20163, 20208,	LODOS	21037	MGA	20178	OKANO	20009, 20037,
	20346, 20361,	LOEWE	20037, 20136,	MICROMAXX			20370
	20473, 20480,		20292, 20512,		20808, 21037	OMEGA	20264
	20548, 20606,		20516, 20633,	MICROSTAR	20808	OMNI	20891
	20610		20790	MIKOMI	21149	ONIMAX	20714
ITV	20037, 20264,	LOGIK	20001, 20773,	MINATO	20037	ONWA	20218, 20371,
	20374		20880, 21217	MINERVA	20108, 20487,		20433
IX	20877	LOGIX	20668		20516	OPTIMUS	20250, 20650
				MINORA			,
JBL	20054	LUKER	21982	MINOKA	20412	OPTONICA	20093
JCB	20000	LUMA	21037	MITSUBISHI		ORION	20037, 20355,
JDV	21982	LUX MAY	20009, 20037		20108, 20178,		20412, 20443,
JENSEN	20817	LUXOR	20163, 20208,		20250, 20512,		20516, 20556,
JMB	20443, 20556,		20361, 20473,		20556, 21037		20714, 20880
	20634		20480, 20548,	MIVAR	20292, 20516,	ORLINE	20037, 20218
JOCEL	20712		20631, 21037,		20609	ORMOND	20668, 21037
JUBILEE	20556		21163	MONACO	20009	ORSOWE	20516
		IVI					
JVC	20053, 20093,	LXI	20054, 20156,	MORGAN'S	20037	OSAKI	20037, 20218,
	20218, 20371,		20178	MOTOROLA	20093		20264, 20355,
	20418, 20606,	M ELECTRON		MTC	20060, 20370,		20374, 20412,
	20650, 20653,		20009, 20037,		20512		20556
	20683, 20731		20105, 20109,	MTLOGIC	20714	OSO	20218
KAISUI	20009, 20037,		20163, 20346,	MULTITEC	20037, 20486,	OSUME	20037, 20218
	20218, 20455		20374, 20480		20668, 21037	OTTO VERSAN	,
KAPSCH	20163, 20361	MADISON	20037	MULTITECH	20009, 20037,		20037, 20093,
KARCHER	20264, 20606,	MAGNADYNE			20264, 20486		20109, 20226,
NARCHER				MUDDUN			
	20610, 20714,	MAGNAFON	20516	MURPHY	20163		20361, 20512,
	20778	MAGNAVOX	20054, 20780	MUSIKLAND		D. CITY	20556
KATHREIN	20556	MAGNUM	20037, 20714,	MYRYAD	20556	PACIFIC	20443, 20556,
KAWA	20371		20715	NAD	20156, 20178,		20714, 21037
KB ARISTOC	RAT	MANESTH	20035, 20037,		20361	PALLADIUM	20037, 20370,
	20163		20264	NAIKO	20037, 20606,		20411, 20418,
KENDO							
	20037, 20411.	MANHATTAN	20037, 20668.		21982		20714
	20037, 20411, 20610	MANHATTAN	20037, 20668, 20778, 21037	NAT	21982 20226		20714

