

• RX-V671

SYS

MAIN

ZONE2

TUN

SIRIUS

IPOD

BT

UAW

RHAP

SIRIUSIR

PANDORA

NAPSTER

PC

NETRADIO

USB

IPODUSB

• RX-A710

SYS

MAIN

ZONE2

TUN

SIRIUS

IPOD

BT

UAW

RHAP

SIRIUSIR

PANDORA

NAPSTER

PC

NETRADIO

USB

IPODUSB

• RX-V871

SYS

MAIN

ZONE2

TUN

SIRIUS

IPOD

BT

UAW

RHAP

SIRIUSIR

PANDORA

NAPSTER

PC

NETRADIO

USB

IPODUSB

• RX-A810

SYS

MAIN

ZONE2

YNCA Protocol Specification

Applicable Models: RX-V671, RX-A710, RX-V871, RX-A810, RX-A1010, RX-A2010 and RX-A3010

Product Region: USA

\$Date:: 2011-03-29 16:58:24 +0900#\$

\$Revision: 8450 \$

Table of Contents**1 Preface**

- 1.1 Applicable Models
- 1.2 Outline
- 1.3 Features

2 Connections

- 2.1 RS-232C
 - 2.1.1 Connection
 - 2.1.2 Port Settings
- 2.2 Ethernet
 - 2.2.1 Connection
 - 2.2.2 Port Settings
 - 2.2.3 Simultaneous Connection

3 Protocols

- 3.1 Syntax
- 3.2 Command Types (from the Controller)
 - 3.2.1 PUT command
 - 3.2.2 GET command
- 3.3 Response Types (from the Product)
 - 3.3.1 Normal Response (to GET commands)
 - 3.3.2 Auto Feedback Response
 - 3.3.3 Error Responses

4 Other Rules

- 4.1 For RS-232C control
 - 4.1.1 Command Interval
 - 4.1.2 Command On Standby
- 4.2 For Ethernet control
 - 4.2.1 Command Interval
 - 4.2.2 Connection & Disconnection
 - 4.2.3 Port Number Change
 - 4.2.4 MAC address filter
 - 4.2.5 Network Standby

5 Appendix

- 5.1 Use of IR codes
- 5.2 Example Sequences
- 5.3 Concepts of YNCA and YNC

1 Preface[\(Back To Index\)](#)

This document describes the specifications of Yamaha Network Command Alias (YNCA) protocol.

TUN
SIRIUS
IPOD
BT
UAW
RHAP
SIRIUSIR
PANDORA
NAPSTER
PC
NETRADIO
USB
IPODUSB

- RX-A1010
 SYS
 MAIN
 ZONE2
 HDRADIO
 SIRIUS
 IPOD
 BT
 UAW
 RHAP
 SIRIUSIR
 PANDORA
 NAPSTER
 PC
 NETRADIO
 USB
 IPODUSB
- RX-A2010
 SYS
 MAIN
 ZONE2
 ZONE3
 HDRADIO
 SIRIUS
 IPOD
 BT
 UAW
 RHAP
 SIRIUSIR
 PANDORA
 NAPSTER
 PC
 NETRADIO
 USB
 IPODUSB
- RX-A3010
 SYS
 MAIN
 ZONE2
 ZONE3
 ZONE4
 HDRADIO
 SIRIUS
 IPOD
 BT
 UAW
 RHAP
 SIRIUSIR

1.1 Applicable Models [\(Back To Index\)](#)

As of March 2011, this document is applicable with Yamaha AV Receivers of RX-V671, RX-A710, RX-V871, RX-A810, RX-A1010, RX-A2010 and RX-A3010.

1.2 Outline [\(Back To Index\)](#)

YNCA protocol is designed to provide a simple structure of controlling commands for Yamaha AV products. The "YNCA" derives from the fact that all its commands are the aliases of YNC (Yamaha Network Command) protocol.

YNCA command set is a reduced one of YNC's but still offering powerful functionalities for operating Yamaha AV products.

1.3 Features [\(Back To Index\)](#)

- Text based, simple and well-unified commands
- Same syntaxes with any connections: RS-232C and Ethernet
- Auto feedback for status updates

2 Connections [\(Back To Index\)](#)

2.1 RS-232C [\(Back To Index\)](#)

2.1.1 Connection [\(Back To Index\)](#)

- DB-9 pin female terminal
- Using Inter-link (Cross) cable is assumed
- Actual contacts that are used for the communication are as shown below.

Slave (the Product)		Master (the Controller)
TxD (Pin 3)	---->	RxD (Pin 2)
RxD (Pin 2)	<----	TxD (Pin 3)
GND (Pin 5)	<--->	GND (Pin 5)

2.1.2 Port Settings [\(Back To Index\)](#)

Baud rate : 9600
Data bits : 8
Parity : No
Stop bit : 1 bit
Handshaking : None

2.2 Ethernet [\(Back To Index\)](#)

2.2.1 Connection [\(Back To Index\)](#)

- RJ45 Network connector
- IEEE802.3 100BASE-TX/10BASE-T
- Full duplex communication

2.2.2 Port Settings [\(Back To Index\)](#)

Default network port number : 50000/TCP
Variable range : 50000 to 65535

Port setting can be changed by YNCA or YNC command only. See [4.2.3 Port Number Change](#) for details.

2.2.3 Simultaneous Connection [\(Back To Index\)](#)

Maximum Number of Simultaneous TCP Connection: 1

3 Protocols [\(Back To Index\)](#)

YNCA protocol is created to provide simple command structure by assigning alias commands to YNC protocol.

3.1 Syntax [\(Back To Index\)](#)

This syntax form shown below must always be kept in both executing commands and getting responses except in case of [Error Responses](#).

```
@ SUBUNIT : FUNCNAME = Parameter [CR/LF]
[1] [2] [3] [4] [5] [6] [7]
```

- [1] Start Delimiter (@) : The beginning of a command
- [2] Sub Unit Name : Indicating whether the command is for System, any zones or any internal input sources as iPod, Tuner, Sirius, and Rhapsody etc
- [3] Command Delimiter (:) : Sub Unit Name and Function name are separated by this delimiter
- [4] Function Name : Specifying actual operations, some of them are abbreviated
- [5] Parameter Delimiter (=) : Separating the Function Name and its Parameter (Value)
- [6] Parameter : Showing a parameter value of the command
- [7] End Delimiter : The end of a command, Carriage Return (CR) and Line Feed (LF), always necessary

The syntax has no spaces. Example looks like there are spaces in between, but there shouldn't be.

3.2 Command Types (from the Controller) [\(Back To Index\)](#)

"Command" is an order for the Controller to send to the Product. Command types are defined as follows.

3.2.1 PUT Command [\(Back To Index\)](#)

This is to change conditions or status of functions/settings of the Product like Power, Input and Volume etc.

<Example>

`@MAIN:PWR=On[CR/LF]` ("PUT" from the Controller to the Product)

3.2.2 GET Command [\(Back To Index\)](#)

This is to check conditions or status of functions/settings of the Product. Power, Input, Volume and so on. The form of GET command is almost the same as PUT command, but the only difference is that its parameter is specified as "?".

<Example>

`@MAIN:PWR=?[CR/LF]` ("GET" from the Controller to the Product)

`-> @MAIN:PWR=On[CR/LF]` ("Response" from the Product to the Controller)

The Response command from the Product has the exact same Sub Unit and Function names as specified in the GET command. The Parameter is just updated with the latest condition or status.

The only one character of question mark ("?") will never be used as a parameter of PUT commands since it is always recognized as a GET command.

3.3 Response Types (from the Product) [\(Back To Index\)](#)

"Response" is a feedback sent from the Product to the Controller. Response types are defined as follows.

3.3.1 Normal Response [\(Back To Index\)](#)

This is a normal way to respond to the GET command from the Controller. It has the exact same Sub Unit and Function names as what are specified in the GET command.

The parameter in the response indicates the current condition or state of functions or settings on the Product.

<Example>

 @MAIN:PWR=?[CR/LF] ("GET" from the Controller to the Product)

 -> @MAIN:PWR=On[CR/LF] ("Response" from the Product to the Controller)

3.3.2 Auto Feedback Response

[\(Back To Index\)](#)

This is to automatically notify the Controller that a condition or a status has been changed by some operations (for example, YNCA PUT Commands, IR remote control, Key operations on the Front Panel and so on) or by the update of metadata information in playback etc. In the response, corresponding Sub Unit, Function names and the updated Parameter are specified. Its syntax is just the same as the one of the Normal Response.

<Example>

When the Main Power is turned on by the front panel key

 -> @MAIN:PWR=On[CR/LF] ("Auto Feedback Response" from the Product to the Controller)

<Example>

When the song title is changed in playing iPod

 -> @IPOD:SONG=Something New[CR/LF] ("Auto Feedback Response" from the Product to the Controller)

Auto Feedback won't happen when the same condition or state as the current one is specified by a PUT command (in other words, sending PUT commands should not always expect to get Auto Feedback Response from the Product).

Regarding "Initial Auto Feedback":

Auto Feedback occurs only when the status change is detected by the Product's system, which is based on the fact that a Sub Unit (a zone or an internal source) is ready for use. So especially at the moment when a Sub Unit is turned on (or gets ready to be used), some status are initially fed back to the Controller at a time, which is called as "Initial Auto Feedback" in YNCA protocol. Not all commands are applicable for this feature. To know which commands are enabled with Initial Auto Feedback, refer to "YNCA Command List" document and find commands that are noted with commentary like "Initial Auto Feedback is available".

3.3.3 Error Responses

[\(Back To Index\)](#)

In case that the Product cannot handle with commands from the Controller for some reason, it will return Error Responses with keywords that imply why it wasn't processed properly as follows;

3.3.3.1 UNDEFINED

When the command sent wasn't defined one

<Example>

 -> @UNDEFINED[CR/LF] ("Error Response" from the Product to the Controller)

3.3.3.2 RESTRICTED

When the command wasn't executed on the Product for some reason

<Example>

 -> @RESTRICTED[CR/LF] ("Error Response" from the Product to the Controller)

4 Other Rules

[\(Back To Index\)](#)

4.1 For RS-232C Control

[\(Back To Index\)](#)

4.1.1 Command Interval

[\(Back To Index\)](#)

When putting commands to the Product, minimum 100 milliseconds of time interval

between the previous command and the next one shall be placed.

4.1.2 Command On Standby [\(Back To Index\)](#)

The Product will automatically enter the low-power mode(RS-232C sleep) on standby in about 10 seconds with no reception of commands. On the mode it needs to send the command twice via RS-232C. The first command is only to wake up and the second is available as the command.

4.2 For Ethernet control [\(Back To Index\)](#)

4.2.1 Command Interval [\(Back To Index\)](#)

When putting commands to the Product, minimum 100 milliseconds of time interval between the previous command and the next one shall be placed.

4.2.2 Connection & Disconnection [\(Back To Index\)](#)

TCP/IP Connection is only required (no negotiation at the higher network layers is necessary). Similarly disconnection can be done only at the TCP/IP level.

Also see example sequences of [Connection](#) and [Disconnection](#) in section [5.2 Control Examples](#) for details.

4.2.2.1 Auto Disconnection / Keep Alive

The Product will automatically disconnect TCP/IP connection in about 40 seconds with no reception of commands or no status change (meaning no Auto Feedback happens) while TCP/IP connection is alive. Therefore some commands have to be issued periodically (within 40 seconds) in order to keep TCP/IP connection alive.

The following is recommended to use as a keep-alive command;

`@SYS:MODELNAME=?[CR/LF]`

Also see the example sequence of [Keep Alive](#) in section [5.2 Control Examples](#) for details.

4.2.2.2 Necessity of keeping alive the connection

With YNCA control on Ethernet, although it is basically assumed that TCP/IP port be kept alive, it can be once disconnected and re-connected as needed basis of sending commands unless Auto Feedback is required in the control system that you're building. In other words, keep alive has to be done if Auto Feedback status update is a must.

4.2.3 Port Number Change [\(Back To Index\)](#)

The network port number is set as 50000 by default and normally it is not necessary to be changed. But if it is required to change its setting due to issues like port-filtering or something in the network environment that you're handling with, the procedures is as following;

1. Set the new port number by `@SYS:YNCAPORT=nnnnn[CR/LF]` command (nnnnn: port number, ranging from 50000 to 65535).
2. Power cycle the Product once and the new setting will be effective (meaning that it is not changed by just sending the command).

In using the command shown above to change the port number via Ethernet, the default number 50000 must be used at the very first time or when it is factory-default. If it is not possible for to use port #50000 even at the timing of initial setup, the alternative choices are to send that command via RS-232C or to use the command defined as YNC protocol (refer to the document separately provided) which can be done with port #80.

4.2.4 MAC address filter [\(Back To Index\)](#)

It is possible to restrict the accesses of YNCA controllers to the Product via the Ethernet by setting up the MAC address filter properly.

MAC address filter setting also can be done via the Product's menu. Refer to the owner's manual of the Product in use.

4.2.5 Network Standby [\(Back To Index\)](#)

It is always possible to receive the command from YNCA controllers via the Ethernet by setting "Network Standby" to "On".

"Network Standby" setting also can be done via the Product's menu. Refer to the owner's manual of the Product in use.

5 Appendix [\(Back To Index\)](#)

5.1 Use of IR codes [\(Back To Index\)](#)

YNCA protocol has a command that allows to operate the Product by sending an IR command code as a parameter of @SYS:REMOTECODE=xxxxxxxx[CR/LF] command.
(xxxxxxxx: IR code, 8 characters)

See "REMOTECODE" command description and also find the link to the IR code list available with the Product.

5.2 Control Examples [\(Back To Index\)](#)

Sequence diagrams are given below to help understanding what the communication should be like case by case.