APPENDIX-v

PALSONIC	20001, 20037,	RADIOLA	20037, 20556	SCHNEIDER	20037, 20163,	SOUND & VIS	ION
	20264, 20418,	RADIOMAREI	LLI		20218, 20352,		20374
	20698, 20773		20037, 20516		20361, 20371,	SOUNDESIGN	
DANAMA	<i>'</i>	RADIOSHACK					
PANAMA	20037, 20264				20394, 20556,	SOUNDWAVE	
PANASHIBA	20001	RADIOTONE			20668, 20714,		20715
PANASONIC	20037, 20163,		20264, 20412,		21037	SPECTRA	20009
	20226, 20250,		20668, 21037	SCOTCH	20178	SSANGYONG	20009
	20361, 20367,	RCA	20093, 20625,	SCOTLAND	20163	STANDARD	20009, 20037,
	20516, 20548,		20679	SCOTT	20178		20218, 20374,
	20650, 20853,	REALISTIC	20178	SEARS	20054, 20156,		21037
				5L/ IK5	20034, 20130, 20178	STARLITE	20009, 20037,
DUNINGTON	21210, 21310	REDIFFUSION		OF ANYANY		STAKLITE	
	20037, 20411		20548	SEAWAY	20634		20264
PATHE CINEN	ЛА	REFLEX	20037, 20668,	SEELVER	21037	STENWAY	20218
	20163		21037	SEG	20009, 20037,	STERN	20163, 20411
PAUSA	20009	RELISYS	20865, 20876,		20218, 20264,	STEVISON	21982
PENNEY	20060, 20156,		20877, 20878,		20487, 20634,	STRATO	20009, 20037,
	20178		21206, 21207,		20668, 21037,		20264
PERDIO	20037, 20163		21268, 21298		21163	STRONG	21149, 21163
		DEOG		CE1			
PHILCO	20037, 20054,	REOC	20714	SEI	20516	SUNKAI	20355, 20455,
	20074, 20145,	REVOX	20037	SEI-SINUDYN			20487, 20610,
	20370, 20418	REX	20163, 20264,		20037, 20516		20865
PHILIPS	20009, 20037,		20411	SELECO	20163, 20264,	SUNSTAR	20009, 20037,
	20054, 20200,	RFT	20037, 20264		20346, 20371,		20264, 20371
	20361, 20374,	RINEX	20773		20411, 20435	SUNWOOD	20037
	20556, 20772,	ROADSTAR		SEMP	20111, 20155	SUPERLA	20516
		KUADSTAK	20009, 20037,				
	21756		20218, 20264,	SENCORA	20009	SUPERSCAN	
PHOENIX	20037, 20486		20418, 20668,	SENTRA	20035	SUPERSONIC	21189
PHONOLA	20037		20714, 21037,	SERINO	20093, 20455,	SUPERTECH	20009, 20037,
PIONEER	20037, 20109,		21189		20610		20218
	20163, 20361,	ROVER	20877	SHARP	20053, 20093,	SUPRA	20009
	20486, 20512,	ROWA	20698, 20712	0111111	20200, 20491,	SUPREME	20000
	20679, 20760	ROYAL LUX	20335, 20412		20516, 21163,	SUSUMU	20218, 20335
PIONIER	20486	SABA	20109, 20163,		21193	SVA	20587, 20865,
PLANTRON	20009		20250, 20335,	SHENG CHIA	20093		20872
PLAYSONIC	20037, 20714,		20361, 20498,	SHINTOSHI	20037	SYLVANIA	20054
	20715		20516, 20548,	SHIVAKI	20037, 20443	SYSLINE	20037
POLAROID	20865		20560, 20625,	SIAREM	20516	T+A	20447
PORTLAND	20303		20714	SIEMENS	20037, 20195,	TANDBERG	20367
		CACEN (SIEWIENS			
POWERPOIN		SAGEM	20455, 20610,		20200, 20327	TANDY	20093, 20163,
	20037, 20487,		20830, 21313	SIERA	20556		20218
	20698	SAISHO	20009, 20264,	SIESTA	20370	TARGA	21307
PRANDONI-P	RINCE		20516	SILVA	20037, 20361	TASHIKO	20163
	20361, 20516	SAIVOD	20037, 20668,	SILVA SCHNE		TATUNG	20037, 20516,
PRIMA	20264, 20412		20712, 21037,		20037		21756
PRINSTON	21037		21163, 21982	SILVER	20361, 20715	TCM	20714, 20808
		CARAT					
PRINZ	20361	SAKAI	20163	SILVERCRES		TEAC	20009, 20037,
PROFEX	20009, 20163,	SALORA	20163, 20208,	SINGER	20009, 20335,		20170, 20178,
	20361		20361, 20480,		20433, 20435		20264, 20412,
PROFI	20009		20516, 20548,	SINOTEC	20773		20418, 20455,
PROFITRONI	2		20631	SINUDYNE	20516		20512, 20668,
1110111110111	20037	SALSA	20335	SKY	20037, 20880		20698, 20712,
PROLINE		SAMBERS	20516	SKYSONIC	20696		21037, 21149,
FROLINE	20037, 20411,						, ,
	20625, 20634,	SAMPO	21755	SLIDING	20865, 20880,		21755, 21909
	21037	SAMSUNG	20009, 20037,		21318, 21374,	TEC	20009, 20037
PROSONIC	20037, 20668,		20060, 20163,		21388	TECH LINE	20037, 20668
	20714		20178, 20208,	SLX	20668	TECHNICS	20250, 20556,
PROTECH	20009, 20037,		20264, 20370,	SMARAGD	20487		20650
	20264, 20418,		20482, 20556,	SOEMTRON	20865, 21298	TECHNISAT	20556
				DOLLITION		i Bolli (ib) li	
			20587 20618	SOL AVOY		TECHNISSON	20714
	20486, 20668,		20587, 20618,	SOLAVOX	20037, 20163,	TECHNISSON	
DECTON	20486, 20668, 21037	G 4 3 4 6 4 7 4	20644		20037, 20163, 20361, 20548	TECHNISSON TECHNOSONI	С
PROTON	20486, 20668, 21037 20178	SANSUI	20644 20037, 20727,	SONAWA	20037, 20163, 20361, 20548 20218	TECHNOSONI	C 20556
PROTON PROVISION	20486, 20668, 21037 20178 20037, 20556,		20644 20037, 20727, 20729, 20861	SONAWA SONIKO	20037, 20163, 20361, 20548 20218 20037	TECHNOSONI	C 20556 21163
	20486, 20668, 21037 20178	SANSUI SANTON	20644 20037, 20727,	SONAWA	20037, 20163, 20361, 20548 20218	TECHNOSONI	C 20556 21163
	20486, 20668, 21037 20178 20037, 20556,		20644 20037, 20727, 20729, 20861	SONAWA SONIKO	20037, 20163, 20361, 20548 20218 20037	TECHNOSONI	C 20556 21163
PROVISION PROXIMA	20486, 20668, 21037 20178 20037, 20556, 20714 20735	SANTON	20644 20037, 20727, 20729, 20861 20009 20088, 20108,	SONAWA SONIKO SONITRON SONOKO	20037, 20163, 20361, 20548 20218 20037 20208, 20370 20009, 20037	TECHNOSONI TECHWOOD TECNIMAGEN TEDELEX	C 20556 21163 120556
PROVISION	20486, 20668, 21037 20178 20037, 20556, 20714 20735 20037, 20374,	SANTON	20644 20037, 20727, 20729, 20861 20009 20088, 20108, 20170, 20208,	SONAWA SONIKO SONITRON	20037, 20163, 20361, 20548 20218 20037 20208, 20370 20009, 20037 20163, 20208,	TECHNOSONI TECHWOOD TECNIMAGEN TEDELEX TEKNIKA	C 20556 21163 120556 20009, 20891 20054, 20060
PROVISION PROXIMA PYE	20486, 20668, 21037 20178 20037, 20556, 20714 20735 20037, 20374, 20556	SANTON	20644 20037, 20727, 20729, 20861 20009 20088, 20108, 20170, 20208, 20370, 20555,	SONAWA SONIKO SONITRON SONOKO SONOLOR	20037, 20163, 20361, 20548 20218 20037 20208, 20370 20009, 20037 20163, 20208, 20361, 20548	TECHNOSONI TECHWOOD TECNIMAGEN TEDELEX TEKNIKA TELECOR	C 20556 21163 20556 20009, 20891 20054, 20060 20394
PROVISION PROXIMA PYE QUADRAL	20486, 20668, 21037 20178 20037, 20556, 20714 20735 20037, 20374, 20556 20218	SANTON SANYO	20644 20037, 20727, 20729, 20861 20009 20088, 20108, 20170, 20208, 20370, 20555, 20704, 20735	SONAWA SONIKO SONITRON SONOKO	20037, 20163, 20361, 20548 20218 20037 20208, 20370 20009, 20037 20163, 20208, 20361, 20548 20009, 20037,	TECHNOSONI TECHWOOD TECNIMAGEN TEDELEX TEKNIKA	C 20556 21163 20556 20009, 20891 20054, 20060 20394 20037, 20074,
PROVISION PROXIMA PYE	20486, 20668, 21037 20178 20037, 20556, 20714 20037, 20374, 20037, 20374, 20556 20218 20009, 20250,	SANTON SANYO SBR	20644 20037, 20727, 20729, 20861 20009 20088, 20108, 20170, 20208, 20370, 20555, 20704, 20735 20037, 20556	SONAWA SONIKO SONITRON SONOKO SONOLOR SONTEC	20037, 20163, 20361, 20548 20218 20037 20208, 20370 20009, 20037 20163, 20208, 20361, 20548 20009, 20037, 20370	TECHNOSONI TECHWOOD TECNIMAGEN TEDELEX TEKNIKA TELECOR	C 20556 21163 20056 20009, 20891 20054, 20060 20394 20037, 20074, 20109, 20335,
PROVISION PROXIMA PYE QUADRAL QUASAR	20486, 20668, 21037 20178 20037, 20556, 20714 20037, 20374, 20037, 20374, 20556 20218 20009, 20250, 20650, 20865	SANTON SANYO SBR SCEPTRE	20644 20037, 20727, 20729, 20861 20009 20088, 20108, 20170, 20208, 20370, 20555, 20704, 20735 20037, 20556 21217	SONAWA SONIKO SONITRON SONOKO SONOLOR	20037, 20163, 20361, 20548 20218 20037 20208, 20370 20009, 20037 20163, 20208, 20361, 20548 20009, 20037, 20370 20000, 20037,	TECHNOSONI TECHWOOD TECNIMAGEN TEDELEX TEKNIKA TELECOR	C 20556 21163 20556 20009, 20891 20054, 20060 20394 20037, 20074, 20109, 20335, 20346, 20486,
PROVISION PROXIMA PYE QUADRAL	20486, 20668, 21037 20178 20037, 20556, 20714 20037, 20374, 20037, 20374, 20556 20218 20009, 20250,	SANTON SANYO SBR	20644 20037, 20727, 20729, 20861 20009 20088, 20108, 20170, 20208, 20370, 20555, 20704, 20735 20037, 20556 21217	SONAWA SONIKO SONITRON SONOKO SONOLOR SONTEC	20037, 20163, 20361, 20548 20218 20037 20208, 20370 20009, 20037 20163, 20208, 20361, 20548 20009, 20037, 20370	TECHNOSONI TECHWOOD TECNIMAGEN TEDELEX TEKNIKA TELECOR	C 20556 21163 20056 20009, 20891 20054, 20060 20394 20037, 20074, 20109, 20335,
PROVISION PROXIMA PYE QUADRAL QUASAR	20486, 20668, 21037 20178 20037, 20556, 20714 20037, 20374, 20037, 20374, 20556 20218 20009, 20250, 20650, 20865	SANTON SANYO SBR SCEPTRE	20644 20037, 20727, 20729, 20861 20009 20088, 20108, 20170, 20208, 20370, 20555, 20704, 20735 20037, 20556 21217	SONAWA SONIKO SONITRON SONOKO SONOLOR SONTEC	20037, 20163, 20361, 20548 20218 20037 20208, 20370 20009, 20037 20163, 20208, 20361, 20548 20009, 20037, 20370 20000, 20037,	TECHNOSONI TECHWOOD TECNIMAGEN TEDELEX TEKNIKA TELECOR	C 20556 21163 20556 20009, 20891 20054, 20060 20394 20037, 20074, 20109, 20335, 20346, 20486,
PROVISION PROXIMA PYE QUADRAL QUASAR	20486, 20668, 21037 20178 20037, 20556, 20714 20735 20037, 20374, 20556 20218 20009, 20250, 20060, 20865 20037, 20074,	SANTON SANYO SBR SCEPTRE	20644 20037, 20727, 20729, 20861 20009 20088, 20108, 20170, 20208, 20370, 20555, 20704, 20735 20037, 20556 21217 ENZ	SONAWA SONIKO SONITRON SONOKO SONOLOR SONTEC	20037, 20163, 20361, 20548 20218 20037 20208, 20370 20009, 20037 20163, 20208, 20361, 20548 20009, 20037, 20370 20000, 20037, 20053, 20093,	TECHNOSONI TECHWOOD TECNIMAGEN TEDELEX TEKNIKA TELECOR	C 20556 21163 20556 20009, 20891 20054, 20060 20394 20037, 20074, 20109, 20335, 20346, 20486, 20498, 20560,
PROVISION PROXIMA PYE QUADRAL QUASAR	20486, 20668, 21037 20178 20037, 20556, 20714 20735 20037, 20374, 20556 20218 20009, 20250, 20650, 20865 20037, 20074, 20200, 20327, 20200, 20327, 20361, 20512,	SANTON SANYO SBR SCEPTRE	20644 20037, 20727, 20729, 20861 20009 20088, 20108, 20170, 20208, 20370, 20555, 20704, 20735 20037, 20556 21217 ENZ 20361, 20374, 20486, 20548,	SONAWA SONIKO SONITRON SONOKO SONOLOR SONTEC	20037, 20163, 20361, 20548 20218 20037 20208, 20370 20009, 20037 20163, 20208, 20361, 20548 20009, 20037, 20370 20000, 20037, 20053, 20093, 20145, 20156, 20170, 20250,	TECHNOSONI TECHWOOD TECNIMAGEN TEDELEX TEKNIKA TELECOR TELEFUNKEN	C 20556 21163 20556 2009, 20891 20054, 20060 20394 20037, 20074, 20109, 20335, 20346, 20486, 20498, 20560, 20625, 20714, 20896
PROVISION PROXIMA PYE QUADRAL QUASAR QUELLE	20486, 20668, 21037 20178 20037, 20556, 20714 20735 20037, 20374, 20556 20218 20009, 20250, 20650, 20865 20037, 20074, 20200, 20327, 20361, 20512, 20668, 21037	SANTON SANYO SBR SCEPTRE	20644 20037, 20727, 20729, 20861 20009 20088, 20108, 20170, 20208, 20370, 20555, 20704, 20735 20037, 20556 21217 ENZ 20361, 20374, 20486, 20548, 20606, 20714,	SONAWA SONIKO SONITRON SONOKO SONOLOR SONTEC	20037, 20163, 20361, 20548 20218 20037 20208, 20370 20009, 20037 20163, 20208, 20361, 20548 20009, 20037, 20370 20000, 20037, 20053, 20093, 20145, 20156, 20170, 20250, 20353, 21100,	TECHNOSONI TECHWOOD TECNIMAGEN TEDELEX TEKNIKA TELECOR TELEFUNKEN	C 20556 21163 20556 20009, 20891 20054, 20060 20394 20037, 20074, 20109, 20335, 20346, 20486, 20498, 20560, 20625, 20714, 20896 20037
PROVISION PROXIMA PYE QUADRAL QUASAR QUELLE R-LINE	20486, 20668, 21037 20178 20037, 20556, 20714 20735 20037, 20374, 20556 20218 20009, 20250, 20650, 20865 20037, 20074, 20200, 20327, 20361, 20512, 20668, 21037 20037	SANTON SANYO SBR SCEPTRE	20644 20037, 20727, 20729, 20861 20009 20088, 20108, 20170, 20208, 20370, 20555, 20704, 20735 20037, 20556 21217 ENZ 20361, 20374, 20486, 20548,	SONAWA SONIKO SONITRON SONOKO SONOLOR SONTEC	20037, 20163, 20361, 20548 20218 20037 20208, 20370 20009, 20037 20163, 20208, 20361, 20548 20009, 20037, 20370 20000, 20037, 20053, 20093, 20145, 20156, 20170, 20250,	TECHNOSONI TECHWOOD TECNIMAGEN TEDELEX TEKNIKA TELECOR TELEFUNKEN TELEFUSION TELEFUSION TELEGAZI	C 20556 21163 200556 20009, 20891 20054, 20060 20394 20037, 20074, 20109, 20335, 20346, 20486, 20498, 20560, 20625, 20714, 20896 20037
PROVISION PROXIMA PYE QUADRAL QUASAR QUELLE	20486, 20668, 21037 20178 20037, 20556, 20714 20735 20037, 20374, 20556 20218 20009, 20250, 20650, 20865 20037, 20074, 20200, 20327, 20361, 20512, 20668, 21037	SANTON SANYO SBR SCEPTRE	20644 20037, 20727, 20729, 20861 20009 20088, 20108, 20170, 20208, 20370, 20555, 20704, 20735 20037, 20556 21217 ENZ 20361, 20374, 20486, 20548, 20606, 20714,	SONAWA SONIKO SONITRON SONOKO SONOLOR SONTEC	20037, 20163, 20361, 20548 20218 20037 20208, 20370 20009, 20037 20163, 20208, 20361, 20548 20009, 20037, 20370 20000, 20037, 20053, 20093, 20145, 20156, 20170, 20250, 20353, 21100,	TECHNOSONI TECHWOOD TECNIMAGEN TEDELEX TEKNIKA TELECOR TELEFUNKEN	C 20556 21163 20056 20009, 20891 20054, 20060 20394 20037, 20074, 20109, 20335, 20346, 20486, 20498, 20560, 20625, 20714, 20896 20037

TELESONIC	20037	UNIVERSUM
TELESTAR	20037, 20556	
TELESYSTEM	20876	
TELETECH	20009, 20037,	
	20668, 21037	
TELEVIEW	20037	
TEMPEST	20009	
TENNESSEE	20037	
TENSAI	20009, 20037,	
	20105, 20218,	
	20371, 20374,	
	20377, 20715,	UNIVOX
	21037	V2MAX
TENSON	20009	V7 VIDEOSE
TEVION	20556, 20668,	
	20714, 20808,	V7VIDEOSE
	21037, 21248,	
	21298	VESTEL
TEXET	20009, 20218,	
	20374	
THOMSON	20037, 20109,	VICTOR
	20335, 20560,	VIDEOCON
	20625	VIDEOLOGI
THORN	20035, 20037,	VIDEOLOGI
	20074, 20109,	
	20335, 20361,	VIDIKRON
	20512	VIDTECH
TINY	21269	VIEWPIA
TINY DIGITAI		VIEWSONIC
TMK	20178	VIORE
TOKAI	20009, 20037,	VISION
TOILI	20163, 20374,	VIZIO
	20668, 21037	VOXSON
TOKAIDO	21037	VORBOIN
ТОКҮО	20035	WALTHAM
TOMASHI	20033	
TONGTEL	20780	
TOSHIBA	20035, 20060,	
TOSTIDA	20109, 20156,	WARDS
	20195, 20241,	WIRD5
	20508, 20618,	
	20650, 20714,	WATSON
	20736, 21163,	mison
	21164, 21704	
TRANS CONT		WAYCON
IKANS CONT	20037, 20668,	WEGA
	21037, 20008, 21037	WEUX
TRANS-CONT		WESTINGHO
IKAN5-CONI	20865, 21374	WESTINGIN
TRANSONIC	20009, 20037,	WHARFEDA
TRAINSOINIC	20009, 20037, 20587, 20698,	WHAKFEDA
	20387, 20098, 20712	WHITE WES
TRIDENT		WHILE WES
TRIDENT	20516	WINDSOR
TRISTAR	20218	
TRIUMPH	20346, 20516,	WINDY SAM
TVTEVT 05	20556	WORLD-OF-
TVTEXT 95	20556	
UHER	20037, 20374,	
	20418, 20480,	N MENI
	20486	X-VIEW
ULTRAVOX	20037	XENIUS
UNIC LINE	20037, 20455	XLOGIC
UNITED	20037, 20714,	XORO
	20715, 21037	VDVDTC
UNIVERSAL	20037	XRYPTON
		YAMADA
		YAMAHA
		YAMISHI
		YAPSHE
		YOKAN
		YOKO