<Example for Ethernet control>

Note: To control the Product via Ethernet being in standby mode, remember to set "Network Standby" to "On" through the setup menu of the Product.(Refer to 4.2.5)
- Connection

- Main Power On

- Volume Change (Direct)

- Volume Change (Up/Down)

- Keep Alive *In case of polling the connection state (i.e. Keep Alive)


```

<@SYS:MODELNAME=?[CR/LF]----->| Send any command
-----<@SYS:MODELNAME=RX-XXXXX[CR/LF]>| Receive response

```

- Volume Check

The Product (YNCA Server)	The Controller (YNCA Client)
-----<@MAIN:VOL=?[CR/LF]> -----<@MAIN:VOL=-60.5[CR/LF]>	Send Volume check command Receive response

- Disconnection

The Product (YNCA Server)	The Controller (YNCA Client)
-----<FIN/ACK> -----<ACK> -----<FIN/ACK> -----<ACK> -----<ACK>	Quit TCP connection Connection terminated

<Example for RS-232C control>

- Main Power On

The Product (YNCA Server)	The Controller (YNCA Client)
-----<@MAIN:PWR=On[CR/LF]> -----<@MAIN:PWR=On[CR/LF]>	Send Power On command Send Power On command twice (Refer to 4.1.2)

- Volume Change (Direct)

The Product (YNCA Server)	The Controller (YNCA Client)
-----<@MAIN:VOL=-60.5[CR/LF]>	Send Volume command

- Volume Change (Up/Down)

The Product (YNCA Server)	The Controller (YNCA Client)
-----<@MAIN:VOL=Up[CR/LF]>	Send Volume command *In case of "Down" : @MAIN:VOL=Down[CR/LF]

5.3 Concepts of YNCA and YNC [\(Back To Index\)](#)

YNCA protocol is designed to provide a simple structure of controlling commands for Yamaha AV products. The "YNCA" derives from the fact that all its commands are the aliases of YNC (Yamaha Network Command) protocol. YNCA command set is a reduced one of YNC's but still offering powerful functionalities for operating Yamaha AV products. This information is intended to provide clarifications on differences between YNCA and YNC protocols hoping that would help you to choose the right protocol which suits your application best.

- YNCA Features

- *Simple: No ACK/NAK handshaking*
- *Short texts and simple syntax: Complicated/heavy parser module as XML not required*
- *Common protocol for both Network(Ethernet) and RS-232C connections: Easy to port each other*
- *Peer-to-peer connection: Not necessary for multi-connection management*

- *Auto feedback: Status changes are always pushed out, requires no polling*
- *Sufficient command set: For complete daily operations and for some settings*

- *YNC Features* * Please see the accompanying file for details.

- *Standard XML format: Parsers from standard libraries can be used*
- *HTTP: Used widespread as a standard method for multi-client control environment*
- *Covering all YNCA command sets: Sufficient enough for daily use operations*
- *Detailed command sets available: for DSP/PEQ parameters, Video Adjustments and so on*

- *Protocol Layers*

- *Features List*

Connection Features	YNC	YNCA	
	Network	Network	RS-232C
Simultaneous Connection	4	1	---
Security	(MAC Address Filter)	(MAC Address Filter)	---
Port Number Change	---	(50000-65535)	---
Command Standby on Power Standby			
Protocol Features	YNC	YNCA	
	Network	Network	RS-232C
XML Type		---	---
Simple Type	---		
Auto Feedback Response with Value	---	(For All Commands)	(For All Commands)
Event Notice	(UDP Multicast)	---	---

IR Code Command			
Daily Operation Command			
Detailed Setting Command		---	---
AMX DDDD Protocol	---		

© 2011 Yamaha Corporation All Rights Reserved.

YNCA Protocol Specification

Applicable Models: RX-V671, RX-A710, RX-V871, RX-A810, RX-A1010, RX-A2010 and RX-A3010

Product Region: USA

\$Date:: 2011-03-29 16:58:24 +0900#\$

\$Revision: 8450 \$

Table of Contents

1 Preface

- 1.1 Applicable Models
- 1.2 Outline
- 1.3 Features

2 Connections

- 2.1 RS-232C
 - 2.1.1 Connection
 - 2.1.2 Port Settings
- 2.2 Ethernet
 - 2.2.1 Connection
 - 2.2.2 Port Settings
 - 2.2.3 Simultaneous Connection

3 Protocols

- 3.1 Syntax
- 3.2 Command Types (from the Controller)
 - 3.2.1 PUT command
 - 3.2.2 GET command
- 3.3 Response Types (from the Product)
 - 3.3.1 Normal Response (to GET commands)
 - 3.3.2 Auto Feedback Response
 - 3.3.3 Error Responses

4 Other Rules

- 4.1 For RS-232C control
 - 4.1.1 Command Interval
 - 4.1.2 Command On Standby
- 4.2 For Ethernet control
 - 4.2.1 Command Interval
 - 4.2.2 Connection & Disconnection
 - 4.2.3 Port Number Change
 - 4.2.4 MAC address filter
 - 4.2.5 Network Standby

5 Appendix

- [5.1 Use of IR codes](#)
 - [5.2 Example Sequences](#)
 - [5.3 Concepts of YNCA and YNC](#)
-

1 Preface

[\(Back To Index\)](#)

This document describes the specifications of Yamaha Network Command Alias (YNCA) protocol.

1.1 Applicable Models

[\(Back To Index\)](#)

As of March 2011, this document is applicable with Yamaha AV Receivers of RX-V671, RX-A710, RX-V871, RX-A810, RX-A1010, RX-A2010 and RX-A3010.

1.2 Outline

[\(Back To Index\)](#)

YNCA protocol is designed to provide a simple structure of controlling commands for Yamaha AV products. The "YNCA" derives from the fact that all its commands are the aliases of YNC (Yamaha Network Command) protocol.

YNCA command set is a reduced one of YNC's but still offering powerful functionalities for operating Yamaha AV products.

1.3 Features

[\(Back To Index\)](#)

- Text based, simple and well-unified commands
 - Same syntaxes with any connections: RS-232C and Ethernet
 - Auto feedback for status updates
-

2 Connections

[\(Back To Index\)](#)

2.1 RS-232C

[\(Back To Index\)](#)

2.1.1 Connection

[\(Back To Index\)](#)

- DB-9 pin female terminal
- Using Inter-link (Cross) cable is assumed
- Actual contacts that are used for the communication are as shown below.

Slave (the Product)

Master (the Controller)

TxD (Pin 3)	---->	RxD (Pin 2)
RxD (Pin 2)	<----	TxD (Pin 3)
GND (Pin 5)	<--->	GND (Pin 5)

2.1.2 Port Settings

[\(Back To Index\)](#)

- Baud rate : 9600
- Data bits : 8
- Parity : No
- Stop bit : 1 bit
- Handshaking : None

2.2 Ethernet

[\(Back To Index\)](#)

2.2.1 Connection [\(Back To Index\)](#)

- RJ45 Network connector
- IEEE802.3 100BASE-TX/10BASE-T
- Full duplex communication

2.2.2 Port Settings [\(Back To Index\)](#)

Default network port number : 50000/TCP

Variable range : 50000 to 65535

Port setting can be changed by YNCA or YNC command only. See [4.2.3 Port Number Change](#) for details.

2.2.3 Simultaneous Connection [\(Back To Index\)](#)

Maximum Number of Simultaneous TCP Connection: 1

3 Protocols [\(Back To Index\)](#)

YNCA protocol is created to provide simple command structure by assigning alias commands to YNC protocol.

3.1 Syntax [\(Back To Index\)](#)

This syntax form shown below must always be kept in both executing commands and getting responses except in case of [Error Responses](#).

@ SUBUNIT : FUNCNAME = Parameter [CR/LF]

[1] [2] [3] [4] [5] [6] [7]

[1] Start Delimiter (@) : The beginning of a command

[2] Sub Unit Name : Indicating whether the command is for System, any zones or any internal input sources as iPod, Tuner, Sirius, and Rhapsody etc

[3] Command Delimiter (:) : Sub Unit Name and Function name are separated by this delimiter

[4] Function Name : Specifying actual operations, some of them are abbreviated

[5] Parameter Delimiter (=) : Separating the Function Name and its Parameter (Value)

[6] Parameter : Showing a parameter value of the command

[7] End Delimiter : The end of a command, Carriage Return (CR) and Line Feed (LF), always necessary

The syntax has no spaces. Example looks like there are spaces in between, but there shouldn't be.

3.2 Command Types (from the Controller) [\(Back To Index\)](#)

"Command" is an order for the Controller to send to the Product. Command types are defined as follows.

3.2.1 PUT Command [\(Back To Index\)](#)

This is to change conditions or status of functions/settings of the Product like Power, Input and Volume etc.

<Example>

`@MAIN:PWR=On[CR/LF]` ("PUT" from the Controller to the Product)

3.2.2 GET Command

[\(Back To Index\)](#)

This is to check conditions or status of functions/settings of the Product. Power, Input, Volume and so on. The form of GET command is almost the same as PUT command, but the only difference is that its parameter is specified as “?”.

<Example>

`@MAIN:PWR=?[CR/LF]` ("GET" from the Controller to the Product)

`-> @MAIN:PWR=On[CR/LF]` ("Response" from the Product to the Controller)

The Response command from the Product has the exact same Sub Unit and Function names as specified in the GET command. The Parameter is just updated with the latest condition or status.

The only one character of question mark (“?”) will never be used as a parameter of PUT commands since it is always recognized as a GET command.

3.3 Response Types (from the Product)

[\(Back To Index\)](#)

"Response" is a feedback sent from the Product to the Controller. Response types are defined as follows.

3.3.1 Normal Response

[\(Back To Index\)](#)

This is a normal way to respond to the GET command from the Controller. It has the exact same Sub Unit and Function names as what are specified in the GET command. The parameter in the response indicates the current condition or state of functions or settings on the Product.

<Example>

`@MAIN:PWR=?[CR/LF]` ("GET" from the Controller to the Product)

`-> @MAIN:PWR=On[CR/LF]` ("Response" from the Product to the Controller)

3.3.2 Auto Feedback Response

[\(Back To Index\)](#)

This is to automatically notify the Controller that a condition or a status has been changed by some operations (for example, YNCA PUT Commands, IR remote control, Key operations on the Front Panel and so on) or by the update of metadata information in playback etc. In the response, corresponding Sub Unit, Function names and the updated Parameter are specified. Its syntax is just the same as the one of the Normal Response.

<Example>

When the Main Power is turned on by the front panel key

`-> @MAIN:PWR=On[CR/LF]` ("Auto Feedback Response" from the Product to the Controller)

<Example>

When the song title is changed in playing iPod

`-> @IPOD:SONG=Something New[CR/LF]` ("Auto Feedback Response" from the Product to the Controller)

Auto Feedback won't happen when the same condition or state as the current one is specified by a

PUT command (in other words, sending PUT commands should not always expect to get Auto Feedback Response from the Product).

Regarding “Initial Auto Feedback”;

Auto Feedback occurs only when the status change is detected by the Product's system, which is based on the fact that a Sub Unit (a zone or an internal source) is ready for use. So especially at the moment when a Sub Unit is turned on (or gets ready to be used), some status are initially fed back to the Controller at a time, which is called as “Initial Auto Feedback” in YNCA protocol. Not all commands are applicable for this feature. To know which commands are enabled with Initial Auto Feedback, refer to “YNCA Command List” document and find commands that are noted with commentary like “Initial Auto Feedback is available”.

3.3.3 Error Responses

[\(Back To Index\)](#)

In case that the Product cannot handle with commands from the Controller for some reason, it will return Error Responses with keywords that imply why it wasn't processed properly as follows;

3.3.3.1 UNDEFINED

When the command sent wasn't defined one

<Example>

→ @*UNDEFINED[CR/LF]* ("Error Response" from the Product to the Controller)

3.3.3.2 RESTRICTED

When the command wasn't executed on the Product for some reason

<Example>

→ @*RESTRICTED[CR/LF]* ("Error Response" from the Product to the Controller)

4 Other Rules

[\(Back To Index\)](#)

4.1 For RS-232C Control

[\(Back To Index\)](#)

4.1.1 Command Interval

[\(Back To Index\)](#)

When putting commands to the Product, minimum 100 milliseconds of time interval between the previous command and the next one shall be placed.

4.1.2 Command On Standby

[\(Back To Index\)](#)

The Product will automatically enter the low-power mode(RS-232C sleep) on standby in about 10 seconds with no reception of commands. On the mode it needs to send the command twice via RS-232C. The first command is only to wake up and the second is available as the command.

4.2 For Ethernet control

[\(Back To Index\)](#)

4.2.1 Command Interval

[\(Back To Index\)](#)

When putting commands to the Product, minimum 100 milliseconds of time interval between the previous command and the next one shall be placed.

4.2.2 Connection & Disconnection

[\(Back To Index\)](#)

TCP/IP Connection is only required (no negotiation at the higher network layers is necessary). Similarly disconnection can be done only at the TCP/IP level.

Also see example sequences of [Connection](#) and [Disconnection](#) in section [5.2 Control Examples](#) for details.

4.2.2.1 Auto Disconnection / Keep Alive

The Product will automatically disconnect TCP/IP connection in about 40 seconds with no reception of commands or no status change (meaning no Auto Feedback happens) while TCP/IP connection is alive. Therefore some commands have to be issued periodically (within 40 seconds) in order to keep TCP/IP connection alive.

The following is recommended to use as a keep-alive command;

```
@SYS:MODELNAME=?[CR/LF]
```

Also see the example sequence of [Keep Alive](#) in section [5.2 Control Examples](#) for details.

4.2.2.2 Necessity of keeping alive the connection

With YNCA control on Ethernet, although it is basically assumed that TCP/IP port be kept alive, it can be once disconnected and re-connected as needed basis of sending commands unless Auto Feedback is required in the control system that you're building. In other words, keep alive has to be done if Auto Feedback status update is a must.

4.2.3 Port Number Change

[\(Back To Index\)](#)

The network port number is set as 50000 by default and normally it is not necessary to be changed. But if it is required to change its setting due to issues like port-filtering or something in the network environment that you're handling with, the procedures is as following;

1. Set the new port number by @SYS:YNCAPORT=nnnnn[CR/LF] command (nnnnn: port number, ranging from 50000 to 65535).
2. Power cycle the Product once and the new setting will be effective (meaning that it is not changed by just sending the command).

In using the command shown above to change the port number via Ethernet, the default number 50000 must be used at the very first time or when it is factory-default. If it is not possible for to use port #50000 even at the timing of initial setup, the alternative choices are to send that command via RS-232C or to use the command defined as YNC protocol (refer to the document separately provided) which can be done with port #80.

4.2.4 MAC address filter

[\(Back To Index\)](#)

It is possible to restrict the accesses of YNCA controllers to the Product via the Ethernet by setting up the MAC address filter properly.

MAC address filter setting also can be done via the Product's menu. Refer to the owner's manual of the Product in use.

4.2.5 Network Standby

[\(Back To Index\)](#)

It is always possible to receive the command from YNCA controllers via the Ethernet by setting "Network Standby" to "On".

"Network Standby" setting also can be done via the Product's menu. Refer to the owner's manual of

5 Appendix

[\(Back To Index\)](#)

5.1 Use of IR codes

[\(Back To Index\)](#)

YNCA protocol has a command that allows to operate the Product by sending an IR command code as a parameter of @SYS:REMOTECODE=xxxxxxxx[CR/LF] command. (xxxxxxxx: IR code, 8 characters)

See "REMOTECODE" command description and also find the link to the IR code list available with the Product.

5.2 Control Examples

[\(Back To Index\)](#)

Sequence diagrams are given below to help understanding what the communication should be like case by case.

<Example for Ethernet control>

Note: To control the Product via Ethernet being in standby mode, remember to set "Network Standby" to "On" through the setup menu of the Product.(Refer to 4.2.5)

- Connection

- Main Power On

- Volume Change (Direct)

- Volume Change (Up/Down)

- Keep Alive *In case of polling the connection state (i.e. Keep Alive)

- Volume Check

- Disconnection

<Example for RS-232C control>

- Main Power On

- Volume Change (Direct)

- Volume Change (Up/Down)

5.3 Concepts of YNCA and YNC

[\(Back To Index\)](#)

YNCA protocol is designed to provide a simple structure of controlling commands for Yamaha AV products. The "YNCA" derives from the fact that all its commands are the aliases of YNC (Yamaha Network Command) protocol. YNCA command set is a reduced one of YNC's but still offering powerful functionalities for operating Yamaha AV products. This information is intended to provide clarifications on differences between YNCA and YNC protocols hoping that would help

you to choose the right protocol which suits your application best.

- YNCA Features

- *Simple: No ACK/NAK handshaking*
- *Short texts and simple syntax: Complicated/heavy parser module as XML not required*
- *Common protocol for both Network(Ethernet) and RS-232C connections: Easy to port each other*
- *Peer-to-peer connection: Not necessary for multi-connection management*
- *Auto feedback: Status changes are always pushed out, requires no polling*
- *Sufficient command set: For complete daily operations and for some settings*

- YNC Features * Please see the accompanying file for details.

- *Standard XML format: Parsers from standard libraries can be used*
- *HTTP: Used widespread as a standard method for multi-client control environment*
- *Covering all YNCA command sets: Sufficient enough for daily use operations*
- *Detailed command sets available: for DSP/PEQ parameters, Video Adjustments and so on*

- Protocol Layers

- Features List

Connection Features	YNC	YNCA	
	Network	Network	RS-232C

Simultaneous Connection	4	1	---
Security	(MAC Address Filter)	(MAC Address Filter)	---
Port Number Change	---	(50000-65535)	---
Command Standby on Power Standby			
Protocol Features	YNC	YNCA	
	Network	Network	RS-232C
XML Type		---	---
Simple Type	---		
Auto Feedback Response with Value	---	(For All Commands)	(For All Commands)
Event Notice	(UDP Multicast)	---	---
IR Code Command			
Daily Operation Command			
Detailed Setting Command		---	---
AMX DDDD Protocol	---		

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : SYS

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V671

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

2. Input

INPNAME
INPNAMEHDMI1
INPNAMEHDMI2
INPNAMEHDMI3
INPNAMEHDMI4
INPNAMEHDMI5
INPNAMEAV1
INPNAMEAV2
INPNAMEAV3
INPNAMEAV4
INPNAMEAV5
INPNAMEAV6
INPNAMEVAUX
INPNAMEAUDIO1
INPNAMEAUDIO2
INPNAMEDOCK
INPNAMEUSB
TRIG1INPSIRIUS
TRIG1INPTUNER
TRIG1INPHDMI1
TRIG1INPHDMI2
TRIG1INPHDMI3
TRIG1INPHDMI4
TRIG1INPHDMI5
TRIG1INPAV1
TRIG1INPAV2
TRIG1INPAV3
TRIG1INPAV4
TRIG1INPAV5
TRIG1INPAV6
TRIG1INPVAUX
TRIG1INPAUDIO1
TRIG1INPAUDIO2
TRIG1INPDOCK
TRIG1INPIPOD

TRIG1INPB
TRIG1INPUAW
TRIG1INPNET
TRIG1INPRHAPSODY
TRIG1INPSIRIUSIR
TRIG1INPPANDORA
TRIG1INPNAPSTER
TRIG1INPPC
TRIG1INPNETRADIO
TRIG1INPUSB
TRIG1INPIPODUSB

3. Others

MODELNAME
VERSION
VIDANLGCONV
SPPATTERN1AMP
SPPATTERN1FRNTCFG
SPPATTERN1CENTCFG
SPPATTERN1SURCFG
SPPATTERN1SURBCFG
SPPATTERN1FRNTPRES
SPPATTERN1SWFR1CFG
SPPATTERN1SWFR1PHASE
SPPATTERN1EXBASS
SPPATTERN1SWFRCRSOVR
DMCCONTROL
YNCAPORT
TRIG1MANUAL
TRIG1TYPE
TRIG1ZONE
MEMGRD
REMOTECODE

Command Details of SubUnit: SYS

- **MODELNAME**

[GET Command]

@SYS:MODELNAME=?

Retrieving Model Name

[Parameters]

Character Code: Ascii, Variable Length (1 to 16 characters)

GET Only

[Back To Index](#)

- **VERSION**

[GET Command]

@SYS:VERSION=?

Retrieving the version of software.

[Parameters]

Character Code: Ascii, Fixed 9 characters

GET Only

Value string is in a format of "x.xx/y.yy"; x.xx = System Version, y.yy = Command Protocol Version.

[Back To Index](#)

- **INPNAME**

[GET Command]

@SYS:INPNAME=?

Retrieving each input's renamed info at a time.

Each response command forms like @SYS:INPNAMExxxx=XXXX (xxxx: Default Input Name, XXXX: Renamed Info)

[Back To Index](#)

- **INPNAMEHDMI1**

[GET Command]

@SYS:INPNAMEHDMI1=?

Retrieving renamed info of HDMI1

[Parameters]

Parameters are the same as [INPNAMEMULTICH](#)

[Back To Index](#)

- **INPNAMEHDMI2**

[GET Command]

@SYS:INPNAMEHDMI2=?

Retrieving renamed info of HDMI2

[Parameters]

Parameters are the same as [INPNAMEMULTICH](#)

[Back To Index](#)

- **INPNAMEHDMI3**

[GET Command]

@SYS:INPNAMEHDMI3=?

Retrieving renamed info of HDMI3

[Parameters]

Parameters are the same as [INPNAMEMULTICH](#)

[Back To Index](#)

- **INPNAMEHDMI4**

[GET Command]

@SYS:INPNAMEHDMI4=?

Retrieving renamed info of HDMI4

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEHDMI5**

[GET Command]

@SYS:INPNAMEHDMI5=?

Retrieving renamed info of HDMI5

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV1**

[GET Command]

@SYS:INPNAMEAV1=?

Retrieving renamed info of AV1

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV2**

[GET Command]

@SYS:INPNAMEAV2=?

Retrieving renamed info of AV2

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV3**

[GET Command]

@SYS:INPNAMEAV3=?

Retrieving renamed info of AV3

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV4**

[GET Command]

@SYS:INPNAMEAV4=?

Retrieving renamed info of AV4

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV5**

[GET Command]

`@SYS:INPNAMEAV5=?`

Retrieving renamed info of AV5

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV6**

[GET Command]

`@SYS:INPNAMEAV6=?`

Retrieving renamed info of AV6

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEVAUX**

[GET Command]

`@SYS:INPNAMEVAUX=?`

Retrieving renamed info of VAUX

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAUDIO1**

[GET Command]

`@SYS:INPNAMEAUDIO1=?`

Retrieving renamed info of AUDIO1

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAUDIO2**

[GET Command]

`@SYS:INPNAMEAUDIO2=?`

Retrieving renamed info of AUDIO2

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEDOCK**

[GET Command]

`@SYS:INPNAMEDOCK=?`

Retrieving renamed info of DOCK

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEUSB**

[GET Command]

`@SYS:INPNAMEUSB=?`

Retrieving renamed info of USB

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **PWR**

[PUT Command]

`@SYS:PWR=Parameter`

[GET Command]

`@SYS:PWR=?`

Operating & retrieving All Zones power state.

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

[Back To Index](#)

- **VIDANLGCONV**

[PUT Command]

`@SYS:VIDANLGCONV=Parameter`

[GET Command]

`@SYS:VIDANLGCONV=?`

Operating & retrieving Analog Video Conversion setting state.

[Parameters]

Off

PUT: setting to Off / GET: indicating Off status.

On

PUT: setting to On / GET: indicating On status.

[Back To Index](#)

- **SPPATTERN1AMP**

[PUT Command]

@SYS:SPPATTERN1AMP=Parameter

[GET Command]

@SYS:SPPATTERN1AMP=?

Operating & retrieving Amp Assign setting state for Speaker Pattern1.

[Parameters]

Basic

PUT: setting to Basic / GET: indicating its setting at Basic.

7ch +1ZONE

PUT: setting to 7ch +1ZONE / GET: indicating its setting at 7ch +1ZONE.

5ch BI-AMP

PUT: setting to 5ch BI-AMP / GET: indicating its setting at 5ch BI-AMP.

[Back To Index](#)

- **SPPATTERN1FRNTCNFG**

[PUT Command]

@SYS:SPPATTERN1FRNTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1FRNTCNFG=?

Operating & retrieving Front Ch Configuration setting state for Speaker Pattern1.

[Parameters]

Small

PUT: setting to Small / GET: indicating its setting at Small.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

- **SPPATTERN1CENTCNFG**

[PUT Command]

@SYS:SPPATTERN1CENTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1CENTCNFG=?

Operating & retrieving Center Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small

PUT: setting to Small / GET: indicating its setting at Small.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

- **SPPATTERN1SURCNFG**

[PUT Command]

@SYS:SPPATTERN1SURCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SURCNFG=?

Operating & retrieving Surround Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

- **SPPATTERN1SURBCNFG**

[PUT Command]

@SYS:SPPATTERN1SURBCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SURBCNFG=?

Operating & retrieving Surround Back Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small x1

PUT: setting to Small x1 / GET: indicating its setting at Small x1.

Large x1

PUT: setting to Large x1 / GET: indicating its setting at Large x1.

Small x2

PUT: setting to Small x2 / GET: indicating its setting at Small x2.

Large x2

PUT: setting to Large x2 / GET: indicating its setting at Large x2.

[Back To Index](#)

- **SPPATTERN1FRNTPRES**

[PUT Command]

@SYS:SPPATTERN1FRNTPRES=Parameter

[GET Command]

@SYS:SPPATTERN1FRNTPRES=?

Operating & retrieving Front Presence Ch setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Use

PUT: setting to Use / GET: indicating its setting at Use.

[Back To Index](#)

• SPPATTERN1SWFR1CNFG

[PUT Command]

@SYS:SPPATTERN1SWFR1CNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR1CNFG=?

Operating & retrieving Subwoofer1 Configuration state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Use

PUT: setting to Use / GET: indicating its setting at Use.

[Back To Index](#)

• SPPATTERN1SWFR1PHASE

[PUT Command]

@SYS:SPPATTERN1SWFR1PHASE=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR1PHASE=?

Operating & retrieving Subwoofer1 Phase setting state for Speaker Pattern1.

[Parameters]

Normal

PUT: setting to Normal / GET: indicating its setting at Normal.

Reverse

PUT: setting to Reverse / GET: indicating its setting at Reverse.

[Back To Index](#)

• SPPATTERN1EXBASS

[PUT Command]

@SYS:SPPATTERN1EXBASS=Parameter

[GET Command]

@SYS:SPPATTERN1EXBASS=?

Operating & retrieving Extra Bass Setting state for Speaker Pattern1.

[Parameters]

Off

PUT: setting to Off / GET: indicating its setting at Off.

On

PUT: setting to On / GET: indicating its setting at On.

[Back To Index](#)

- **SPPATTERN1SWFRCRSOVR**

[PUT Command]

@SYS:SPPATTERN1SWFRCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN1SWFRCRSOVR=?

Operating & retrieving Subwoofer Crossover Frequency Setting state for Speaker Pattern1.

[Parameters]

40 Hz

PUT: setting to 40 Hz / GET: indicating its setting at 40 Hz.

60 Hz

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

80 Hz

PUT: setting to 80 Hz / GET: indicating its setting at 80 Hz.

90 Hz

PUT: setting to 90 Hz / GET: indicating its setting at 90 Hz.

100 Hz

PUT: setting to 100 Hz / GET: indicating its setting at 100 Hz.

110 Hz

PUT: setting to 110 Hz / GET: indicating its setting at 110 Hz.

120 Hz

PUT: setting to 120 Hz / GET: indicating its setting at 120 Hz.