ERSUM	
	20009, 20037,
51656111	20074, 20105,
	20170, 20200,
	20264, 20327,
	20346, 20361,
	20370, 20411,
	20418, 20473,
	20480, 20492,
	20512, 20618,
	20631, 20668,
	21037, 21163
OX	20037, 20163
X	20865
DEOSEV	
	21376, 21755
DEOSEVE	EN
	20880
EL	20037, 20556,
	20668, 21037,
	21163
OR	20053, 20653
OCON	20508
OLOGIC	
OLOGIQU	
-	20218
RON	20054, 20735
ECH	20178
PIA	20876
SONIC	20797, 21755
Е	21207
N	20037
)	21756
ON	20163, 20178,
	20418
'HAM	20037, 20109,
	20163, 20418,
	20443, 20668,
	21037
DS	20000, 20054,
	20060, 20156,
	20178
ON	
ON	20009, 20037,
ON	
ON	20009, 20037, 20218, 20394,
CON	20009, 20037, 20218, 20394, 20668, 21037 20156 20037
CON	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 20714 SE 20890 3
CON A .TECH 'INGHOU RFEDALI	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 20714 SE 200890 20090 20037, 20556
CON A .TECH 'INGHOU RFEDALI	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 20714 (SE 20890 3 20037, 20556 NGHOUSE
CON A TECH 'INGHOU RFEDALI E WESTI	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 20714 SE 20890 20037, 20556 NGHOUSE 20037, 21909
CON A JTECH INGHOU RFEDALI E WESTI	20009, 20037, 20218, 20394, 20068, 21037 20156 20037 20714 SE 20890 3 20037, 20556 NGHOUSE 20037, 21909 21037
CON A TECH INGHOU RFEDALI E WESTI SOR SOR Y SAM	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 20714 SSE 20890 3 20037, 20556 NGHOUSE 20037, 21909 21037 20556
CON A TECH INGHOU RFEDALI E WESTI SOR SOR Y SAM	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 20714 SE 20890 3 20037, 20556 NGHOUSE 20037, 21909 21037 20556 SION
CON A JTECH INGHOU RFEDALI E WESTI	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 20714 SE 20890 20037, 20556 NGHOUSE 20037, 21909 21037 200556 ISION 20865, 20877,
CON A TECH INGHOU RFEDALI E WESTI SOR SOR Y SAM	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 20714 (SE 20037, 20556 NGHOUSE 20037, 21909 21037 20556 (SION 20865, 20877, 20880, 20890,
CON A TECH 'INGHOU RFEDALI E WESTI SOR Y SAM LD-OF-VI	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 20714 SE 20890 20037, 20556 NGHOUSE 20037, 21909 21037 20556 ISION 20865, 20877, 20880, 20890, 21298
CON A TECH INGHOU RFEDALI E WESTI SOR Y SAM LD-OF-VI	20009, 20037, 20218, 20394, 20068, 21037 20156 20037 20714 (SE 20890 3 20037, 20556 NGHOUSE 20037, 21909 21037 20556 (SION 20865, 20877, 20880, 20890, 21298 21191
CON A TECH 'INGHOU RFEDALI E WESTI SOR Y SAM LD-OF-VI	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 20714 SE 20890 20037, 20556 NGHOUSE 20037, 21909 21037 20556 ISION 20865, 20877, 20880, 20890, 21298
CON A TECH INGHOU RFEDALI E WESTI SOR Y SAM LD-OF-VI SW US SIC	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 20714 SE 20890 3 20037, 20556 NGHOUSE 20037, 21509 21037 20556 (SION 20865, 20877, 20865, 20877, 20865, 20877, 20865, 20877, 20863 21191 20634 20634
CON A TECH INGHOU RFEDALI E WESTI SOR Y SAM LD-OF-VI W US	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 20714 SE 20890 3 20037, 20556 NGHOUSE 20037, 21509 21037 20556 (SION 20865, 20877, 20865, 20877, 20865, 20877, 20865, 20877, 20863, 20890, 21198 21191 20634 20634
CON A TECH INGHOU RFEDALI E WESTI SOR Y SAM LD-OF-VI CW US HC	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 20714 (SE 20080 20037, 20556 NGHOUSE 20037, 21909 21037 20556 (SION 20865, 20877, 20880, 20890, 21298 21191 20634 20860 21196, 21217, 21243
CON A TTECH 'INGHOU RFEDALI E WESTI SOR 'Y SAM LD-OF-VI CW US SIC) TON	20009, 20037, 20218, 20394, 20068, 21037 20156 20037 20714 SE 20080 20037, 20556 NGHOUSE 20037, 21909 21037 20556 (SION 20865, 20877, 20880, 20890, 21298 21191 20634 20864 21196, 21217, 21243 20037
CON A TECH INGHOU RFEDALI E WESTI SOR Y SAM LD-OF-VI SW US IC) TON ADA	20009, 20037, 20218, 20394, 20068, 21037 20156 20037 200714 SE 200890 3 20037, 20556 NGHOUSE 20037, 21909 21037 20556 SION 20865, 20877, 20880, 20890, 21298 21191 20634 20860 21196, 21217, 21243 20037 21340
CON A TECH INGHOU RFEDALI E WESTI SOR Y SAM LD-OF-VI SW US IC) TON ADA	20009, 20037, 20218, 20394, 20068, 21037 20156 20037 200714 SE 20890 3 20037, 20556 SIGN 20037, 21909 21037 20556 SIGN 20865, 20877, 20865, 20877, 20865, 20877, 20860, 20890, 21298 21191 20634 20860 21196, 21217, 21243 20037 21340
CON A TECH INGHOU RFEDALI E WESTI SOR Y SAM LD-OF-VI SW US IC) TON ADA	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 200714 SE 20890 3 20037, 20556 SIGN 20365, 20877, 20865, 20877, 20865, 20877, 20860, 20890, 21298 21191 20634 20860 21196, 21217, 21243 20037 21340 20650, 20769, 20797, 21405,
CON A TECH INGHOU RFEDALI E WESTI SOR Y SAM LD-OF-VI SW US IC) TON ADA	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 20714 (SE 20037, 20556 NGHOUSE 20037, 21909 21037 20556 (SION 20865, 20877, 20880, 20890, 21298 21191 20634 200860 21196, 21217, 21243 20037 21340 20650, 20769, 20797, 21405, 21406, 21407,
CON A TECH INGHOU RFEDALI E WESTI ISOR Y SAM LD-OF-VI W US SIC) TON ADA AHA	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 20714 SE 200890 20037, 20556 NGHOUSE 20037, 21909 21037 20556 SION 20865, 20877, 20880, 20890, 21298 21191 20634 20860 21196, 21217, 21243 20037 21340 20650, 20769, 20797, 21405, 21406, 21407, 21576
CON A TECH INGHOU RFEDALI E WESTI SOR Y SAM LD-OF-VI SW US SIC Y TON ADA AHA SHI	20009, 20037, 20218, 20394, 20068, 21037 20156 20037 200714 SE 200800 20037, 20556 NGHOUSE 20037, 21909 21037 20556 (SION 20865, 20877, 20880, 20890, 21298 21191 20634 20860 21196, 21217, 21243 20037 21340 20037, 21405, 21406, 21407, 21576 20455
CON A TECH INGHOU RFEDALI E WESTI SSOR Y SAM LD-OF-VI SW US IC O TON ADA AHA SHI HE	20009, 20037, 20218, 20394, 20068, 21037 20156 20037 200714 SE 20080 20037, 20556 NGHOUSE 20037, 21909 21037 20556 SION 20865, 20877, 20880, 20890, 21298 21191 20634 20037 21340 20050, 20769, 20769, 20769, 20455 20455 20455 20250
CON A TECH INGHOU RFEDALI E WESTI SOR Y SAM LD-OF-VI SU US IC) TON ADA AHA SHI HE N	20009, 20037, 20218, 20394, 20068, 21037 20156 20037 200714 SE 200800 3 20037, 20556 NGHOUSE 20037, 21909 21037 20556 SION 20865, 20877, 20880, 20890, 21298 21191 20634 200860 21196, 21217, 21243 20037 21340 20650, 20769, 20797, 21405, 21406, 21407, 21576 20455 20250 20037
CON A TECH INGHOU RFEDALI E WESTI SOR Y SAM LD-OF-VI CW US HC	20009, 20037, 20218, 20394, 20668, 21037 20156 20037 20714 (SE 20037, 20556 NGHOUSE 20037, 21909 21037 20556 (SION 20865, 20877, 20880, 20890, 21298 21191 20634 200650, 20769, 20650, 20769, 20797, 21405, 21406, 21407, 21576 200455 20050 20037 20009, 20037,
CON A TECH INGHOU RFEDALI E WESTI SOR Y SAM LD-OF-VI SU US IC) TON ADA AHA SHI HE N	20009, 20037, 20218, 20394, 20068, 21037 20156 20037 200714 SE 200800 3 20037, 20556 NGHOUSE 20037, 21909 21037 20556 SION 20865, 20877, 20880, 20890, 21298 21191 20634 200860 21196, 21217, 21243 20037 21340 20650, 20769, 20797, 21405, 21406, 21407, 21576 20455 20250 20037