160 Hz

PUT: setting to 160 Hz / GET: indicating its setting at 160 Hz.

200 Hz

PUT: setting to 200 Hz / GET: indicating its setting at 200 Hz.

[Back To Index](#)

- **DMCCONTROL**

[PUT Command]

@SYS:DMCCONTROL=Parameter

[GET Command]

@SYS:DMCCONTROL=?

Operating & retrieving DMC Control Setting state

Initial Auto Feedback is Available

[Parameters]

Disable

PUT: setting to Disable / GET: indicating its setting at Disable.

Enable

PUT: setting to Enable / GET: indicating its setting at Enable.

[Back To Index](#)

• YNCAPORT

[PUT Command]

@SYS:YNCAPORT=Parameter

[GET Command]

@SYS:YNCAPORT=?

Operating & retrieving TCP Port Setting state for YNCA commands.

[Parameters]

Numerical Number: 50000 to 65535, Step: 1

PUT: setting to the specified number. / GET: indicating its setting with the retrieved value. The Default value is 50000.

[Back To Index](#)

• TRIG1MANUAL

[PUT Command]

@SYS:TRIG1MANUAL=Parameter

[GET Command]

@SYS:TRIG1MANUAL=?

Operating & retrieving Manual Operating state for Trigger Out 1.

[Parameters]

Lo

PUT: turning its state to Lo / GET: indicating its status at Lo.

Hi

PUT: turning its state to Hi / GET: indicating its status at Hi.

[Back To Index](#)

• TRIG1TYPE

[PUT Command]

@SYS:TRIG1TYPE=Parameter

[GET Command]

@SYS:TRIG1TYPE=?

Operating & retrieving Trigger Type Setting state for Trigger Out 1.

[Parameters]

Manual

PUT: setting to Manual / GET: indicating its setting at Manual.

Power

PUT: setting to Power / GET: indicating its setting at Power.

Zone and Input

PUT: setting to Zone and Input / GET: indicating its setting at Zone and Input.

[Back To Index](#)

- **TRIG1ZONE**

[PUT Command]

@SYS:TRIG1ZONE=Parameter

[GET Command]

@SYS:TRIG1ZONE=?

Operating & retrieving Zone Setting state of Trigger Type "Zone and Input" for Trigger Out 1.

[Parameters]

Main Zone

PUT: setting to Main Zone / GET: indicating its setting at Main Zone.

Zone2

PUT: setting to Zone2 / GET: indicating its setting at Zone2.

All

PUT: setting to All / GET: indicating its setting at All.

[Back To Index](#)

- **TRIG1INPSIRIUS**

[PUT Command]

@SYS:TRIG1INPSIRIUS=Parameter

[GET Command]

@SYS:TRIG1INPSIRIUS=?

Operating & retrieving the setting state for Input of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Lo

PUT: setting to Lo / GET: indicating its setting at Lo.

Hi

PUT: setting to Hi / GET: indicating its setting at Hi.

[Back To Index](#)

- **TRIG1INPTUNER**

[PUT Command]

@SYS:TRIG1INPTUNER=Parameter

[GET Command]

@SYS:TRIG1INPTUNER=?

Operating & retrieving the setting state for Input TUNER of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI1**

[PUT Command]

@SYS:TRIG1INPHDMI1=Parameter

[GET Command]

@SYS:TRIG1INPHDMI1=?

Operating & retrieving the setting state for Input HDMI1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI2**

[PUT Command]

@SYS:TRIG1INPHDMI2=Parameter

[GET Command]

@SYS:TRIG1INPHDMI2=?

Operating & retrieving the setting state for Input HDMI2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI3**

[PUT Command]

@SYS:TRIG1INPHDMI3=Parameter

[GET Command]

@SYS:TRIG1INPHDMI3=?

Operating & retrieving the setting state for Input HDMI3 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI4**

[PUT Command]

@SYS:TRIG1INPHDMI4=Parameter

[GET Command]

@SYS:TRIG1INPHDMI4=?

Operating & retrieving the setting state for Input HDMI4 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI5**

[PUT Command]

@SYS:TRIG1INPHDMI5=Parameter

[GET Command]

@SYS:TRIG1INPHDMI5=?

Operating & retrieving the setting state for Input HDMI5 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAV1

[PUT Command]

@SYS:TRIG1INPAV1=Parameter

[GET Command]

@SYS:TRIG1INPAV1=?

Operating & retrieving the setting state for Input AV1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAV2

[PUT Command]

@SYS:TRIG1INPAV2=Parameter

[GET Command]

@SYS:TRIG1INPAV2=?

Operating & retrieving the setting state for Input AV2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAV3

[PUT Command]

@SYS:TRIG1INPAV3=Parameter

[GET Command]

@SYS:TRIG1INPAV3=?

Operating & retrieving the setting state for Input AV3 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAV4

[PUT Command]

@SYS:TRIG1INPAV4=Parameter

[GET Command]

@SYS:TRIG1INPAV4=?

Operating & retrieving the setting state for Input AV4 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

- **TRIG1INPAV5**

[PUT Command]

@SYS:TRIG1INPAV5=Parameter

[GET Command]

@SYS:TRIG1INPAV5=?

Operating & retrieving the setting state for Input AV5 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPAV6**

[PUT Command]

@SYS:TRIG1INPAV6=Parameter

[GET Command]

@SYS:TRIG1INPAV6=?

Operating & retrieving the setting state for Input AV6 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPVAUX**

[PUT Command]

@SYS:TRIG1INPVAUX=Parameter

[GET Command]

@SYS:TRIG1INPVAUX=?

Operating & retrieving the setting state for Input VAUX of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPAUDIO1**

[PUT Command]

@SYS:TRIG1INPAUDIO1=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO1=?

Operating & retrieving the setting state for Input AUDIO1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPAUDIO2**

[PUT Command]

@SYS:TRIG1INPAUDIO2=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO2=?

Operating & retrieving the setting state for Input AUDIO2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPDOCK**

[PUT Command]

@SYS:TRIG1INPDOCK=Parameter

[GET Command]

@SYS:TRIG1INPDOCK=?

Operating & retrieving the setting state for Input DOCK of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPIPOD**

[PUT Command]

@SYS:TRIG1INPIPOD=Parameter

[GET Command]

@SYS:TRIG1INPIPOD=?

Operating & retrieving the setting state for Input IPOD of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPB**

[PUT Command]

@SYS:TRIG1INPB=Parameter

[GET Command]

@SYS:TRIG1INPB=?

Operating & retrieving the setting state for Input BT of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPUAW**

[PUT Command]

@SYS:TRIG1INPUAW=Parameter

[GET Command]

@SYS:TRIG1INPUAW=?

Operating & retrieving the setting state for Input UAW of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPNET

[PUT Command]

@SYS:TRIG1INPNET=Parameter

[GET Command]

@SYS:TRIG1INPNET=?

Operating & retrieving the setting state for Input NET of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPRHAPSODY

[PUT Command]

@SYS:TRIG1INPRHAPSODY=Parameter

[GET Command]

@SYS:TRIG1INPRHAPSODY=?

Operating & retrieving the setting state for Input RHAPSODY of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPSIRIUSIR

[PUT Command]

@SYS:TRIG1INPSIRIUSIR=Parameter

[GET Command]

@SYS:TRIG1INPSIRIUSIR=?

Operating & retrieving the setting state for Input SIRIUSIR of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPPANDORA

[PUT Command]

@SYS:TRIG1INPPANDORA=Parameter

[GET Command]

@SYS:TRIG1INPPANDORA=?

Operating & retrieving the setting state for Input PANDORA of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPNAPSTER

[PUT Command]

@SYS:TRIG1INPNAPSTER=Parameter

[GET Command]

@SYS:TRIG1INPNAPSTER=?

Operating & retrieving the setting state for Input NAPSTER of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPPC

[PUT Command]

@SYS:TRIG1INPPC=Parameter

[GET Command]

@SYS:TRIG1INPPC=?

Operating & retrieving the setting state for Input PC of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPNETRADIO

[PUT Command]

@SYS:TRIG1INPNETRADIO=Parameter

[GET Command]

@SYS:TRIG1INPNETRADIO=?

Operating & retrieving the setting state for Input NETRADIO of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPUSB

[PUT Command]

@SYS:TRIG1INPUSB=Parameter

[GET Command]

@SYS:TRIG1INPUSB=?

Operating & retrieving the setting state for Input USB of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPIPODUSB**

[PUT Command]

@SYS:TRIG1INPIPODUSB=Parameter

[GET Command]

@SYS:TRIG1INPIPODUSB=?

Operating & retrieving the setting state for Input IPODUSB of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **MEMGRD**

[PUT Command]

@SYS:MEMGRD=Parameter

[GET Command]

@SYS:MEMGRD=?

Operating & retrieving Memory Guard Setting state

[Parameters]

Off

PUT: setting to Off / GET: indicating its setting at Off.

On

PUT: setting to On / GET: indicating its setting at On.

[Back To Index](#)

- **REMOTECODE**

[PUT Command]

@SYS:REMOTECODE=Parameter

Operation by specifying IR command codes.

[Parameters]

Character Code: Hex, Fixed 8 characters

PUT Only: 8-digit ASCII (Hex) IR codes are to be specified for its value. See the IR command chart separately provided. [\[Link To the IR Code File\]](#)

[Back To Index](#)

Sub Unit : MAIN

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V671

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Volume

VOL

MAXVOL

INITVOLMODE

INITVOLLVL

MUTE

3. Input

INP

4. Information

LIPSYNCSELINFO

LIPSYNCOFFSETINFO

BASIC

5. Play Control

PLAYBACK

6. Contents Browse

LISTCURSOR

LISTMENU

7. Others

AVAIL

ZONENAME

SCENENAME

SCENE1NAME

SCENE2NAME

SCENE3NAME

SCENE4NAME

DECODERSEL

SCENE

SPBASS

SPTREBLE

PUREDIRMODE

ADAPTIVEDRC
LIPSYNCMODE
LIPSYNCANLGOUT
LIPSYNCHDMIOUT1OFFSET
LIPSYNCHDMIOUT1MANUAL
LIPSYNCHDMIOUT2OFFSET
LIPSYNCHDMIOUT2MANUAL
HDMIOUT
HDMIAUDOUTAMP
HDMIAUDOUT1
TVAUDIN1
TVAUDIN2
HDMIPROCESSING
HDMIASPECT
HDMIRESOL
HPBASS
HPTREBLE
STRAIGHT
ENHANCER
SOUNDPRG
ADAPTIVEDSP
3DCINEMA
EXSURDECODER
2CHDECODER

Command Details of SubUnit: MAIN

- **AVAIL**

[GET Command]

@MAIN:AVAIL=?

Retrieving the validity of Main Zone operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **zonename**

[PUT Command]

@MAIN:ZONENAME=Parameter

[GET Command]

@MAIN:ZONENAME=?

Setting & retrieving renamed info of Main Zone

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

[Back To Index](#)

• SCENENAME

[GET Command]

@MAIN:SCENENAME=?

Retrieving renamed info of all SCENE presets for Main Zone

[Back To Index](#)

• SCENE1NAME

[GET Command]

@MAIN:SCENE1NAME=?

Retrieving renamed info of SCENE1

[Parameters]

Character Code: Latin-1, Variable Length (0 to 20 characters)

GET Only

[Back To Index](#)

• SCENE2NAME

[GET Command]

@MAIN:SCENE2NAME=?

Retrieving renamed info of SCENE2

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE3NAME

[GET Command]

@MAIN:SCENE3NAME=?

Retrieving renamed info of SCENE3

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE4NAME

[GET Command]

@MAIN:SCENE4NAME=?

Retrieving renamed info of SCENE4

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

- **BASIC**

[GET Command]

@MAIN:BASIC=?

GET Only. Main Zone basic info is retrieved at a time.

Updated by following commands: "@MAIN:PWR", "@MAIN:SLEEP", "@MAIN:VOL", "@MAIN:MUTE", "@MAIN:INP", "@MAIN:STRAIGHT", "@MAIN:ENHANCER" and "@MAIN:SOUNDPRG"

[Back To Index](#)

- **PWR**

[PUT Command]

@MAIN:PWR=Parameter

[GET Command]

@MAIN:PWR=?

Operating & retrieving Power state of Main Zone

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

[Back To Index](#)

- **SLEEP**

[PUT Command]

@MAIN:SLEEP=Parameter

[GET Command]

@MAIN:SLEEP=?

Operating & retrieving Sleep setting state of Main Zone

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

- **VOL**

[PUT Command]

@MAIN:VOL=Parameter

[GET Command]

@MAIN:VOL=?

Operating & retrieving Main Zone Volume state

Initial Auto Feedback is Available

[Parameters]

Down

PUT Only: decrementing by 1 step (0.5dB)

Up

PUT Only: incrementing by 1 step (0.5dB)

Down 1 dB

PUT Only: decrementing by 1 dB

Up 1 dB

PUT Only: incrementing by 1 dB

Down 2 dB

PUT Only: decrementing by 2 dB

Up 2 dB

PUT Only: incrementing by 2 dB

Down 5 dB

PUT Only: decrementing by 5 dB

Up 5 dB

PUT Only: incrementing by 5 dB

Numerical Number: -80.5 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

-80.5 means muting. First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **MUTE**

[PUT Command]

@MAIN:MUTE=Parameter

[GET Command]

@MAIN:MUTE=?

Operating & retrieving Main Zone muting state.

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

Att -40 dB

PUT: attenuating by 40 dB from current volume status. / GET: indicating attenuated by 40 dB from current volume status.

Att -20 dB

PUT: attenuating by 20 dB from current volume status. / GET: indicating attenuated by 20 dB from current volume status.

On

PUT: turning its state to On / GET: indicating On status.

On/Off

PUT Only: toggling its status between On/Off

[Back To Index](#)

• MAXVOL

[PUT Command]

@MAIN:MAXVOL=Parameter

[GET Command]

@MAIN:MAXVOL=?