ZANUSSI ZENITH	20264 20178, 21909
PVR	
ABS	31972
ALIENWARE CYBERPOWE	
DELL	31972
GATEWAY	31972
HEWLETT PA	CKARD
HOWARD COM	31972 MPUTERS 31972
HP	31972
HUSH	31972
IBUYPOWER	31972
JVC	31279
LINKSYS	31972
MEDIA CENT	ER PC
	31972
MICROSOFT	31972
MIND	31972
NIVEUS MED	
NORTHGATE	
PANASONIC	31244, 31807,
	31808, 31809
PHILIPS	31340 31636, 31972
SONY STACK 9	31030, 31972 31972
SYSTEMAX	31972
TAGAR SYSTE	
	31972
TOSHIBA	30828, 31008,
	31972
TOUCH	31972
VIEWSONIC	31972
	01772
VOODOO	31972
VOODOO ZT GROUP	
VOODOO	31972
VOODOO ZT GROUP	31972 31972
VOODOO ZT GROUP	31972
VOODOO ZT GROUP VCR ABS	31972 31972 31972
VOODOO ZT GROUP VCR ABS ACCENT	31972 31972 31972 30072 30048
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL	31972 31972 31972 30072 30048
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADYSON AIKO	31972 31972 30072 30048 30000 30072 30028
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADYSON	31972 31972 30072 30048 30000 30072 30078 30000, 30032,
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADYSON AIKO	31972 31972 30072 30048 30000 30072 30278 30000, 30032, 30003, 30037,
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA AIKO AIWA	31972 31972 30072 30048 30000 30072 30278 30000, 30032, 30003, 30037,
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADYSON AIKO	31972 31972 30072 30048 30000 30072 30278 30000, 30032, 30037, 30037, 30348, 30352 30041, 30106,
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA AIKO AIWA	31972 31972 30072 30048 30000 30072 30278 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315,
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA AIKO AIWA	31972 31972 30072 30072 30048 30000 30072 30278 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352,
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVSON AIKO AIWA AKAI	31972 31972 30072 30048 30000 30072 30278 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352, 30642
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA AIKO AIWA	31972 31972 30072 30072 30048 30000 30072 30278 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352,
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA ADVENTURA AIKO AIWA AKAI AKIBA	31972 31972 30072 30072 30048 30000 30072 30278 30000, 30032, 30037, 30307, 30348, 30352, 30041, 30106, 30240, 30315, 30348, 30352, 30642 30072 30072 300072
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA AIKO AIWA AKAI AKIBA AKURA	31972 31972 30072 30072 30048 30000 30072 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352, 30642 30072 30072 300072 300072 300072 300072, 30081, 30278,
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA AIKO AIWA AKAI AKIBA AKURA	31972 31972 30072 30072 30048 30000 30072 30278 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352, 30642 30072 300072 300072 300072 300072, 300072, 300072, 300072, 300072, 300072, 30081, 30278, 30315, 30348,
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA ADYSON AIKO AIWA AKAI AKIBA AKAI AKIBA AKURA ALBA	31972 31972 30072 30072 30048 30000 30072 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352, 30642 30072 300072 300072 300072, 30008, 30072, 30081, 30278, 30315, 30348, 30352
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA ADVENTURA AIKO AIWA AKAI AKIBA AKURA ALBA ALIENWARE	31972 31972 30072 30072 30048 30000 30072 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352, 30072 30072 300072 30072 30000, 30072, 30081, 30278, 30315, 30348, 30352 31972
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA AIKO AIWA AIKO AIWA AKAI AKIBA AKURA ALBA ALIENWARE ALLSTAR	31972 31972 30072 30072 30048 30000 30072 30278 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352, 30072 30072 30000, 30072, 30000, 30072, 30000, 30072, 30081, 30278, 30315, 30348, 30352
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA ADVENTURA AIKO AIWA AKAI AKIBA AKURA ALBA ALIENWARE	31972 31972 30072 30072 30048 30000 30072 30278 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352, 30072 30072 30000, 30072, 30081, 30278, 30315, 30348, 30352 31972 30081 TION
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADYSON AIKO AIWA AKAI AKIBA AKURA ALBA ALIENWARE ALLSTAR AMERICA AC	31972 31972 30072 30048 30000 30072 30278 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352, 300642 30072 30072 30072 30072 30081, 30155 30072 30081 30072 30081 30072 30081 30072 30081 30072 30081 30072 30081 30072 30072 30072 30081 30072
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA AIKO AIWA AIKO AIWA AKAI AKIBA AKURA ALBA ALIENWARE ALLSTAR	31972 31972 30072 30072 30048 30000 30072 30278 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352, 30642 30072 300072 300072 300072 300072 300072 300072 300072 300072 30081, TION 30278 30000, 30072, 30070, 30072,
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA ADVSON AIKO AIWA AKAI AKIBA AKAI AKAI AKIBA AKURA ALBA ALIENWARE ALIENWARE AMERICA ACC AMSTRAD	31972 31972 30072 30072 30048 30000 30072 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352, 30042 30072 30000, 30072, 30081, 30278, 30352 31972 30081 710N 30278 30000, 30072, 30000, 30072, 300000, 30072, 3000000, 30072, 300000, 30072, 30000000, 3
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADYSON AIKO AIWA AKAI AKIBA AKURA ALBA ALIENWARE ALLSTAR AMERICA AC	31972 31972 30072 30072 30048 30000 30072 30000, 30032, 30073 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352, 30042 30072 30000, 30072, 30081, 30278, 30315, 30348, 30352 31972 30081 TION 30278 30000, 30072, 300278 30000, 30072, 300278 30000, 30072, 300278
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA ADVSON AIKO AIWA AKAI AKIBA AKAI AKAI AKIBA AKURA ALBA ALIENWARE ALIENWARE AMERICA ACC AMSTRAD	31972 31972 30072 30048 30000 30072 30278 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352, 30041, 30106, 30240, 30315, 30348, 30352, 30072 30000, 30072, 30081, 30278, 30081 TION 30278 30000, 30072, 300278 30000, 30072, 300278 30007, 30162, 30226, 30240
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA ADVSON AIKO AIWA AKAI AKIBA AKAI AKIBA AKURA ALIENWARE ALLSTAR AMERICA AC AMSTRAD ANAM	31972 31972 30072 30048 30000 30072 30278 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352, 30041, 30106, 30240, 30315, 30348, 30352, 30072 30000, 30072, 30081, 30278, 30081 TION 30278 30000, 30072, 300278 30000, 30072, 300278 30007, 30162, 30226, 30240
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA ADVSON AIKO AIWA AKAI AKIBA AKAI AKIBA AKURA ALIENWARE ALLSTAR AMERICA AC AMSTRAD ANAM	31972 31972 30072 30048 30000 30072 30278 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352, 30042, 30315, 30072 30072 30072 300072 30000, 30072, 30081, 30278, 30315, 30348, 30352 31972 30081 TION 30278 30000, 30072, 30278 30037, 30162, 30226, 30240 NAL
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA ADVENTURA AIVO AIWA AKAI AKUSA AIWA AKAI AKIBA AKURA ALIENWARE ALIENWARE ALIENWARE ALIENWARE ALIENWARE AMSTRAD ANAM ANAM NATIO ANITECH ANSONIC	31972 31972 30072 30048 30000 30072 30048 30000 30072 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352 30042 30072 30000, 30072, 30081, 30278, 300315, 30348, 30352 31972 30081, 30278, 30031, 30278, 300081 TION 30278 30000, 30072, 30000, 30072, 30278 30007, 30162, 30226, 30240 NAL 30162, 30226 30072 30000
VOODOO ZT GROUP VCR ABS ACCENT ADMIRAL ADVENTURA ADVENTURA AIVA AIVA AKAI AKIBA AKIBA AKIBA AKURA ALBA ALIENWARE ALLENWARE ALLENTAR AMERICA ACC AMSTRAD ANAM ANAM NATIO ANITECH	31972 31972 30072 30072 30048 30000 30072 30278 30000, 30032, 30037, 30307, 30348, 30352 30041, 30106, 30240, 30315, 30348, 30352 30072 300072 300072 300072 300072 300072 300072 300072 300072 300072 30081 TION 30278 30000, 30072, 30278 30000, 30072, 30000, 30072, 30000, 30072, 30072 30026 30226 30072