Operating & retrieving Max Volume setting state of Main Zone

For setting the upper limit of volume

[Parameters]

Numerical Number: -30.0 to 15.0, Step: 5.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.

The unit for this parameter is "dB".

16.5

PUT: setting to the specified value. / GET: indicating the current setting value.

Meaning no limit of maximum volume

The unit for this parameter is "dB".

[Back To Index](#)

• INITVOLMODE

[PUT Command]

@MAIN:INITVOLMODE=Parameter

[GET Command]

@MAIN:INITVOLMODE=?

Operating & retrieving Initial Volume Mode state of Main Zone

Initial Volume is for setting the volume value initially set when the applicable Zone is turned on.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• INITVOLLVL

[PUT Command]

@MAIN:INITVOLLVL=Parameter

[GET Command]

@MAIN:INITVOLLVL=?

Operating & retrieving Initial Volume Level setting state of Main Zone

[Parameters]

Mute

PUT: turning its setting state to Mute / GET: indicating Mute setting status.

Initially muted when turned on

Numerical Number: -80.0 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.

The unit for this parameter is "dB".

[Back To Index](#)

• INP

[PUT Command]

@MAIN:INP=Parameter

[GET Command]

@MAIN:INP=?

Operating & retrieving Main Zone Input state.

Initial Auto Feedback is Available

[Parameters]

SIRIUS

PUT: selecting input SIRIUS / GET: indicating current input is SIRIUS

TUNER

PUT: selecting input TUNER / GET: indicating current input is TUNER

HDMI1

PUT: selecting input HDMI1 / GET: indicating current input is HDMI1

HDMI2

PUT: selecting input HDMI2 / GET: indicating current input is HDMI2

HDMI3

PUT: selecting input HDMI3 / GET: indicating current input is HDMI3

HDMI4

PUT: selecting input HDMI4 / GET: indicating current input is HDMI4

HDMI5

PUT: selecting input HDMI5 / GET: indicating current input is HDMI5

AV1

PUT: selecting input AV1 / GET: indicating current input is AV1

AV2

PUT: selecting input AV2 / GET: indicating current input is AV2

AV3

PUT: selecting input AV3 / GET: indicating current input is AV3

AV4

PUT: selecting input AV4 / GET: indicating current input is AV4

AV5

PUT: selecting input AV5 / GET: indicating current input is AV5

AV6

PUT: selecting input AV6 / GET: indicating current input is AV6

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

DOCK

PUT Only: selecting input DOCK

iPod

PUT: selecting input iPod / GET: indicating current input is iPod

Bluetooth

PUT: selecting input Bluetooth / GET: indicating current input is Bluetooth

UAW

PUT: selecting input UAW / GET: indicating current input is UAW

NET

PUT Only: selecting input NET

Rhapsody

PUT: selecting input Rhapsody / GET: indicating current input is Rhapsody

SIRIUS InternetRadio

PUT: selecting input SIRIUS InternetRadio / GET: indicating current input is SIRIUS InternetRadio

Pandora

PUT: selecting input Pandora / GET: indicating current input is Pandora

Napster

PUT: selecting input Napster / GET: indicating current input is Napster

PC

PUT: selecting input PC / GET: indicating current input is PC

NET RADIO

PUT: selecting input NET RADIO / GET: indicating current input is NET RADIO

USB

PUT Only: selecting input USB

iPod (USB)

PUT: selecting input iPod (USB) / GET: indicating current input is iPod (USB)

[Back To Index](#)

• DECODERSEL

[PUT Command]

@MAIN:DECODERSEL=Parameter

[GET Command]

@MAIN:DECODERSEL=?

Operating & retrieving Decoder Select setting state

Decoder Select is for selecting an audio decoder specifically.

[Parameters]

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

Automatically selects audio decoder. Default value.

DTS

PUT: turning its setting state to DTS / GET: indicating DTS setting status.

Audio decoder is fixed to DTS

Unavailable

GET Only: indicating its setting is currently unavailable.

[Back To Index](#)

• SCENE

[PUT Command]

@MAIN:SCENE=Parameter

Recalling Main Zone Scene banks.

[Parameters]

Scene 1

PUT Only: selecting Scene 1

Scene 2

PUT Only: selecting Scene 2

Scene 3

PUT Only: selecting Scene 3

Scene 4

PUT Only: selecting Scene 4

[Back To Index](#)

• **SPBASS**

[PUT Command]

@MAIN:SPBASS=Parameter

[GET Command]

@MAIN:SPBASS=?

Operating & retrieving Bass Tone Control setting state (Effective to speaker output)

[Parameters]

Numerical Number: -6.0 to 6.0, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 3.0, -4.0

The unit for this parameter is "dB".

[Back To Index](#)

• **SPTREBLE**

[PUT Command]

@MAIN:SPTREBLE=Parameter

[GET Command]

@MAIN:SPTREBLE=?

Operating & retrieving Treble Tone Control setting state. (Effective to speaker output)

[Parameters]

Parameters are the same as SPBASS

[Back To Index](#)

• **PUREDIRMODE**

[PUT Command]

@MAIN:PUREDIRMODE=Parameter

[GET Command]

@MAIN:PUREDIRMODE=?

Operating & retrieving Pure Direct Mode setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• ADAPTIVEDRC

[PUT Command]

@MAIN:ADAPTIVEDRC=Parameter

[GET Command]

@MAIN:ADAPTIVEDRC=?

Operating & retrieving Adaptive DRC setting state

Adaptive DRC is an automatic Dynamic Range Control feature.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

[Back To Index](#)

• LIPSYNCMODE

[PUT Command]

@MAIN:LIPSYNCMODE=Parameter

[GET Command]

@MAIN:LIPSYNCMODE=?

Operating & retrieving Lipsync Mode setting state

[Parameters]

Manual

PUT: turning its setting state to Manual / GET: indicating Manual setting status.

About "Manual" setting of Lipsync Mode: When selecting "Manual" here, the audio delay value can be manually set. The effective setting of the audio delay value has some dependencies as follows. In case of using Analog Video Output only (no HDMI connection is active), audio delay value set by "@MAIN:ANLGOUT" command is effective. In case that HDMI OUT1 is in active connection, the value set by "@MAIN:HDMIOUT1MANUAL" command works. Else if HDMI OUT2 is the only one activated, the setting by "@MAIN:HDMIOUT2MANUAL" is enabled.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

About Lipsync Mode "Auto": Basically, Audio Delay value has 5 different settings internally according to "Video Output State (5 Status available)". And the 5 different status of "Video Output State" is determined by the combination of two states of "Display's state of compatibility/incompatibility with Auto Lipsync feature" and "Current effective HDMI output state (on the receiver)", which means 4 status, plus a status of "Analog Video Out only in use", summing up to 5 in total. The "Auto" setting of Lipsync Mode is to dynamically change the Audio Delay value corresponding to a specific status of Video Output State. "Video Output State" can be

retrieved with a command of "@MAIN:SELINFO", and you can set the effective Audio Delay value according to respective Video Output status by these commands as following;

When "@MAIN:SELINFO=Analog": the audio delay can be set by "@MAIN:ANLGOUT" command

When "@MAIN:SELINFO=HDMI1 Auto" (meaning TV compatible with Auto Lipsync and HDMI OUT1 is effective): the audio delay can be set by "@MAIN:HDMIOUT1OFFSET" command

When "@MAIN:SELINFO=HDMI1 Manual" (meaning TV incompatible with Auto Lipsync and HDMI OUT1 is effective): the audio delay can be set by "@MAIN:HDMIOUT1MANUAL" command

When "@MAIN:SELINFO=HDMI2 Auto" (meaning TV compatible with Auto Lipsync and HDMI OUT 2 is the only one in effective): the audio delay can be set by "@MAIN:HDMIOUT2OFFSET" command

When "@MAIN:SELINFO=HDMI2 Manual" (meaning TV incompatible with Auto Lipsync and HDMI OUT 2 is the only one in effective): the audio delay can be set by "@MAIN:HDMIOUT2MANUAL" command

[Back To Index](#)

• LIPSYNCANLGOUT

[PUT Command]

@MAIN:LIPSYNCANLGOUT=Parameter

[GET Command]

@MAIN:LIPSYNCANLGOUT=?

Operating & retrieving Audio Delay setting state in case when the Analog Video output is only effective (no HDMI output is in use).

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: 0 to 250, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

• LIPSYNCHDMIOUT1OFFSET

[PUT Command]

@MAIN:LIPSYNCHDMIOUT1OFFSET=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT1OFFSET=?

Operating & retrieving Audio Delay setting state in case when the Display is compatible with Auto Lipsync feature and HDMI OUT1 is effective.

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: -250 to 250, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

- **LIPSYNCHDMIOUT1MANUAL**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT1MANUAL=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT1MANUAL=?

Operating & retrieving Audio Delay setting state in case when the Display is NOT compatible with Auto Lipsync feature and HDMI OUT1 is effective.

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: 0 to 250, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

- **LIPSYNCHDMIOUT2OFFSET**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT2OFFSET=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT2OFFSET=?

[Parameters]

Parameters are the same as [LIPSYNCHDMIOUT1OFFSET](#)

[Back To Index](#)

- **LIPSYNCHDMIOUT2MANUAL**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT2MANUAL=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT2MANUAL=?

[Parameters]

Parameters are the same as [LIPSYNCHDMIOUT1MANUAL](#)

[Back To Index](#)

- **LIPSYNCSELINFO**

[GET Command]

@MAIN:LIPSYNCSELINFO=?

Retrieving current Video Output State

[Parameters]

Analog

GET Only: indicating Analog video connection is only available (no HDMI out is in use)

HDMI1 Auto

GET Only: indicating HDMI1 output connection is effective, and the Display is compatible with Auto Lipsync feature.

HDMI1 Manual

GET Only: indicating HDMI1 output connection is effective, and the Display is NOT compatible with Auto Lipsync feature.

HDMI2 Auto

GET Only: indicating HDMI2 output connection is the only one in use, and the Display is compatible with Auto Lipsync feature.

HDMI2 Manual

GET Only: indicating HDMI2 output connection is the only one in use, and the Display is NOT compatible with Auto Lipsync feature.

[Back To Index](#)

• LIPSYNCOFFSETINFO

[GET Command]

@MAIN:LIPSYNCOFFSETINFO=?

Retrieving the Audio Delay Offset value that is reported by the Display compatible with Auto Lipsync feature

[Parameters]

Numerical Number: 0 to 250, Step: 1

GET Only: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

• HDMIOUT

[PUT Command]

@MAIN:HDMIOUT=Parameter

[GET Command]

@MAIN:HDMIOUT=?

Operating & retrieving HDMI Output setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off (output is disabled)/ GET: indicating Off setting status.

OUT

PUT: turning its setting state to OUT (meaning output is enabled) / GET: indicating OUT setting status.

[Back To Index](#)

- **HDMIAUDOUTAMP**

[PUT Command]

@MAIN:HDMIAUDOUTAMP=Parameter

[GET Command]

@MAIN:HDMIAUDOUTAMP=?

Operating & retrieving HDMI Audio Output to Amp (Receiver) setting state

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **HDMIAUDOUT1**

[PUT Command]

@MAIN:HDMIAUDOUT1=Parameter

[GET Command]

@MAIN:HDMIAUDOUT1=?

Operating & retrieving HDMI Audio Output to HDMI OUT1 setting state

[Parameters]

Parameters are the same as HDMIAUDOUTAMP

[Back To Index](#)

- **TVAUDIN1**

[PUT Command]

@MAIN:TVAUDIN1=Parameter

[GET Command]

@MAIN:TVAUDIN1=?

Operating & retrieving TV Audio In: TV1 setting status.

This sets which input is going to use the Audio Return signal from the TV connected to HDMI OUT1.

[Parameters]

AV1

PUT: turning its setting state to AV1 / GET: indicating AV1 setting status.

AV2

PUT: turning its setting state to AV2 / GET: indicating AV2 setting status.

AV3

PUT: turning its setting state to AV3 / GET: indicating AV3 setting status.

AV4

PUT: turning its setting state to AV4 / GET: indicating AV4 setting status.

AV5

PUT: turining its setting state to AV5 / GET: indicating AV5 setting status.

AV6

PUT: turining its setting state to AV6 / GET: indicating AV6 setting status.

AUDIO1

PUT: turining its setting state to AUDIO1 / GET: indicating AUDIO1 setting status.

AUDIO2

PUT: turining its setting state to AUDIO2 / GET: indicating AUDIO2 setting status.

[Back To Index](#)

• TVAUDIN2

[PUT Command]

@MAIN:TVAUDIN2=Parameter

[GET Command]

@MAIN:TVAUDIN2=?

Operating & retrieving TV Audio In: TV2 setting status.

This sets which input is going to use the Audio Return signal from the TV connected to HDMI OUT2.

[Parameters]

Parameters are the same as [TVAUDIN1](#)

[Back To Index](#)

• HDMIPROCESSING

[PUT Command]

@MAIN:HDMIPROCESSING=Parameter

[GET Command]

@MAIN:HDMIPROCESSING=?

Operating & retrieving HDMI Video Processing setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

On

PUT: turining its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• HDMIASPECT

[PUT Command]

@MAIN:HDMIASPECT=Parameter

[GET Command]

@MAIN:HDMIASPECT=?

Operating & retrieving HDMI Video Aspect setting state

[Parameters]

Through

PUT: turning its setting state to Through / GET: indicating Through setting status.

16:9 Normal

PUT: turning its setting state to 16:9 Normal / GET: indicating 16:9 Normal setting status.

[Back To Index](#)

• HDMIRESOL

[PUT Command]

@MAIN:HDMIRESOL=Parameter

[GET Command]

@MAIN:HDMIRESOL=?

Operating & retrieving HDMI Video Resolution setting state

[Parameters]

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

480p / 576p

PUT: turning its setting state to 480p / 576p / GET: indicating 480p / 576p setting status.