ASA	30037, 30081
ASHA	30240
ASUKA	30037, 30038
AUDIOSONIC	30278
AUDIOVOX	30037, 30278
AVP	30000, 30352
AWA	30043
BAIRD	30000, 30041,
	30104, 30106
BASIC LINE	30072, 30104,
	30278
BEAUMARK	30240
BEKO	30104
BELL & HOWE	
52222 & 110 11	30104
BESTAR	30278
BLACK DIAM	
DLACK DIANN	30642
DI ACIZ DANITI	
BLACK PANTH	
	30278
BLAUPUNKT	30034, 30081,
	30162, 30226
BLUE SKY	30037, 30072,
	30278, 30348,
	30352, 30480,
	30642
BONDSTEC	30072
BRANDT	30041, 30206,
DRANDI	
DD ANDT ELEC	30320, 30321
BRANDT ELEC	-
	30041
BRINKMANN	30348
BROKSONIC	30348
BUSH	30000, 30072,
	30081, 30278,
	30315, 30348,
	30352, 30642
	30332, 30042
CALIX	
CALIX	30037
CARREFOUR	30037 30045
CARREFOUR CARVER	30037 30045 30081
CARREFOUR CARVER CASIO	30037 30045 30081 30000
CARREFOUR CARVER CASIO CATHAY	30037 30045 30081 30000 30278
CARREFOUR CARVER CASIO CATHAY CCE	30037 30045 30081 30000 30278 30072, 30278
CARREFOUR CARVER CASIO CATHAY CCE CGE	30037 30045 30081 30000 30278 30072, 30278 30000
CARREFOUR CARVER CASIO CATHAY CCE	30037 30045 30081 30000 30278 30072, 30278 30000 30072
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE	30037 30045 30081 30000 30278 30072, 30278 30000 30072
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLT	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLT COMBITECH	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 300072 300072 30072
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CIMLINE CLATRONIC COLT COMBITECH CONDOR	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 300352 30278
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLT COMBITECH	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 30072 30072 30072 30278 30278 30278
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLT COMBITECH CONDOR CRAIG	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 30072 30072 30072 30278 30037, 30072, 30240
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CIMLINE CLATRONIC COLT COMBITECH CONDOR	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 30072 30072 30072 30072 30037, 30072, 30240
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLT COMBITECH CONDOR CRAIG CROWN	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 30037, 30072 30037, 30072, 30037, 30072, 30037, 30072, 30278, 30480
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLT COMBITECH CONDOR CRAIG	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 30352 30278 30037, 30072, 30237, 30072, 30278, 30480 ES
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CIMLINE CIMLINE CLATRONIC COLT COMBITECH COMBITECH CONDOR CRAIG CROWN CURTIS MATH	30037 30045 30081 30000 30278 30072, 30278 300072 30037, 30278 30000, 30072 30037, 30278 30007, 30072 30352 30278 30037, 30072, 30237, 30480 ES 30041, 30162
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLT COMBITECH CONDOR CRAIG CROWN CURTIS MATH CYBERNEX	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 30072 30072 30072 30072 30072 30037, 30072, 30240 30037, 30072, 30278, 30480 ES 30041, 30162 30240
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLATRONIC COMBITECH CONDOR CRAIG CROWN CURTIS MATH CYBERNEX CYBERPOWEF	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 30072 30072 30072 30072 30278 30037, 30072, 30278 30037, 30072, 30278, 30480 ES 30041, 30162 30240 31972
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLATRONIC COMBITECH CONDOR CRAIG CROWN CURTIS MATH CYBERNEX CYBERPOWEF CYRUS	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 30037, 30072 30037, 30072, 30240 30037, 30072, 30278, 30480 ES 30041, 30162 30240 &31972 30081
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLATRONIC COMBITECH CONDOR CRAIG CROWN CURTIS MATH CYBERNEX CYBERPOWEF	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 30072 30072 30072 30072 30278 30037, 30072, 30278 30037, 30072, 30278, 30480 ES 30041, 30162 30240 31972
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLATRONIC COMBITECH CONDOR CRAIG CROWN CURTIS MATH CYBERNEX CYBERPOWEF CYRUS	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 30037, 30072 30037, 30072, 30240 30037, 30072, 30278, 30480 ES 30041, 30162 30240 &31972 30081
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLATRONIC COMBITECH CONDOR CRAIG CROWN CURTIS MATH CYBERNEX CYBERPOWEF CYRUS	30037 30045 30081 30070 30078 30072, 30278 30000 30072 30037, 30278 30000, 30072 30037, 30278 30037, 30072, 30278 30037, 30072, 30037, 30072, 30237, 30480 ES 30041, 30162 30240 31972 30081 30045, 30278,
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLATRONIC COMBITECH CONDOR CRAIG CROWN CURTIS MATH CYBERNEX CYBERPOWEF CYRUS	30037 30045 30081 30000 30278 30072, 30278 300072 30037, 30278 30000, 30072 30037, 30278 30007, 30072 30352 30278 30037, 30072, 30237, 30480 ES 30041, 30162 30240 3014, 30162 30240 30972 30081 30045, 30278, 30045, 30278,
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CIMLINE CIMLINE CIMLINE CIMLINE COMBITECH COMBITECH COMDOR CRAIG CROWN CURTIS MATH CYBERNEX CYBERPOWEF CYRUS DAEWOO	30037 30045 30081 30000 30278 30072, 30278 300072 30037, 30278 30000, 30072 30037, 30278 30007, 30072 30352 30278 30037, 30072, 30240 30037, 30072, 30240 30037, 30072, 30240 30041, 30162 30240 311972 30081 30045, 30278, 30352, 30637, 30642
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLATRONIC COMBITECH CONDOR CRAIG CROWN CURTIS MATH CYBERNEX CYBERPOWEF CYRUS DAEWOO DANSAI DANSAI DANTAX	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 30037, 30072 30037, 30072, 30240 30037, 30072, 30240 30037, 30072, 30278, 30480 ES 30041, 30162 30240 31972 30081 30045, 30278, 30352, 30637, 30642 30072, 30278
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLT COMBITECH CONDOR CRAIG CROWN CURTIS MATH CYBERNEX CYBERPOWEF CYRUS DAEWOO DANSAI	30037 30045 30081 30070 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 30037, 30278 30007, 30072 30278 30037, 30072, 30237, 30072, 30237, 30040 ES 30041, 30162 30240 301972 30081 30045, 30278, 30352, 30637, 30642 30072, 30278 30072, 30278
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLATRONIC COMBITECH CONDOR CRAIG CROWN CURTIS MATH CYBERNEX CYBERPOWEF CYRUS DAEWOO DANSAI DANSAI DANTAX	30037 30045 30081 30070 30278 30072, 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 30352 30278 30037, 30072, 30240 30037, 30072, 30278, 30480 ES 30041, 30162 30240 301972 30081 30045, 30278, 30045, 30278, 30352, 30637, 30642 30072, 30278 30042, 30048, 30042, 30048, 30081, 30104,
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLT CONDOR CRAIG CROWN CURTIS MATH CYBERNEX CY	30037 30045 30081 30000 30278 30072, 30278 30072, 30278 300072 30037, 30278 30007, 30072 30352 30278 30037, 30072, 30278, 30480 ES 30041, 30162 30041, 30162 30045, 30278, 30045, 30278, 30045, 30278, 30042 30072, 30278 30042, 30048, 30052, 30048, 30081, 30104, 30016
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLATRONIC COMBITECH CONDOR CRAIG CROWN CURTIS MATH CYBERNEX CYBERPOWEF CYRUS DAEWOO DANSAI DANSAI DANTAX	30037 30045 30081 30000 30278 30072, 30278 300072 30037, 30278 30000, 30072 30037, 30278 30007, 30072 30352 30278 30037, 30072, 30240 30037, 30072, 30278, 30480 ES 30041, 30162 30045, 30278, 30352, 30637, 30642 30072, 30278 30352 30042, 30048, 30081, 30104, 30081, 30104, 30081, 30067,
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLT COMBITECH CONDOR CRAIG CROWN CURTIS MATH CYBERNEX CYBERPOWEF CYRUS DAEWOO DANSAI DANTAX DE GRAAF DECCA	30037 30045 30081 30000 30278 30072, 30278 300072 30037, 30278 30000, 30072 30072 30072 30072 30072 30073 30278 30037, 30072, 30278 30037, 30072, 30278, 30480 ES 30041, 30162 30045, 30278, 30352, 30642 30072, 30278, 30352 30042, 30048, 30081, 30104, 30081, 30104, 30081, 30352
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COMBITECH CONDOR CRAIG CROWN CURTIS MATH CYBERNEX CYBERPOWEF CYRUS DAEWOO DANSAI DANSAI DANTAX DE GRAAF DECCA DEITRON	30037 30045 30081 30000 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 30037, 30278 30037, 30278 30037, 30072, 30278 30037, 30072, 30278, 30480 ES 30041, 30162 30240 31972 30081 30045, 30278, 30352, 30637, 30642 30072, 30278 30072, 30278 30072, 30278 30072, 30278 30072, 30278 30072, 30278 30081, 30104, 30000, 30067, 30081, 30352 300278
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLT COMBITECH CONDOR CRAIG CROWN CURTIS MATH CYBERNEX CYBERPOWEF CYRUS DAEWOO DANSAI DANSAI DANTAX DE GRAAF DECCA DEITRON DELL	30037 30045 30081 30070 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 30352 30278 30037, 30072, 30278, 30040 30037, 30072, 30278, 30480 ES 30041, 30162 30240 301972 30081 30045, 30278, 30045, 30278, 30352, 30637, 30642 30072, 30278 30352 30042, 30048, 30081, 30104, 30081, 30104, 30081, 30104, 30081, 30104, 30081, 30128 30081, 30081 30081, 30081 30081, 30081 30072 30278 31972
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLT COMBITECH COMBITECH COMBITECH COMOR CRAIG CROWN CURTIS MATH CYBERNEX	30037 30045 30081 30000 30278 30072, 30278 30072, 30278 300072 30037, 30278 30007, 30072 30352 30278 30037, 30072, 30278, 30480 ES 30041, 30162 30240 30172 30081 30045, 30278, 30045, 30278, 30042 30072, 30278 30042, 30048, 30072, 30278 30042, 30048, 30081, 30104, 30081, 3014, 30072, 30278
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLT COMBITECH CONDOR CRAIG CROWN CURTIS MATH CYBERNEX CYBERPOWEF CYRUS DAEWOO DANSAI DANSAI DANTAX DE GRAAF DECCA DEITRON DELL	30037 30045 30081 30070 30278 30072, 30278 30000 30072 30037, 30278 30000, 30072 30352 30278 30037, 30072, 30278, 30040 30037, 30072, 30278, 30480 ES 30041, 30162 30240 301972 30081 30045, 30278, 30045, 30278, 30352, 30637, 30642 30072, 30278 30352 30042, 30048, 30081, 30104, 30081, 30104, 30081, 30104, 30081, 30104, 30081, 30032 30278 30072, 30278
CARREFOUR CARVER CASIO CATHAY CCE CGE CIMLINE CITIZEN CLATRONIC COLT COMBITECH COMBITECH COMBITECH COMOR CRAIG CROWN CURTIS MATH CYBERNEX	30037 30045 30081 30000 30278 30072, 30278 30072, 30278 300072 30037, 30278 30007, 30072 30352 30278 30037, 30072, 30278, 30480 ES 30041, 30162 30240 30172 30081 30045, 30278, 30045, 30278, 30042 30072, 30278 30042, 30048, 30072, 30278 30042, 30048, 30081, 30104, 30081, 3014, 30072, 30278

DICK SMITH	ELECTRONICS	GRUNDIG	30034, 30072,	LG	30037, 30480	NIKKO	30037
	30642		30081, 30226,	LIFETEC	30348	NIKON	30034
DIGITOR	30642		30320, 30347,	LINKSYS	31972	NIVEUS MED	
DSE	30642		30348, 30352	LLOYD'S	30000		31972
DUAL	30000, 30041,	HANIMEX	30352	LOEWE	30037, 30081,	NOBLEX	30240
	30081, 30278,	HANSEATIC	30037, 30038,		30162, 31562	NOKIA	30041, 30042,
	30348		30081	LOGIK	30072, 30106,		30048, 30081,
DUMONT	30000, 30081,	HARLEY DAV			30240		30104, 30106,
	30104		30000	LUX MAY	30072		30240, 30278,
DYNATECH	30000	HARMAN/KA		LUXOR	30043, 30048,		30315
ELBE	30038, 30278		30038, 30081		30104, 30106,	NORDMENDE	E 30041, 30067,
ELCATECH	30072	HARWOOD	30072		30315		30320, 30321
ELECTROHO		HCM	30072	LXI	30037	NORTHGATE	
	30037	HEWLETT PA		M ELECTRON		OCEANIC	30000, 30041,
ELECTROPHO			31972		30000, 30038		30048, 30081,
	30037	HINARI	30041, 30072,	MAGNASON			30104, 30106
ELIN	30240		30240, 30278,	MAGNAVOX	· · ·	OKANO	30072, 30278,
ELSAY	30072		30352		30642		30315, 30348
ELTA	30072, 30278	HISAWA	30352	MAGNIN	30240	OLYMPUS	30226
EMEREX	30032	HISCHITO	30045	MAGNUM	30642	ONIMAX	30642
EMERSON	30000, 30037,	HITACHI	30000, 30037,	MANESTH	30045, 30072,	OPTIMUS	30037, 30048,
	30043, 30045,		30041, 30042,		30081	ODDIT	30104, 30162
	30072, 30278,		30081, 30166,	MARANTZ	30038, 30081	ORBIT	30072
	30637		30240	MARK	30000, 30278	ORION	30348, 30352
ESC	30240, 30278	HOEHER	30278, 30642	MARTA	30037	OSAKI	30000, 30037,
FERGUSON	30000, 30041,	HORNYPHON		MASTEC	30642	o au p	30072
	30278, 30320,	HOWARD CO		MASTER'S	30278	OSUME	30072
	30321		31972	MATSUI	30240, 30348,	OTTO VERSA	
FIDELITY	30000, 30072,	HP	31972		30352	D. CE	30081
	30240, 30352	HUGHES NET	WORK SYSTEMS		A 30162, 30226	PACE	30352
FINLANDIA	30000, 30037,		30042	MEDIA CENT		PACIFIC	30000, 30348,
	30042, 30043,	HUSH	31972	MEDION	31972		30642
	30048, 30081,	HYPSON	30000, 30037,	MEDION	30348, 30352,	PACKARD BE	
	30104, 30106,		30072, 30278,		30642	DITION	31972
	30166, 30226	DUVDOWED	30480	MELECTRON		PALLADIUM	30037, 30041,
FINLUX	30000, 30042,	IBUYPOWER			30000, 30037,	DULCONIC	30072, 30348
	30081, 30104	IMPERIAL	30000	MEMODEN	30038	PALSONIC	30000, 30072,
FIRSTLINE	30037, 30043,	INGERSOLL	30240	MEMOREX	30000, 30037,	DANAGONIC	30642
	30045, 30072,	INNO HIT	30072		30048, 30104,	PANASONIC	30162, 30226,
	30278, 30348,	INTERBUY	30072		30162, 30240,		30836, 31244,
ERTIED	30480	INTERFUNK	30081, 30104	MEMDING	30307, 30348 30072		31562, 31807,
FISHER FLINT	30104	INTERNAL	30278, 30637	MEMPHIS	30081	PATHE CINEN	31808, 31809
FRONTECH	30348 30072	INTERNATIO	30037, 30278,	METRONIC METZ	30037, 30081,	FATHE CINEN	30043
FUJI	30033		30642	WILTZ	30162, 30226,	PATHE MARC	
FUJITSU	30000, 30045	INTERVISION			30347, 30836,	THE MARC	30041
FUNAI	30000	IRRADIO	30072, 30081		31562	PENNEY	30037, 30038,
GALAXIS	30278	ITT	30041, 30104,	MGA	30043, 30240	I ENTRE I	30042, 30240
GARRARD	30000		30106, 30240	MGN TECHN		PENTAX	30042
GATEWAY	31972	ITV	30037, 30278	mon reent	30240	PERDIO	30000
GE	30048, 30240,	JBL	30278	MICORMAY	30348	PHILCO	30038, 30072
0L	30320	JENSEN	30041	MICROSOFT	31972	PHILIPS	30081
GEC	30081	JMB	30348, 30352	MIND	31972	PHOENIX	30278
GENERAL	30045	JOYCE	30000	MINOLTA	30042	PHONOLA	30081
GENERAL TE		JVC	30041, 30067,	MITSUBISHI	30043, 30048,	PILOT	30037
	30348		30206, 31008,		30067, 30081,	PIONEER	30042, 30067,
GENEXXA	30104		31279		30480, 30642		30081, 30162
GOLDHAND	30072	KAISUI	30072	MOTOROLA	30048	POLK AUDIO	
GOLDSTAR	30037, 30038,	KAMBROOK	30037	MTC	30000, 30240	PORTLAND	30278, 30637
	30480	KARCHER	30081, 30278,	MULTITEC	30037	PRINZ	30000
GOODMANS	30000, 30037,		30642	MULTITECH		PROFITRONIC	
	30072, 30081,	KEC	30037, 30278	MURPHY	30000		30081, 30240
	30278, 30348,	KENDO	30072, 30106,	MYRYAD	30081	PROLINE	30000, 30278,
	30352, 30637,		30278, 30315,	NAD	30104		30320, 30642
	30642		30348, 30642	NAIKO	30348, 30642	PROSONIC	30278
GPX	30037	KENWOOD	30038, 30041,	NATIONAL	30226	PROTEC	30072
GRADIENTE	30000		30067	NEBULA ELE		PROTECH	30081
GRAETZ	30041, 30104,	KLH	30072		30033	PROVISION	30278
-	30240	KNEISSEL	30037, 30278,	NEC	30037, 30038,	PYE	30081
GRANADA	30000, 30037,		30348, 30352		30041, 30067,	QUASAR	30162, 30278
	30042, 30048,	KODAK	30037		30104, 30278	QUELLE	30081
	30081, 30104,	KORPEL	30072	NECKERMAN		RADIALVA	30037, 30048
	30226, 30240	KYOTO	30072		30081	RADIOLA	30081
GRANDIN	30000, 30037,	LENCO	30278	NESCO	30072	RADIONETTE	
	30072, 30278	LEYCO	30072	NIKKAI	30072, 30278	RADIOSHACI	

DIDW	20027	CTL CTL O	21072
RADIX	30037	STACK 9	31972
RANDEX	30037	STERN	30278
RANK ARENA		STS	30042
RCA	30042, 30048,	SUNKAI	30278, 30348
	30106, 30240,	SUNSTAR	30000
	30320	SUNTRONIC	30000
REALISTIC	30000, 30037,	SUNWOOD	30072
	30048, 30104	SUPRA	30037
REOC	30348	SYLVANIA	30000, 30043,
REX	30041	0120101	30081
RFT	30072	SYMPHONIC	30000
RICAVISION	31972	SYSTEMAX	31972
RICOH	30034	T+A	30162
ROADSTAR	30037, 30072,	TAGAR SYSTE	
	30081, 30240,		31972
	30278	TANDBERG	30278
ROYAL	30072	TANDY	30000, 30104
SABA	30041, 30206,	TASHIKO	30000, 30037,
	30278, 30320,		30048, 30081,
	30321		30240
SAISHO	30348	TATUNG	30000, 30041,
SALORA	30043, 30104,	mieno	30043, 30048,
SALOKA			
CANCING	30106		30081, 30348,
SAMSUNG	30045, 30240		30352
SANKY	30048	TCHIBO	30348
SANSUI	30000, 30041,	TCM	30348
	30067, 30072,	TEAC	30000, 30037,
	30106		30041, 30278,
SANYO	30048, 30067,		30307, 30637,
	30104, 30240		30642
SAVILLE	30240, 30278,	TEC	30072
5/WILLE	30352	TECH LINE	30072
SBR			
	30081	TECHNICS	30081, 30162,
SCHAUB LOR			30226
	30000, 30041,	TEDELEX	30642
	30104, 30106,	TEKNIKA	30000, 30037
	30315, 30348	TELEAVIA	30041
SCHNEIDER	30000, 30037,	TELEFUNKEN	30041, 30206,
	30042, 30072,		30278, 30320,
	30081, 30240,		30321, 30642
	30278, 30348,	TELERENT	30226
	30352, 30642	TELETECH	30000, 30072,
SCOTT		TELETECH	
SCOTT	30043, 30045	TENOCAL	30278
SEARS	30000, 30037,	TENOSAL	30072
	30042, 30104	TENSAI	30000, 30072,
SEAWAY	30278		30278
SEG	30072, 30081,	TEVION	30348, 30642
	30240, 30278,	TEXET	30278
	30637, 30642	THOMAS	30000
SEI	30081	THOMSON	30041, 30067,
SELECO	30037, 30041		30278, 30320,
SEMP	30045		30321
SENTRA	30072	THORN	30037, 30041,
SHARP		monie	30104
	30037, 30048	TMZ	
SHINTOM	30072, 30104	TMK	30240
SHIVAKI	30037	TOKAI	30037, 30072
SHOGUN	30240	TOPLINE	30348
SIEMENS	30037, 30081,	TOSHIBA	30041, 30042,
	30104, 30320,		30043, 30045,
	30347		30081, 30352,
SIERA	30081		30828, 31008,
SILVA	30037		31972
SILVER	30278	TOTEVISION	30037, 30240
SINGER	30045, 30072	TOUCH	31972
SINUDYNE	30081, 30352	TOWADA	30072
SMARAGD	30348	TRADEX	30081
SONNECLAIR		UHER	30240
SONTEC	30037	ULTRAVOX	30278
SONWA	30642	UNITECH	30240
SONY	30000, 30032,	UNITED	30348
	30033, 30034,	UNIVERSUM	30000, 30037,
	30106, 31032,		30081, 30104,
	31636, 31972		30106, 30240,
SOUNDWAVE			30348
SSANGYONG		VECTOR	30045
		1 LUIUN	
55/110110110	50072		20012

VECTOR RESI	EARCH
VICTOR	30038 30041, 30067
VICTOR VIDEO CONC	
	30045
VIDEO TECHI	NIC 30000
VIDEOMAGIC	30037
VIDEOSONIC	
VIEWSONIC	
VILLAIN	30000 31972
VOODOO WARDS	30000, 30033,
	30038, 30042,
	30045, 30048,
	30072, 30081,
WATSON	30240
WATSON	30081, 30352, 30642
WHITE WEST	
	30072, 30278,
	30637
WORLD	30348
XR-1000 YAMAHA	30000, 30072 30038
YAMISHI	30038
YOKAN	30072, 30278
YOKO	30037, 30240
ZENITH	30000, 30033,
	30034, 30637
ZT GROUP	31972
ZX	30348, 3035
DVD PLAY	FR
3D LAB A-TREND	40539 40714
ACOUSTIC SC	
ACOUSTIC SC	40713, 40730,
ACOUSTIC SC	
AEG	40713, 40730, 41450 40770, 40788,
AEG	40713, 40730, 41450 40770, 40788, 40790
	40713, 40730, 41450 40770, 40788, 40790 40672, 41005,
AEG	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107
AEG AIRIS	40713, 40730, 41450 40770, 40788, 40790 40672, 41005,
AEG AIRIS AIWA	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790,
AEG AIRIS AIWA	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115,
AEG AIRIS AIWA AKAI	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233
AEG AIRIS AIWA AKAI AKI	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005
AEG AIRIS AIWA AKAI	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005
AEG AIRIS AIWA AKAI AKI	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367
AEG AIRIS AIWA AKAI AKI	$\begin{array}{c} 40713, 40730, \\ 41450 \\ 40770, 40788, \\ 40790 \\ 40672, 41005, \\ 41107 \\ 40533, 40641 \\ 40766, 40770, \\ 40788, 40790, \\ 40898, 41115, \\ 41233 \\ 41005 \\ 40898, 41140, \\ 41170, 41233, \\ 41367 \\ 40539, 40672, \end{array}$
AEG AIRIS AIWA AKAI AKI AKURA	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41137 40539, 40672, 40695, 40713,
AEG AIRIS AIWA AKAI AKI AKURA ALBA	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367 40539, 40672, 40695, 40713, 40730, 41140
AEG AIRIS AIWA AKAI AKI AKURA ALBA ALCO	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367 40539, 40672, 40695, 40713, 40730, 41140 40790
AEG AIRIS AIWA AKAI AKI AKURA ALBA	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367 40539, 40672, 40695, 40713, 40730, 41140
AEG AIRIS AIWA AKAI AKI AKURA ALBA ALCO ALIZE	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367 40539, 40672, 40695, 40713, 40730, 41140 40790 41151
AEG AIRIS AIWA AKAI AKI AKURA ALBA ALBA ALCO ALIZE ALL-TEL ALLEGRO AMITECH	$\begin{array}{r} 40713, 40730, \\ 41450 \\ 40770, 40788, \\ 40790 \\ 40672, 41005, \\ 41107 \\ 40533, 40641 \\ 40766, 40770, \\ 40788, 40790, \\ 40788, 40790, \\ 40898, 41115, \\ 41233 \\ 41005 \\ 40898, 41140, \\ 41170, 41233, \\ 41367 \\ 40539, 40672, \\ 40695, 40713, \\ 40730, 41140 \\ 40790 \\ 41151 \\ 41451 \\ 40869 \\ 40770, 40850 \end{array}$
AEG AIRIS AIWA AKAI AKI AKURA ALBA ALCO ALIZE ALL-TEL ALLEGRO AMITECH AMOI	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367 40539, 40672, 40695, 40713, 40730, 41140 40790 41151 41451 40869 40770, 40850 40852
AEG AIRIS AIWA AKAI AKI AKURA ALBA ALBA ALCO ALIZE ALL-TEL ALLEGRO AMITECH	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367 40539, 40672, 40695, 40713, 40730, 41140 40790 41151 41451 40869 40770, 40850 40770, 40850 40852 EDIA WORKS
AEG AIRIS AIWA AKAI AKI AKURA ALBA ALDA ALDA ALDA ALLZE ALL-TEL ALLEGRO AMITECH AMOI AMPHION ME	40713, 40730, 41450 40770, 40788, 40770, 40788, 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367 40695, 40713, 40695, 40713, 40730, 41140 40790 41151 41451 40869 40770, 40850 40852 EDIA WORKS 40872
AEG AIRIS AIWA AKAI AKI AKURA ALBA ALCO ALIZE ALL-TEL ALLEGRO AMITECH AMOI	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367 40539, 40672, 40695, 40713, 40730, 41140 40790 41151 41451 40869 40770, 40850 40770, 40850 40852 EDIA WORKS
AEG AIRIS AIRIS AIWA AKAI AKI AKURA ALBA ALBA ALBA ALBA ALDO ALIZE ALL-TEL ALLEGRO AMITECH AMOI AMPHION ME AMSTRAD AMW ANSONIC	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367 40539, 40672, 40695, 40713, 40790 41151 41451 40869 40770, 40850 40852 EDIA WORKS 40872 40713 40872 40759, 40831
AEG AIRIS AIRIS AIWA AKAI AKI AKURA ALBA ALBA ALBA ALBA ALDO ALIZE ALL-TEL ALLEGRO AMITECH AMOI AMPHION ME AMSTRAD AMW ANSONIC	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367 40539, 40672, 40695, 40713, 40730, 41140 40790 41151 41451 40869 40770, 40850 40872 2DIA WORKS 40872 40713 40872 40759, 40831 L40672, 41004,
AEG AIRIS AIWA AKAI AKI AKI AKURA ALBA ALCO ALIZE ALL-TEL ALLEGRO AMITECH AMOI AMPHION ME AMSTRAD AMW ANSONIC APEX DIGITA	40713, 40730, 41450 40770, 40788, 40770, 40788, 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367 40539, 40672, 40695, 40713, 40730, 41140 40790 41151 41451 40730, 41140 40770, 40850 40770, 40850 40872 40713 40872 40759, 40831 L40672, 41004, 41020, 41833
AEG AIRIS AIRIS AIWA AKAI AKI AKI ALBA ALDA ALDA ALDA ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL AMOI AMSTRAD AMSTRAD AMSTRAD ANSONIC APEX DIGITA	40713, 40730, 41450 40770, 40788, 40770, 40788, 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367 40539, 40672, 40695, 40713, 40730, 41140 40770 40752 40713 40872 40759, 40831 L40672, 41004, 41020, 41833 40818
AEG AIRIS AIRIS AIWA AKAI AKI AKURA ALBA ALDA ALDE ALL-TEL ALLEGRO AMITECH AMOI AMPHION ME AMSTRAD AMW ANSONIC APEX DIGITA ARIANET AUDIOSONIC	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367 40539, 40672, 40695, 40713, 40730, 41140 40790 41151 41451 40869 40770, 40850 40872 2DIA WORKS 40872 40759, 40831 L40672, 41004, 41020, 41833 40818 41265
AEG AIRIS AIRIS AIWA AKAI AKI AKI ALBA ALDA ALDA ALDA ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL ALL-TEL AMOI AMSTRAD AMSTRAD AMSTRAD ANSONIC APEX DIGITA	40713, 40730, 41450 40770, 40788, 40770, 40788, 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367 40539, 40672, 40695, 40713, 40730, 41140 40770 40752 40713 40872 40759, 40831 L40672, 41004, 41020, 41833 40818
AEG AIRIS AIRIS AIWA AKAI AKI AKURA ALBA ALBA ALBA ALDO ALIZE ALL-TEL ALLEGRO AMITECH AMOI AMPHION ME AMSTRAD AMW ANSONIC APEX DIGITA	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367 40539, 40672, 40695, 40713, 40730, 41140 40790 41151 41451 40869 40770, 40850 40852 2DIA WORKS 40872 40759, 40831 L40672, 41004, 41020, 41833 40818 41265 40790
AEG AIRIS AIRIS AIWA AKAI AKI AKURA ALBA ALBA ALBA ALCO ALIZE ALL-TEL ALLEGRO AMITECH ALLEGRO AMITECH AMOI AMPHION ME AMSTRAD AMW ANSONIC APEX DIGITA ARIANET AUDIOSONIC AUDIOVOX AUVIO	40713, 40730, 41450 40770, 40788, 40790 40672, 41005, 41107 40533, 40641 40766, 40770, 40788, 40790, 40898, 41115, 41233 41005 40898, 41140, 41170, 41233, 41367 40539, 40672, 40695, 40713, 40730, 41140 40790 41151 41451 40869 40770, 40850 40852 EDIA WORKS 40872 40713 40872 40759, 40831 L40672, 41004, 41020, 41833 40818 41265 40790 40843, 41090