720p

PUT: turning its setting state to 720p / GET: indicating 720p setting status.

1080i

PUT: turning its setting state to 1080i / GET: indicating 1080i setting status.

1080p

PUT: turning its setting state to 1080p / GET: indicating 1080p setting status.

Through

PUT: turning its setting state to Through / GET: indicating Through setting status.

[Back To Index](#)

• HPBASS

[PUT Command]

@MAIN:HPBASS=Parameter

[GET Command]

@MAIN:HPBASS=?

Operating & retrieving Bass Tone Control setting state for Headphone

[Parameters]

Numerical Number: -6.0 to 6.0, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "dB".

[Back To Index](#)

• HPTREBLE

[PUT Command]

@MAIN:HPTREBLE=Parameter

[GET Command]

@MAIN:HPTREBLE=?

Operating & retrieving Treble Tone Control setting state for Headphone

[Parameters]

Parameters are the same as *HPBASS*

[Back To Index](#)

• STRAIGHT

[PUT Command]

@MAIN:STRAIGHT=Parameter

[GET Command]

@MAIN:STRAIGHT=?

Operating & retrieving STRAIGHT setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

On

PUT: turining its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• ENHANCER

[PUT Command]

@MAIN:ENHANCER=Parameter

[GET Command]

@MAIN:ENHANCER=?

Operating & retrieving ENHANCER setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

On

PUT: turining its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• SOUNDPRG

[PUT Command]

@MAIN:SOUNDPRG=Parameter

[GET Command]

@MAIN:SOUNDPRG=?

Operating & retrieving DSP SOUND PROGRAM setting state

Initial Auto Feedback is Available

[Parameters]

Hall in Munich

PUT: turining its setting state to Hall in Munich / GET: indicating Hall in Munich setting status.

Hall in Vienna

PUT: turining its setting state to Hall in Vienna / GET: indicating Hall in Vienna setting status.

Chamber

PUT: turining its setting state to Chamber / GET: indicating Chamber setting status.

Cellar Club

PUT: turining its setting state to Cellar Club / GET: indicating Cellar Club setting status.

The Roxy Theatre

PUT: turining its setting state to The Roxy Theatre / GET: indicating The Roxy Theatre setting status.

The Bottom Line

PUT: turining its setting state to The Bottom Line / GET: indicating The Bottom Line setting status.

Sports

PUT: turining its setting state to Sports / GET: indicating Sports setting status.

Action Game

PUT: turining its setting state to Action Game / GET: indicating Action Game setting status.

Roleplaying Game

PUT: turining its setting state to Roleplaying Game / GET: indicating Roleplaying Game setting status.

Music Video

PUT: turining its setting state to Music Video / GET: indicating Music Video setting status.

Standard

PUT: turining its setting state to Standard / GET: indicating Standard setting status.

Spectacle

PUT: turining its setting state to Spectacle / GET: indicating Spectacle setting status.

Sci-Fi

PUT: turining its setting state to Sci-Fi / GET: indicating Sci-Fi setting status.

Adventure

PUT: turining its setting state to Adventure / GET: indicating Adventure setting status.

Drama

PUT: turining its setting state to Drama / GET: indicating Drama setting status.

Mono Movie

PUT: turining its setting state to Mono Movie / GET: indicating Mono Movie setting status.

2ch Stereo

PUT: turining its setting state to 2ch Stereo / GET: indicating 2ch Stereo setting status.

7ch Stereo

PUT: turining its setting state to 7ch Stereo / GET: indicating 7ch Stereo setting status.

Surround Decoder

PUT: turining its setting state to Surround Decoder / GET: indicating Surround Decoder setting status.

- **ADAPTIVEDSP**

[PUT Command]

@MAIN:ADAPTIVEDSP=Parameter

[GET Command]

@MAIN:ADAPTIVEDSP=?

Operating & retrieving Adaptive DSP setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

- **3DCINEMA**

[PUT Command]

@MAIN:3DCINEMA=Parameter

[GET Command]

@MAIN:3DCINEMA=?

Operating & retrieving 3D DSP setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

- **EXSURDECODER**

[PUT Command]

@MAIN:EXSURDECODER=Parameter

[GET Command]

@MAIN:EXSURDECODER=?

Operating & retrieving Extended Surround setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

Dolby PLIIx Movie

PUT: turining its setting state to Dolby PLIIx Movie / GET: indicating Dolby PLIIx Movie setting status.

Dolby PLIIx Music

PUT: turining its setting state to Dolby PLIIx Music / GET: indicating Dolby PLIIx Music setting status.

EX/ES

PUT: turining its setting state to EX/ES / GET: indicating EX/ES setting status.

[Back To Index](#)

• 2CHDECODER

[PUT Command]

@MAIN:2CHDECODER=Parameter

[GET Command]

@MAIN:2CHDECODER=?

Operating & retrieving Surround Decoder setting state for 2ch audio signal

It changes to PLII or PLIIx automatically depending on other settings or status.

[Parameters]

Dolby PL

Dolby PLII Movie

PUT: turining its setting state to Dolby PLII Movie / GET: indicating Dolby PLII Movie setting status.

Dolby PLII Music

PUT: turining its setting state to Dolby PLII Music / GET: indicating Dolby PLII Music setting status.

Dolby PLII Game

PUT: turining its setting state to Dolby PLII Game / GET: indicating Dolby PLII Game setting status.

Dolby PLIIx Movie

PUT: turining its setting state to Dolby PLIIx Movie / GET: indicating Dolby PLIIx Movie setting status.

Dolby PLIIx Music

PUT: turining its setting state to Dolby PLIIx Music / GET: indicating Dolby PLIIx Music setting status.

Dolby PLIIx Game

PUT: turining its setting state to Dolby PLIIx Game / GET: indicating Dolby PLIIx Game setting status.

DTS NEO:6 Cinema

PUT: turining its setting state to DTS NEO:6 Cinema / GET: indicating DTS NEO:6 Cinema setting status.

DTS NEO:6 Music

PUT: turining its setting state to DTS NEO:6 Music / GET: indicating DTS NEO:6 Music setting status.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@MAIN:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@MAIN:LISTCURSOR=Parameter

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Left

Right

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTMENU

[PUT Command]

@MAIN:LISTMENU=Parameter

[Parameters]

On Screen

Top Menu

Menu

Option

[Back To Index](#)

Sub Unit : ZONE2

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V671

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Volume

VOL

MAXVOL

INITVOLMODE

INITVOLLVL

MUTE

3. Input

INP

4. Information

BASIC

5. Play Control

PLAYBACK

6. Others

AVAIL

ZONENAME

Command Details of SubUnit: ZONE2

- AVAIL

[GET Command]

@ZONE2:AVAIL=?

Retrieving the validity of Zone 2 operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

- **ZONENAME**

[PUT Command]

@ZONE2:ZONE NAME=Parameter

[GET Command]

@ZONE2:ZONE NAME=?

Setting & retrieving renamed info of Zone 2

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

- **BASIC**

[GET Command]

@ZONE2:BASIC=?

GET Only. Zone 2 basic info is retrieved at a time.

Updated by following commands: "@ZONE2:PWR", "@ZONE2:SLEEP", "@ZONE2:VOL", "@ZONE2:MUTE", and "@ZONE2:INP"

- **PWR**

[PUT Command]

@ZONE2:PWR=Parameter

[GET Command]

@ZONE2:PWR=?

Operating & retrieving Power state of Zone 2

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

- **SLEEP**

[PUT Command]

@ZONE2:SLEEP=Parameter

[GET Command]

@ZONE2:SLEEP=?

Operating & retrieving Sleep setting state of Zone 2

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

• VOL

[PUT Command]

@ZONE2:VOL=Parameter

[GET Command]

@ZONE2:VOL=?

Operating & retrieving Zone 2 Volume state

Initial Auto Feedback is Available

[Parameters]

Down

PUT Only: decrementing by 1 step (0.5dB)

Up

PUT Only: incrementing by 1 step (0.5dB)

Down 1 dB

PUT Only: decrementing by 1 dB

Up 1 dB

PUT Only: incrementing by 1 dB

Down 2 dB

PUT Only: decrementing by 2 dB

Up 2 dB

PUT Only: incrementing by 2 dB

Down 5 dB

PUT Only: decrementing by 5 dB

Up 5 dB

PUT Only: incrementing by 5 dB

Numerical Number: -80.5 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

-80.5 means muting. First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **MUTE**

[PUT Command]

@ZONE2:MUTE=Parameter

[GET Command]

@ZONE2:MUTE=?

Operating & retrieving Zone 2 muting state.

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

Att -40 dB

PUT: attenuating by 40 dB from current volume status. / GET: indicating attenuated by 40 dB from current volume status.

Att -20 dB

PUT: attenuating by 20 dB from current volume status. / GET: indicating attenuated by 20 dB from current volume status.

On

PUT: turning its state to On / GET: indicating On status.

On/Off

PUT Only: toggling its status between On/Off

[Back To Index](#)

- **MAXVOL**

[PUT Command]

@ZONE2:MAXVOL=Parameter

[GET Command]

@ZONE2:MAXVOL=?

Operating & retrieving Max Volume setting state of Main Zone

For setting the upper limit of volume

[Parameters]

Numerical Number: -30.0 to 15.0, Step: 5.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

16.5

PUT: setting to the specified value. / GET: indicating the current setting value.

Meaning no limit of maximum volume
The unit for this parameter is "dB".

[Back To Index](#)

- **INITVOLMODE**

[PUT Command]

@ZONE2:INITVOLMODE=Parameter

[GET Command]

@ZONE2:INITVOLMODE=?

Operating & retrieving Initial Volume Mode setting state of Zone 2

Initial Volume is for setting the volume value initially set when the applicable Zone is turned on.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **INITVOLLVL**

[PUT Command]

@ZONE2:INITVOLLVL=Parameter

[GET Command]

@ZONE2:INITVOLLVL=?

Operating & retrieving Initial Volume Level setting state of Main Zone

[Parameters]

Mute

PUT: turning its setting state to Mute / GET: indicating Mute setting status.

Initially muted when turned on

Numerical Number: -80.0 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **INP**

[PUT Command]

@ZONE2:INP=Parameter

[GET Command]

@ZONE2:INP=?

Operating & retrieving Zone 2 Input state.

Initial Auto Feedback is Available

[Parameters]

SIRIUS

PUT: selecting input SIRIUS / GET: indicating current input is SIRIUS

TUNER

PUT: selecting input TUNER / GET: indicating current input is TUNER

AV5

PUT: selecting input AV5 / GET: indicating current input is AV5

AV6

PUT: selecting input AV6 / GET: indicating current input is AV6

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

DOCK

PUT Only: selecting input DOCK

iPod

PUT: selecting input iPod / GET: indicating current input is iPod

Bluetooth

PUT: selecting input Bluetooth / GET: indicating current input is Bluetooth

UAW

PUT: selecting input UAW / GET: indicating current input is UAW

NET

PUT Only: selecting input NET

Rhapsody

PUT: selecting input Rhapsody / GET: indicating current input is Rhapsody

SIRIUS InternetRadio

PUT: selecting input SIRIUS InternetRadio / GET: indicating current input is SIRIUS InternetRadio

Pandora

PUT: selecting input Pandora / GET: indicating current input is Pandora

Napster

PUT: selecting input Napster / GET: indicating current input is Napster

PC

PUT: selecting input PC / GET: indicating current input is PC

NET RADIO

PUT: selecting input NET RADIO / GET: indicating current input is NET RADIO

USB

PUT: selecting input USB / GET: indicating current input is USB

iPod (USB)

PUT: selecting input iPod (USB) / GET: indicating current input is iPod (USB)

[Back To Index](#)

• **PLAYBACK**

[PUT Command]

@ZONE2:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : TUN

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V671

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[SIGINFO](#)

2. Play Control

[SEARCHMODE](#)

[FMMODE](#)

[PRESET](#)

[MEM](#)

[FMFREQ](#)

[AMFREQ](#)

[BAND](#)

3. Others

[AVAIL](#)

[TUNED](#)

[SIGSTEREOMONO](#)

Command Details of SubUnit: TUN

- **AVAIL**

[GET Command]

`@TUN:AVAIL=?`

Retrieving the validity of Tuner operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

All feedback are invalid (its validity is not guaranteed) even though there are when "Not Ready" status.

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **SEARCHMODE**

[PUT Command]

@TUN:SEARCHMODE=Parameter

[GET Command]

@TUN:SEARCHMODE=?

Operating & retrieving Search Mode state.

Initial Auto Feedback is Available

[Parameters]

Preset

PUT: selecting Preset search mode / GET: indicating current search mode is Preset

Tuning

PUT: selecting Tuning search mode / GET: indicating current search mode is Tuning

[Back To Index](#)

• PRESET

[PUT Command]

@TUN:PRESET=Parameter

[GET Command]

@TUN:PRESET=?

Operating & retrieving Preset state.

Initial Auto Feedback is Available

[Parameters]

No Preset

GET Only: indicating there is no preset registered yet.

Numerical Number: 1 to 40, Step: 1

PUT: recalling specified number of preset bank. / GET: indicating the preset number currently selected.

If no station is yet registered in the recalled number, nothing happens.

Down

PUT Only: selecting the nearest available preset number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available preset number to the current one in the way of smaller number to larger.

[Back To Index](#)

• MEM

[PUT Command]

@TUN:MEM=Parameter

Registering current frequency to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Empty (not registered) preset banks are used first.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

- **FMFREQ**

[PUT Command]

@TUN:FMFREQ=Parameter

[GET Command]

@TUN:FMFREQ=?

Operating & retrieving FM frequency

Initial Auto Feedback is Available

[Parameters]

(No Character)

PUT Only: used when there's no FM frequency specified.

This is a dummy command.