BASE	41451
BASIC LINE	40713
BAZE	40898, 41165
BBK	40862
BEL CANTO D	
DDD 0.11010 D	41571
BELLAGIO	41004
BLACK DIAM	
	40713, 40766,
	40833
BLUE PARADI	
BLUE SKY	40651, 40672,
	40695, 40713,
	40804, 40843
BOGHE	41004
BOMAN	40898
BRAINWAVE	40770, 41115
BRANDT	40503, 40651
BROKSONIC	40695
BUSH	40516, 40672,
	40695, 40713,
	40730, 40831,
	40833, 40879,
	41128, 41165
CAMBRIDGE	
	41109
CCE	40730
CELESTIAL	41020
CENTREX	
	40672, 41004
CENTRUM	40713, 40779,
	41005
CGV	40751, 41115
CINEA	40831, 40841
CINETEC	40713
CINEVISION	40833, 40869,
	41483
CLASSIC	40730
CLATRONIC	
CLAIRONIC	40672, 40788,
CL HITCHI	40818, 41165
CLAYTON	40713
COBY	40730, 40852,
	41107, 41165
CODEX	41233
COMPACKS	41107, 41265
CONIA	40852
CONTINENTA	L EDISON
	40831
CRAIG	40831
CROWN	40770, 41115
CRYPTO	41228
CYBERCOM	40831
CYBERHOME	
	41023
CYTRON	40651
D-VISION	41115
DAENYX	40872
DAEWOO	40705, 40714,
	40770, 40833,
	40869, 40872
DAEWOO INT	
DALWOOTIN	
DALTON	40872
DALTON	41036, 41107
DANSAI	40770, 41115
DANTAX	40539, 40713,
	40723, 40790
DAYTEK	40872, 41005
DAYTON	40872
DCE	40831
DECCA	40770, 41115
DENON	40490, 40634,
20101	
DENVER	41282, 41634
DENVER	40788, 40898,
	41107, 41165,
	41450
DESAY	40843, 41090

APPENDIX-ix

DIAMOND	40651, 40768	HARMAN/KA	RDON	MATSUI	40651, 40672,	PIONEER	40525, 40571,
DICK SMITH	ELECTRONICS		40702		40695, 40713,		41571
	40833, 41483	HCM	40788		41004	PLAYGO	41265
DIGATRON	41009	HDT	40705	MAXIM	40713, 40872	PLU2	40850, 41090
DIGIHOME	40713	HENSS	40713	MBO	40730	POLAROID	41020
DIGITOR	41005	HIMAX	40843	MDS	40713	POLK AUDIO	40539
DIGITREX	40672	HITACHI	40573, 40664,	MECOTEK	40770	PORTLAND	40770
DIK	40831		40713	MEDION	40630, 40651,	POWERPOINT	40872
DINAMIC	40788	HITEKER	40672		40831, 40879,	PRIMA	40766
DISNEY	40675	HOEHER	40651, 40713,		41107, 41345	PRIMA ELECT	RONIC
DIVIDO	40705		40831	MEI	40790		40766
DK DIGITAL	40831	HOME ELECT	RONICS	MEMOREX	40695, 40831	PRINZ	40831
DMTECH	41271		40730	METZ	40525, 40571,	PRISM	40705, 41006
DRAGON	40831	HOME TECH I	INDUSTRIES		40713	PRO2	41107, 41345
DREAMX	41151		41107, 41451	MICO	40723, 40751,	PROLINE	40651, 40672,
DSE	40833, 41483	HOYO	40665		41223		40833, 41004
DUAL	40651, 40665,	HYUNDAI	40766, 40850,	MICROBOSS	40718	PROSCAN	40522
	40713, 40730,		41228	MICROMEDIA	40503, 40539	PROSON	40713
	40779, 40790,	INGELEN	40788	MICROMEGA	40539	QWESTAR	40651
	40831	INTEGRA	40627	MICROSOFT	40522	RADIONETTE	40741, 40869
DURABRAND	D 40713, 40831	ISP	40695	MICROSTAR	40831	RAITE	40665
EASY HOME	40857	JATON	40665	MINAX	40713	RCA	40522, 40571,
ECC	40730	JBL	40702	MINERVA	40705		40790
ECLIPSE	40723, 40751	JDB	40730	MINOKA	40770	REC	40490, 40766
ELFUNK	40850	JDV	41367	MINOWA	41165	RED STAR	40759, 40763,
ELIN	40770	JMB	40695	MIRROR	40879		40770, 40788,
ELLION	40850	JVC	40503, 40539,	MITSUBISHI			40898, 41107,
ELTA	40672, 40770,		40558, 40623,	MIZUDA	40770, 40818		41345
22111	40788, 40850,		40867	MONYKA	40665	REDSTAR	40763, 40898
	41115, 41151	KANSAI	41107	MPX	40843	REOC	40768
ELTAX	40766	KANSAS TEC		MTLOGIC	41265	REVOY	40841
EMERSON	40591, 40675,	Relitorio (EC)	41233	MUSTEK	40730	RIO	40869
LINEROON	40705	KAWASAKI	40790	MX ONDA	40651, 40751,	ROADSTAR	40713, 40730,
ENTERPRISE		KENDO	40713, 40831	int on bri	41223	Rohbolin	40818, 40833,
ENZER	41228	KENNEX	40713, 40770,	NAD	40741		40879, 40898,
EUROLINE	40788, 41115,	REIGER	40898	NAIKO	40770, 41004,		41006
LenoEntE	41233	KENWOOD	40490, 40534	10 mileo	41367	RONIN	40872
FENNER	40651	KIIRO	40770	NEC	40785, 40869	ROTEL	40558, 40623
FERGUSON	40651, 40898	KINGAVON	40818	NEOVIA	41271	ROWA	40516, 40872,
FINLUX	40591, 40672,	KISS	40665, 40841,	NEUFUNK	40665	KOWA	40310, 40872, 41004
FINLUA		K155	40003, 40841, 41523			SABA	
	40741, 40751, 40770, 41165	KLH	40790, 41020	NEVIR	40770, 40831, 41197	SAIVOD	40651
EDCTI INE		KOSS	40790, 41020 40651	NODCENT		SAIVOD	40759, 40831, 41367
FIRSTLINE	40713, 40843,			NORCENT	40872, 41107,	CALODA	
FIGUED	40869	KXD	40857	NORDMENDE	41265	SALORA	40741
FISHER	40670	LAWSON	40768	NORDMENDE		SAMSUNG	40490, 40573,
FUNAI	40675, 40695	LENCO	40651, 40713,	NU-TEC	41228	G + 1 (G + 1)	40744, 41075
FUSION	40862		40770, 41165	OLIDATA	40672	SANSUI	40695, 40751,
GE	40522	LEXIA	40768	ONKYO	40503, 40627,		40768
GLOBAL SOL		LG	40591, 40741,		40792	SANTOSH	41115
	40768		40790, 40801,	OPTIM	40843	SANYO	40670, 40695,
GO VIDEO	40741, 40744,		40869	OPTIMUS	40525		40713, 40873
	40833, 40869,	LIFETEC	40651, 40831	ORAVA	40818	SCAN	40705, 40850
	41075, 41483	LIMIT	40768	ORBIT	40872	SCANMAGIC	
GOLDSTAR	40591, 40741	LITEON	41058	ORION	40695, 41006,	SCHAUB LOR	
GOODMANS	40651, 40713,	LODOS	40713		41128, 41233		40770, 40788,
	40723, 40730,	LOEWE	40511, 40539,	ORITRON	40651		41115, 41151
	40790, 40833,		40741	ORMOND	40713	SCHNEIDER	40539, 40651,
	40879, 41004,	LOGIX	40705	P&B	40818, 41451		40705, 40713,
	41140	LUKER	41367	PACIFIC	40695, 40713,		40779, 40788,
GRAETZ	40665	LUMATRON	40695, 40705,		40759, 40768,		40790, 40804,
GRAN PRIX	40831, 40898		40741, 40833,		40790, 40804,		40831
GRANDIN	40713, 41233		41115		40831	SCIENTIFIC L	ABS
GRUNDIG	40539, 40651,	LUNATRON	40741	PACKARD BE	LL		40768
	40670, 40695,	LUXMAN	40573		40831	SCOTT	40651, 40672,
	40705, 40713,	LUXOR	40713, 41004	PALLADIUM	40695, 40779		40718, 41005,
	40775, 40790,	MAGNAVOX	40503, 40539,	PALSONIC	40672, 40852		41036, 41233
	41004, 41036,		40675, 40713,	PANASONIC	40490, 41282	SEG	40665, 40713,
	41128		41140	PARAMOUNT			40763, 40768,
GRUNKEL	40770	MAGNEX	40723, 41165		40779		40872
H & B	40818, 40841,	MAJESTIC	41107	PEEKTON	40898	SHANGHAI	40672
	40850, 41233	MANHATTAN		PHILCO	40788	SHARP	40630, 40675,
H&B	40713, 40818,	MARANTZ	40539	PHILIPS	40503, 40539,		40713, 41256
	40841, 40850,	MARK	40713		40675	SHERWOOD	40741, 40770
	41233	MARQUANT		PHILO	41345	SHINSONIC	40533
HANSEATIC	40741, 40790			PHONOTRENI		SILVA	40788, 40898