Down

PUT Only: incrementing it by 1 step

Up

PUT Only: decrementing it by 1 step

Auto Down

PUT Only: starting Auto Search to the incremental direction.

Auto Up

PUT Only: starting Auto Search to the decremental direction.

Numerical Number: 87.50 to 107.90, Step: 0.20

PUT: tuning to the specified frequency. / GET: indicating the current frequency.

The unit for this parameter is "MHz".

[Back To Index](#)

- **AMFREQ**

[PUT Command]

@TUN:AMFREQ=Parameter

[GET Command]

@TUN:AMFREQ=?

Operating & retrieving AM frequency

Initial Auto Feedback is Available

[Parameters]

(No Character)

PUT Only: used when there's no AM frequency specified.

This is a dummy command.

Down

PUT Only: incrementing it by 1 step

Up

PUT Only: decrementing it by 1 step

Auto Down

PUT Only: starting Auto Search to the incremental direction.

Auto Up

PUT Only: starting Auto Search to the decremental direction.

Numerical Number: 530 to 1710, Step: 10

PUT: tuning to the specified frequency. / GET: indicating the current frequency.

The unit for this parameter is "kHz".

[Back To Index](#)

• BAND

[PUT Command]

@TUN:BAND=Parameter

[GET Command]

@TUN:BAND=?

Operating & retrieving the Frequency Band type

Initial Auto Feedback is Available

[Parameters]

FM

PUT: selecting FM / GET: indicating current band type is FM

AM

PUT: selecting AM / GET: indicating current band type is AM

[Back To Index](#)

• FMMODE

[PUT Command]

@TUN:FMMODE=Parameter

[GET Command]

@TUN:FMMODE=?

Operating & retrieving FM playback mode

Initial Auto Feedback is Available

[Parameters]

Auto

PUT: selecting Auto mode. / GET: indicating Auto mode

This is a mode that automatically mutes the sound when no stereo reception is available.

Mono

PUT: selecting Mono mode. / GET: indicating Mono mode

This is a mode to force the reception to be monaural (used when the reception is weak and easily gets muted).

[Back To Index](#)

• SIGINFO

[GET Command]

@TUN:SIGINFO=?

GET Only. Tuner singal status can be retrieved at a time.

Updated by following commands: "@TUN:TUNED" and "@TUN:SIGSTEREOMONO"

[Back To Index](#)

• TUNED

[GET Command]

@TUN:TUNED=?

Retrieving the tuning status

Initial Auto Feedback is Available

[Parameters]

Negate

GET Only: indicating untuned status

Assert

GET Only: indicating tuned to a station

[Back To Index](#)

• SIGSTEREOMONO

[GET Command]

@TUN:SIGSTEREOMONO=?

Retrieving whether the playback signal is mono or stereo.

Initial Auto Feedback is Available

Negate means now playing monaural signal or not tuned. Assert means now playing Stereo signal.

[Parameters]

Parameters are the same as [TUNED](#)

[Back To Index](#)

Sub Unit : SIRIUS

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V671

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[SIGINFO](#)
[METAINFO](#)

2. Play Control

[SEARCHMODE](#)
[PRESET](#)
[MEM](#)
[CATSEL](#)
[CHSEL](#)

3. Others

[AVAIL](#)
[ANTLVL](#)
[CATNAME](#)
[CHNUM](#)
[CHNAME](#)
[ARTIST](#)
[SONG](#)
[COMPOSER](#)
[PLOCK](#)

Command Details of SubUnit: SIRIUS

• AVAIL

[GET Command]

@SIRIUS:AVAIL=?

Retrieving the connection state of SiriusConnect tuner (adapter) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the adapter is not connected.

Not Ready

GET Only: indicating invalid state of operation

All feedback are invalid (its validity is not guaranteed) even though there are when "Not Ready" status.

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• **SEARCHMODE**

[PUT Command]

@SIRIUS:SEARCHMODE=Parameter

[GET Command]

@SIRIUS:SEARCHMODE=?

Operating & retrieving Search Mode state.

Initial Auto Feedback is Available

[Parameters]

All Ch

PUT: selecting All Ch search mode / GET: indicating current search mode is All Ch

Category

PUT: selecting Category search mode / GET: indicating current search mode is Category

Preset

PUT: selecting Preset search mode / GET: indicating current search mode is Preset

[Back To Index](#)

• **PRESET**

[PUT Command]

@SIRIUS:PRESET=Parameter

[GET Command]

@SIRIUS:PRESET=?

Operating & retrieving Preset state.

Initial Auto Feedback is Available

[Parameters]

No Preset

GET Only: indicating there is no preset registered yet.

Numerical Number: 1 to 40, Step: 1

PUT: recalling specified number of preset bank. / GET: indicating the preset number currently selected.

If no station is yet registered in the recalled number, nothing happens.

Down

PUT Only: selecting the nearest available number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available number to the current one in the way of smaller number to larger.

[Back To Index](#)

• **MEM**

[PUT Command]

@SIRIUS:MEM=Parameter

Registering current channel to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Empty (not registered) preset banks are used first.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• CATSEL

[PUT Command]

@SIRIUS:CATSEL=Parameter

Operating Category selection.

[Parameters]

Down

PUT Only: selecting in the reverse order

Up

PUT Only: selecting in order

[Back To Index](#)

• CHSEL

[PUT Command]

@SIRIUS:CHSEL=Parameter

[GET Command]

@SIRIUS:CHSEL=?

Operating & retrieving Channel Number selection

[Parameters]

Numerical Number: 0 to 223, Step: 1

PUT: changing to the specified number. / GET: indicating current selection

255

PUT: doing nothing / GET: indicating "not connected to the adapter" or "no station is received"

Down

PUT Only: selecting the nearest available number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available number to the current one in the way of smaller number to larger.

[Back To Index](#)

• SIGINFO

[GET Command]

@SIRIUS:SIGINFO=?

GET Only. Signal status can be retrieved at a time.

Updated by following command: "@SIRIUS:ANTLVL" only

[Back To Index](#)

- **ANTLVL**

[GET Command]

@SIRIUS:ANTLVL=?

Retrieving the signal strength state at the antenna.

Initial Auto Feedback is Available

[Parameters]

No Signal

GET Only: indicating its status is No Signal

Weak

GET Only: indicating its status is Weak

Good

GET Only: indicating its status is Good

Excellent

GET Only: indicating its status is Excellent

[Back To Index](#)

- **METAINFO**

[GET Command]

@SIRIUS:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@SIRIUS:CATNAME", "@SIRIUS:CHNUM", "@SIRIUS:CHNAME", "@SIRIUS:ARTIST", "@SIRIUS:SONG" and "@SIRIUS:COMPOSER"

[Back To Index](#)

- **CATNAME**

[GET Command]

@SIRIUS:CATNAME=?

Retrieving Category Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Latin-1, Variable Length (0 to 16 characters)

GET Only

[Back To Index](#)

- **CHNUM**

[GET Command]

@SIRIUS:CHNUM=?

Retrieving Channel Number

Initial Auto Feedback is Available

[Parameters]

Numerical Number: 0 to 255, Step: 1

GET Only

[Back To Index](#)

• CHNAME

[GET Command]

@SIRIUS:CHNAME=?

Retrieving Channel Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ARTIST

[GET Command]

@SIRIUS:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [CHNAME](#)

[Back To Index](#)

• SONG

[GET Command]

@SIRIUS:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [CHNAME](#)

[Back To Index](#)

• COMPOSER

[GET Command]

@SIRIUS:COMPOSER=?

Retrieving Composer Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

• PLOCK

[GET Command]

@SIRIUS:PLOCK=?

Retrieving the state of Parental Lock

Initial Auto Feedback is Available

[Parameters]

Locked

GET Only: indicating its status is Locked

Unlocked

GET Only: indicating its status is Unlocked

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : IPOD

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V671

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[MODE](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)
[ARTIST](#)

Command Details of SubUnit: IPOD

- **AVAIL**

[GET Command]

@IPOD:AVAIL=?

Retrieving the connection state of iPod (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **MODE**

[PUT Command]

@IPOD:MODE=Parameter

[GET Command]

@IPOD:MODE=?

Operating & retrieving the iPod control mode setting state

Initial Auto Feedback is Available

[Parameters]

Normal

PUT: setting to Normal mode / GET: indicating current mode is Normal

Normal mode is an operation by the UI on the iPod

Extended

PUT: setting to Extended mode / GET: indicating current mode is Extended

Extended mode is an operation by the UI on the receiver (through its on-screen display)

[Back To Index](#)

- **REPEAT**

[PUT Command]

@IPOD:REPEAT=Parameter

[GET Command]

@IPOD:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

One

PUT: setting to One / GET: indicating its state is One

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@IPOD:SHUFFLE=Parameter

[GET Command]

@IPOD:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Songs

PUT: setting to Songs / GET: indicating its state is Songs

Albums

PUT: setting to Albums / GET: indicating its state is Albums

[Back To Index](#)

• PLAYBACK

[PUT Command]

@IPOD:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@IPOD:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@IPOD:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@IPOD:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64

bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@IPOD:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@IPOD:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@IPOD:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@IPOD:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@IPOD:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@IPOD:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@IPOD:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@IPOD:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@IPOD:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@IPOD:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

meaning a folder

Item

GET Only: indicating this line is Item

meaning a playable item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@IPOD:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@IPOD:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@IPOD:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@IPOD:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@IPOD:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@IPOD:LINE4ATTRIB=?

[Parameters]

- **LINE5TXT**

[GET Command]

@IPOD:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE5ATTRIB**

[GET Command]

@IPOD:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE6TXT**

[GET Command]

@IPOD:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE6ATTRIB**

[GET Command]

@IPOD:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE7TXT**

[GET Command]

@IPOD:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE7ATTRIB**

[GET Command]

@IPOD:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE8TXT**

[GET Command]

`@IPOD:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@IPOD:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@IPOD:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65536, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@IPOD:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65536, Step: 1

GET Only

[Back To Index](#)

Sub Unit : BT

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V671

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[CONNECTINFO](#)

2. Play Control

[PLAYBACK](#)

3. Others

[AVAIL](#)

[PAIRING](#)

[CONNECT](#)

Command Details of SubUnit: BT

- **AVAIL**

[GET Command]

`@BT:AVAIL=?`

Retrieving the connection state of Bluetooth (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **PAIRING**

[PUT Command]

`@BT:PAIRING=Parameter`

Operating the setting state of Pariring

[Parameters]

Start

PUT Only: changing its state to Start

Cancel

PUT Only: changing its state to Cancel

[Back To Index](#)

• CONNECT

[PUT Command]

@BT:CONNECT=Parameter

Operating the connection state

[Parameters]

Disconnect

PUT Only: changing its state to Disconnect

Connect

PUT Only: changing its state to Connect

[Back To Index](#)

• CONNECTINFO

[GET Command]

@BT:CONNECTINFO=?

[Parameters]

Disconnected

Connected

[Back To Index](#)

• PLAYBACK

[PUT Command]

@BT:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : UAW

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V671

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Others

[AVAIL](#)

Command Details of SubUnit: UAW

- [AVAIL](#)

[GET Command]

@UAW:AVAIL=?

Retrieving the connection state of UAW (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

Sub Unit : RHAP

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V671

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: RHAP

• AVAIL

[GET Command]

@RHAP:AVAIL=?

Retrieving the state of network link or the validity of Rhapsody operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@RHAP:REPEAT=Parameter

[GET Command]

@RHAP:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@RHAP:SHUFFLE=Parameter

[GET Command]

@RHAP:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@RHAP:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@RHAP:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@RHAP:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@RHAP:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@RHAP:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@RHAP:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ALBUM

[GET Command]

@RHAP:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• SONG

[GET Command]

@RHAP:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• LISTSEL

[PUT Command]

@RHAP:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@RHAP:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@RHAP:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@RHAP:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

`@RHAP:LISTLAYER=?`

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

`@RHAP:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

`@RHAP:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

`@RHAP:LINE1ATRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

Keyword

[Back To Index](#)

- **LINE2TXT**

[GET Command]

`@RHAP:LINE2TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

`@RHAP:LINE2ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@RHAP:LINE3TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@RHAP:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@RHAP:LINE4TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@RHAP:LINE4ATTRIB=?`

[Parameters]

- **LINE5TXT**

[GET Command]

`@RHAP:LINE5TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE5ATTRIB**

[GET Command]

`@RHAP:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE6TXT**

[GET Command]

`@RHAP:LINE6TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE6ATTRIB**

[GET Command]

`@RHAP:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE7TXT**

[GET Command]

`@RHAP:LINE7TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE7ATTRIB**

[GET Command]

`@RHAP:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE8TXT**

[GET Command]

`@RHAP:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@RHAP:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@RHAP:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@RHAP:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

Sub Unit : SIRIUSIR

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V671

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[CHNAME](#)
[ARTIST](#)

Command Details of SubUnit: SIRIUSIR

• AVAIL

[GET Command]

@SIRIUSIR:AVAIL=?

Retrieving the state of network link or the validity of SIRIUS Internet Radio operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

@SIRIUSIR:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@SIRIUSIR:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@SIRIUSIR:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@SIRIUSIR:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@SIRIUSIR:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:CHNAME", "@XXXX:ARTIST" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

• CHNAME

[GET Command]

@SIRIUSIR:CHNAME=?