SILVA SCHNEIDER 40831, 40898 SINGER 40751 SKANTIC 40539, 40713 SKYMASTER 40730, 40768 SKYWORTH 40766, 40898 SLIDING 41115 SM ELECTRONIC 40730 40768 SMART 40705, 40713, 40718 SONIC BLUE 40869 40533, 40573, SONY 40772, 40864, 41033, 41633 SOUND COLOR 41233 SOUNDMASTER 40768 STANDARD 40651, 40768, 40788, 40831. 40898 STARLOGIC 41005 STARMEDIA 40818, 41005 STEVISON 41367 STRONG 40713 40770, 40850 SUNKAI SUNSTECH 40831 SUNWOOD 40788, 40898 SUPERVISION 40768 SVA 40672 **SYLVANIA** 40675 SYMPHONIC 40675 SYNN 40768 TANDBERG 40713 TATUNG 40770 TEAC 40516, 40571, 40695, 40741, 40759, 40768, 40790, 40809, 40833, 41006. 41197, 41483 TEC 40898 TECHNICS 40490 TECHNIKA 40770, 40831. 41115, 41165 TECHNISSON 41115 TECHNOSONIC 40730, 41115 TECHWOOD 40713 TEDELEX 41228 TELETECH 40713, 40768 TENSAL 40651, 40770 TEVION 40651, 40833. 40898, 41036. 41170, 41382 THETA DIGITAL 40571 THOMSON 40522 TOKAI 40665, 40788, 40790, 40898 TOM-TEC 41450 TOSHIBA 40503, 40695 TRANS-CONTINENTS 40831, 40872. 41165, 41327 TREDEX 40804, 40843 TRUVISION 40857 UMAX 41151 UNITED 40672, 40695, 40788 41115 41165, 41228 UNIVERSUM 40591, 40713, 40741, 40779, 40790, 40869

UPTEK 40763 UPXUS 41345 URBAN CONCEPTS 40503 VENTURER 40790 VESTEL 40713 VIETA 40705, 41265 VIEWMASTER40862 40730 40831 VOXSON VTREK 41228 WAITEC 41151 WELKIN 40831 WELLINGTON 40713 WELTSTAR 40713 WHARFEDALE 40751, 40790 WILSON 40831, 41233 WINDSOR 40713 WINDY SAM 40573 WOXTER 41005, 41151 XBOX 40522 XENIUS 40790 XLOGIC 40768 XMS 40770 XORO 41183 YAKUMO 41004 YAMADA 40872, 41004, 41151 YAMAHA 40490, 40539, 41282, 41543 YAMAKAWA 40665, 40872 YUKAI 40730 ZENITH 40503, 40591. 40741, 40869 ZENNOX 41265 ZOECE 41265 LD PLAYER AIWA 40203 CARVER 40064, 40194 DENON 40059 FUNAL 40203 HARMAN/KARDON 40194 HITACHI 40395 KENWOOD 40258 MAGNAVOX 40194, 40217 MARANTZ 40064, 40194 MITSUBISHI 40059 40059 NAD NAGSMI 40059 OPTIMUS 40059 PANASONIC 40204 PHILIPS 40064.40194 PIONEER 40059 POLK AUDIO 40194 QUASAR 40204 REALISTIC 40203 SALORA 40064 SHARP 40001 SONY 40193, 40201 TECHNICS 40204 **TELEFUNKEN 40059** THETA DIGITAL 40194 VICTOR 40245 WARDS 40059 YAMAHA 40217 **DVD RECORDER** APEX DIGITAL51056 BOGHE 51221

DICK SMITH FLECTRONICS 51730 DIGITREX 51056 DSE 51730 ELTAX 51321 FUNAI 50675 GATEWAY 51158 GO VIDEO 50741, 51158, 51730 H & B 51235, 51421 HITACHI 51664 IVC 51164, 51275 KREISEN 51421 LG 50741 LITEON 51158, 51416. 51440, 51456 LOEWE 50741 MAGNAVOX 50646 MEDION 51347 MICO 51221 MITSUBISHI 51403 MUSTEK 51730 NEC 51404 PANASONIC 50490, 51010, 51011 PHILIPS 50646, 51158, 51818 PIONEER 50631, 51475, 51476 RCA 50522 RELISYS 51347 SAMSUNG 50490 SENSORY SCIENCE51158 SHARP 50630, 50675, 51419, 51550, 51556 SINUDYNE 51221 SONY 51033, 51069, 51070, 51433 SYLVANIA 50675 TANGENT 51321 TEVION 51227 THOMSON 50551 TOSHIBA 51510 51275 VICTOR XORO 51221 YAMADA 51056, 51158, 51416 YAMAHA 51544 ZENITH 50741 CD PLAYER ADC 60018 ADCOM 60234 ADVANTAGE 60032 AIWA 60157 AKAI 60156, 60362, 60643 ALTO 60625 ANAM 60362 ARCAM 60157 ARISTON 60625 AUDIO DYNAMICS 60018 AUDIO RESEARCH 60157 AUDIOLAB 60157 AUDIOMECA 60157 AUDIOTON 60157 BUSH 60643 CAIRN 60157 CALIFORNIA AUDIO LABS 60029, 60303

CAMBRIDGE 60157, 60625

CAMBRIDGE AUDIO 60625 CARVER 60157, 60179, 60299 CCE 60643 COPLAND 60393 CYRUS 60157 DENON 60003, 60034, 60626 DKK 60000 DMX ELECTRONICS 60157 DUAL 60003 ECLIPSE 60625 **EROICA** 60481 FIDELITY 60625 FISHER 60179 GARRARD 60393, 60643 GEMINI 60625 GENEXXA 60032, 60426 GOLDMUND 60157 GOLDSTAR 60643 GOODMANS 60362, 60625 GRUNDIG 60157 GTX 60362 HARMAN/KARDON 60157, 60173, 60426 HCM 60625 HIRO 60625 HITACHI 60032 INTEGRA 60101 KENWOOD 60028, 60157. 60190, 60626 KRELL. 60157 **KYOCERA** 60018 LINN 60157 71208 LG LOEWE 60157 LUXMAN 60093 MAGNAVOX 60157 MARANTZ 60029, 60157, 60626 MATSUI 60157, 60643 60029 MCS MEMOREX 60032 MERIDIAN 60157 MICROMEGA 60157 MIRO 60000 MISSION 60157 MITSUBISHI 60156 MTC 60625 MUSICAL FIDELITY 60393 MYRYAD 60157 NAD 60000, 60299, 60721 NAGAOKA 60018 NAIM 60157 NAKAMICHI 60147 NEC 60234 NIKKO 60362, 60625 NSM 60157 ONKYO 60101, 61327 OPTIMUS 60000, 60032. 60179, 60426 ORION 60393 60029, 60303 PANASONIC 60157, 60626 PHILIPS PINK TRIANGLE 60625 60032, 60101 PIONEER POLK AUDIO 60157 PROTON 60157 QED 60157

DENON

50490

QUAD 60157 QUASAR 60029 RADIOLA 60157 RADIOTONE 60625 60032, 60179 RCA REALISTIC 60179 RESTEK 60157 REVOX 60157 60157, 60897 ROTEL SAE 60157 SAMSUNG 60524 SANSUI 60157, 60625 SANYO 60179 SEG 60625 SHARP 60034 SHERWOOD 60426 SIEMENS 60157, 60362 SIMAUDIO 60157 SONIC FRONTIERS 60157 SONY 60000 STS 60018 SUPERTECH 60625 SYNERGY 60625 TAG MCLAREN 60157 TANDY 60032 TEAC 60362, 60393, 60625, 60643 TECHNICS 60029, 60207, 60303 TECHWOOD 60362 THORENS 60157 THULE AUDIO60157 60299, 60481 TOSHIBA TRAXDATA 60626 UNIVERSUM 60157, 60362, 60524 60000, 60032, WARDS 60157, 60179 YAMAHA 60036, 61907 YBA 60625

CD RECORDER

	NVEN
DENON	70626, 70766
HHB	70192
JVC	71294
KENWOOD	70626
LG	71208
MARANTZ	70626
NAD	71208
PHILIPS	70626
PIONEER	70192, 71087
RCA	70420
SONY	70000
TDK	71208
TEAC	70420
VICTOR	70072, 71294
YAMAHA	70888, 71292

MD RECORDER

DENON	70873
KENWOOD	70681
OPTIMUS	71063
PIONEER	71063
SHARP	70861, 71684
SONY	70490
TECHNICS	71078
YAMAHA	70490, 70888,
	71909

TAPE DECK		
AIWA	70029, 70197	
AKAI	70189, 70283	
ARCAM	70076	
CARVER	70029	
DENON	70076	
EROICA	70189	
GARRARD	70308, 70309	
GRUNDIG	70029	
HARMAN/KAI	RDON	
	70029	
INKEL	70070	
JVC	70244, 70273	
KENWOOD	70070, 70205	
MAGNAVOX	70029	
MARANTZ	70029	
MITSUBISHI	70189, 70283	
MYRYAD	70029	
ONKYO	70135, 70282	
OPTIMUS	70027, 70220	
ORION	70308, 70309	
PANASONIC	70229	
PHILIPS	70029, 70229	
PIONEER	70027, 70220	
POLK AUDIO	70029	
RADIOLA	70029	
RCA	70027, 70220	
REVOX	70029	
SANSUI	70029	
SHARP	70205, 70231	
SONY		
TEAC	70170, 70243 70283, 70289,	
	70308, 70309	
TECHNICS	70229	
THORENS	70029	
VICTOR	70244, 70273	
WARDS	70027, 70029	
YAMAHA	70097, 70205,	
	70524	
	,002.	
TUNER		
ACOUSTIC SO		
	81467	
AIWA	80158, 80189	
AKAI	80115, 80609	
ANAM	80281, 80609	
ARCAM	80189	
CAIRN	80189	
CAMBRIDGE		
CAMBRIDGE	AUDIO	

81455, 81647

80004, 80273

80189, 80281

80110, 80189

80027, 80066

80027, 80645

80189

80004

80281

80189

80281

80609

80281

80110

80074

80281

80189

80189

80189

CARVER

GARRARD

GOLDMUND

GOLDSTAR

GOODMANS

GRADIENTE

HARMAN/KARDON

GRUNDIG

KENWOOD

MAGNAVOX

INKEL

JBL

JVC

LG

LINN

LOEWE

DENON

DUAL

MARANTZ	80189	
MEMOREX	80014	
MICROMEGA	80189	
MUSICAL FIDELITY		
	80445	
MYRYAD	80189	
NAD	80320, 80609	
NIKKO	80609	
ONKYO	80103, 80119	
PANASONIC	80309, 80518	
PHILIPS	80189	
PIONEER	80014	
POLK AUDIO	80189	
RADIOLA	80189	
RESTEK	80189	
REVOX	80140, 80189	
SANSUI	80189, 80609	
SHERWOOD	80066	
SIEMENS	80609	
SONIC	80281	
SONY	80158	
SOUNDWAVE	80609	
TEAC	80110, 80609	
TECHNICS	80309, 80518,	
	81135	
TECHWOOD	80281, 80609	
THORENS	80189	
UNIVERSUM	80189, 80281,	
	80609	
VICTOR	80074	
WARDS	80014, 80158,	
	80189	
YAMAHA	80293, 81908	
(TUNER ID1)		
(TUNER ID2)		
ZENITH	80281	

OTHER AUDIO ACCESSORIES

YAMAHA (iPod)

81981

APPENDIX-xii

© 2006 YAMAHA CORPORATION All rights reserved.