Retrieving Channel Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ARTIST**

[GET Command]

@SIRIUSIR:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

- **SONG**

[GET Command]

@SIRIUSIR:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@SIRIUSIR:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@SIRIUSIR:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@SIRIUSIR:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@SIRIUSIR:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@SIRIUSIR:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

`@SIRIUSIR:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

`@SIRIUSIR:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

`@SIRIUSIR:LINE1ATTRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

• LINE2TXT

[GET Command]

@SIRIUSIR:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@SIRIUSIR:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@SIRIUSIR:LINE3TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@SIRIUSIR:LINE3ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@SIRIUSIR:LINE4TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@SIRIUSIR:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@SIRIUSIR:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@SIRIUSIR:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@SIRIUSIR:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@SIRIUSIR:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@SIRIUSIR:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@SIRIUSIR:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

@SIRIUSIR:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@SIRIUSIR:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@SIRIUSIR:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@SIRIUSIR:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : PANDORA

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V671

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[BOOKMARK](#)
[FEEDBACK](#)

Command Details of SubUnit: PANDORA

• AVAIL

[GET Command]

`@PANDORA:AVAIL=?`

Retrieving the state of network link or the validity of PC operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

`@PANDORA:PRESET=Parameter`

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

`@PANDORA:MEM=Parameter`

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

- **PLAYBACK**

[PUT Command]

@PANDORA:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **BOOKMARK**

[PUT Command]

@PANDORA:BOOKMARK=Parameter

[Parameters]

Song

Artist

[Back To Index](#)

- **FEEDBACK**

[PUT Command]

@PANDORA:FEEDBACK=Parameter

[GET Command]

@PANDORA:FEEDBACK=?

Operating & retrieving thumbs up/down state

[Parameters]

GET Only

Thumb Down

PUT: change its state to Thumb Down / GET: indicating its state is Thumb Down

Thumb Up

PUT: change its state to Thumb Up / GET: indicating its state is Thumb Up

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@PANDORA:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@PANDORA:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **SONG**

[GET Command]

@PANDORA:SONG=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@PANDORA:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as SONG

- **STATION**

[GET Command]

@PANDORA:STATION=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as SONG

- **LISTSEL**

[PUT Command]

@PANDORA:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

- **LISTCURSOR**

[PUT Command]

@PANDORA:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@PANDORA:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@PANDORA:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@PANDORA:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@PANDORA:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

@PANDORA:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

@PANDORA:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

• LINE2TXT

[GET Command]

@PANDORA:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

• LINE2ATTRIB

[GET Command]

@PANDORA:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@PANDORA:LINE3TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@PANDORA:LINE3ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@PANDORA:LINE4TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@PANDORA:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@PANDORA:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@PANDORA:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@PANDORA:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@PANDORA:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@PANDORA:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@PANDORA:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

@PANDORA:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@PANDORA:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@PANDORA:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

@PANDORA:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : NAPSTER

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V671

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: NAPSTER

• AVAIL

[GET Command]

@NAPSTER:AVAIL=?

Retrieving the state of network link or the validity of Rhapsody operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@NAPSTER:REPEAT=Parameter

[GET Command]

@NAPSTER:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@NAPSTER:SHUFFLE=Parameter

[GET Command]

@NAPSTER:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@NAPSTER:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@NAPSTER:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@NAPSTER:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@NAPSTER:PLAYBACKINFO= ?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@NAPSTER:METAINFO= ?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@NAPSTER:ARTIST= ?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

- **ALBUM**

[GET Command]

@NAPSTER:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@NAPSTER:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@NAPSTER:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

- **LISTCURSOR**

[PUT Command]

@NAPSTER:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

- **LISTPAGE**

[PUT Command]

@NAPSTER:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

- **LISTINFO**

[GET Command]

@NAPSTER:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

@NAPSTER:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

@NAPSTER:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

@NAPSTER:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

@NAPSTER:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

Keyword

- **LINE2TXT**

[GET Command]

@NAPSTER:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE2ATTRIB**

[GET Command]

@NAPSTER:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE3TXT**

[GET Command]

@NAPSTER:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE3ATTRIB**

[GET Command]

@NAPSTER:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE4TXT**

[GET Command]

@NAPSTER:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE4ATTRIB**

[GET Command]

@NAPSTER:LINE4ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

@NAPSTER:LINE5TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@NAPSTER:LINE5ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE6TXT**

[GET Command]

@NAPSTER:LINE6TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@NAPSTER:LINE6ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE7TXT**

[GET Command]

@NAPSTER:LINE7TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@NAPSTER:LINE7ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE8TXT**

[GET Command]

@NAPSTER:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

• LINE8ATTRIB

[GET Command]

`@NAPSTER:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

• CURRLINE

[GET Command]

`@NAPSTER:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• MAXLINE

[GET Command]

`@NAPSTER:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : PC

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V671

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: PC

• AVAIL

[GET Command]

@PC:AVAIL=?

Retrieving the state of network link or the validity of PC operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@PC:REPEAT=Parameter

[GET Command]

@PC:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@PC:SHUFFLE=Parameter

[GET Command]

@PC:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@PC:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@PC:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@PC:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@PC:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@PC:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@PC:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ALBUM

[GET Command]

@PC:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• SONG

[GET Command]

@PC:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• LISTSEL

[PUT Command]

@PC:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 8

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@PC:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@PC:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@PC:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

`@PC:LISTLAYER=?`

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

`@PC:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

`@PC:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

`@PC:LINE1ATRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

`@PC:LINE2TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

`@PC:LINE2ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@PC:LINE3TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@PC:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@PC:LINE4TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@PC:LINE4ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

`@PC:LINE5TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE5ATTRIB**

[GET Command]

`@PC:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE6TXT**

[GET Command]

`@PC:LINE6TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE6ATTRIB**

[GET Command]

`@PC:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE7TXT**

[GET Command]

`@PC:LINE7TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE7ATTRIB**

[GET Command]

`@PC:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE8TXT**

[GET Command]

@PC:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@PC:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@PC:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

@PC:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

Sub Unit : NETRADIO

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V671

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[STATION](#)
[BOOKMARK](#)

Command Details of SubUnit: NETRADIO

• AVAIL

[GET Command]

@NETRADIO:AVAIL=?

Retrieving the state of network link or the validity of NET RADIO operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

@NETRADIO:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@NETRADIO:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@NETRADIO:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@NETRADIO:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@NETRADIO:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:STATION" Only (XXXX = SubUnit name)

[Back To Index](#)

• STATION

[GET Command]

@NETRADIO:STATION=?

Retrieving Station Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LISTSEL

[PUT Command]

@NETRADIO:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@NETRADIO:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@NETRADIO:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• BOOKMARK

[PUT Command]

@NETRADIO:BOOKMARK=Parameter

Operating the Bookmark

[Parameters]

Off

PUT Only: Bookmark Off the current playback station

On

PUT Only: Bookmark On the current playback station

[Back To Index](#)

• LISTINFO

[GET Command]

@NETRADIO:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LAYER", "@XXXX:LAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@NETRADIO:LAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

@NETRADIO:LAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@NETRADIO:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@NETRADIO:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@NETRADIO:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@NETRADIO:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@NETRADIO:LINE3TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@NETRADIO:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@NETRADIO:LINE4TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@NETRADIO:LINE4ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

`@NETRADIO:LINE5TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

`@NETRADIO:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

`@NETRADIO:LINE6TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

`@NETRADIO:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

`@NETRADIO:LINE7TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

`@NETRADIO:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

`@NETRADIO:LINE8TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@NETRADIO:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@NETRADIO:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• **MAXLINE**

[GET Command]

@NETRADIO:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : USB

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V671

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: USB

• AVAIL

[GET Command]

@USB:AVAIL=?

Retrieving the connection state of USB (device) or the validity of USB operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@USB:REPEAT=Parameter

[GET Command]

@USB:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@USB:SHUFFLE=Parameter

[GET Command]

@USB:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@USB:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@USB:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@USB:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@USB:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@USB:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

• ARTIST

[GET Command]

@USB:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@USB:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@USB:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@USB:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@USB:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISPAGE**

[PUT Command]

@USB:LISPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@USB:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

[Back To Index](#)

- **LISLAYER**

[GET Command]

@USB:LISLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

@USB:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

@USB:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

@USB:LINE1ATRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

- **LINE2TXT**

[GET Command]

@USB:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE2ATTRIB**

[GET Command]

@USB:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE3TXT**

[GET Command]

@USB:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE3ATTRIB**

[GET Command]

@USB:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE4TXT**

[GET Command]

@USB:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE4ATTRIB**

[GET Command]

@USB:LINE4ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

@USB:LINE5TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE5ATTRIB**

[GET Command]

@USB:LINE5ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE6TXT**

[GET Command]

@USB:LINE6TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@USB:LINE6ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE7TXT**

[GET Command]

@USB:LINE7TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@USB:LINE7ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE8TXT**

[GET Command]

@USB:LINE8TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@USB:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATRIB

[Back To Index](#)

• CURRLINE

[GET Command]

@USB:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• MAXLINE

[GET Command]

@USB:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : IPODUSB

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V671

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[MODE](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)
[ARTIST](#)

Command Details of SubUnit: IPODUSB

- **AVAIL**

[GET Command]

@IPODUSB:AVAIL=?

Retrieving the connection state of iPod (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **MODE**

[PUT Command]

@IPODUSB:MODE=Parameter

[GET Command]

@IPODUSB:MODE=?

Operating & retrieving the iPod control mode setting state

Initial Auto Feedback is Available

[Parameters]

Normal

PUT: setting to Normal mode / GET: indicating current mode is Normal

Normal mode is an operation by the UI on the iPod

Extended

PUT: setting to Extended mode / GET: indicating current mode is Extended

Extended mode is an operation by the UI on the receiver (through its on-screen display)

[Back To Index](#)

- **REPEAT**

[PUT Command]

@IPODUSB:REPEAT=Parameter

[GET Command]

@IPODUSB:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

One

PUT: setting to One / GET: indicating its state is One

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@IPODUSB:SHUFFLE=Parameter

[GET Command]

@IPODUSB:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Songs

PUT: setting to Songs / GET: indicating its state is Songs

Albums

PUT: setting to Albums / GET: indicating its state is Albums

[Back To Index](#)

• PLAYBACK

[PUT Command]

@IPODUSB:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@IPODUSB:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@IPODUSB:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@IPODUSB:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64

bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@IPODUSB:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@IPODUSB:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@IPODUSB:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@IPODUSB:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@IPODUSB:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@IPODUSB:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@IPODUSB:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@IPODUSB:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@IPODUSB:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@IPODUSB:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

meaning a folder

Item

GET Only: indicating this line is Item

meaning a playable item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@IPODUSB:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@IPODUSB:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@IPODUSB:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@IPODUSB:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@IPODUSB:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@IPODUSB:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@IPODUSB:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@IPODUSB:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@IPODUSB:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@IPODUSB:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@IPODUSB:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@IPODUSB:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

`@IPODUSB:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@IPODUSB:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@IPODUSB:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65536, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@IPODUSB:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65536, Step: 1

GET Only

[Back To Index](#)

Sub Unit : SYS

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A710

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

2. Input

INPNAME
INPNAMEHDMI1
INPNAMEHDMI2
INPNAMEHDMI3
INPNAMEHDMI4
INPNAMEHDMI5
INPNAMEAV1
INPNAMEAV2
INPNAMEAV3
INPNAMEAV4
INPNAMEAV5
INPNAMEAV6
INPNAMEVAUX
INPNAMEAUDIO1
INPNAMEAUDIO2
INPNAMEDOCK
INPNAMEUSB
TRIG1INPSIRIUS
TRIG1INPTUNER
TRIG1INPHDMI1
TRIG1INPHDMI2
TRIG1INPHDMI3
TRIG1INPHDMI4
TRIG1INPHDMI5
TRIG1INPAV1
TRIG1INPAV2
TRIG1INPAV3
TRIG1INPAV4
TRIG1INPAV5
TRIG1INPAV6
TRIG1INPVAUX
TRIG1INPAUDIO1
TRIG1INPAUDIO2
TRIG1INPDOCK
TRIG1INPIPOD

TRIG1INPB
TRIG1INPUAW
TRIG1INPNET
TRIG1INPRHAPSODY
TRIG1INPSIRIUSIR
TRIG1INPPANDORA
TRIG1INPNAPSTER
TRIG1INPPC
TRIG1INPNETRADIO
TRIG1INPUSB
TRIG1INPIPODUSB

3. Others

MODELNAME
VERSION
VIDANLGCONV
SPPATTERN1AMP
SPPATTERN1FRNTCNFG
SPPATTERN1CENTCNFG
SPPATTERN1SURCNFG
SPPATTERN1SURBCNFG
SPPATTERN1FRNTPRES
SPPATTERN1SWFR1CNFG
SPPATTERN1SWFR1PHASE
SPPATTERN1EXBASS
SPPATTERN1SWFRCRSOVR
DMCCONTROL
YNCAPORT
TRIG1MANUAL
TRIG1TYPE
TRIG1ZONE
MEMGRD
REMOTECODE

Command Details of SubUnit: SYS

- **MODELNAME**

[GET Command]

@SYS:MODELNAME=?

Retrieving Model Name

[Parameters]

Character Code: Ascii, Variable Length (1 to 16 characters)

GET Only

[Back To Index](#)

- **VERSION**

[GET Command]

@SYS:VERSION=?

Retrieving the version of software.

[Parameters]

Character Code: Ascii, Fixed 9 characters

GET Only

Value string is in a format of "x.xx/y.yy"; x.xx = System Version, y.yy = Command Protocol Version.

[Back To Index](#)

- **INPNAME**

[GET Command]

@SYS:INPNAME=?

Retrieving each input's renamed info at a time.

Each response command forms like @SYS:INPNAMExxxx=XXXX (xxxx: Default Input Name, XXXX: Renamed Info)

[Back To Index](#)

- **INPNAMEHDMI1**

[GET Command]

@SYS:INPNAMEHDMI1=?

Retrieving renamed info of HDMI1

[Parameters]

Parameters are the same as [INPNAMEMULTICH](#)

[Back To Index](#)

- **INPNAMEHDMI2**

[GET Command]

@SYS:INPNAMEHDMI2=?

Retrieving renamed info of HDMI2

[Parameters]

Parameters are the same as [INPNAMEMULTICH](#)

[Back To Index](#)

- **INPNAMEHDMI3**

[GET Command]

@SYS:INPNAMEHDMI3=?

Retrieving renamed info of HDMI3

[Parameters]

Parameters are the same as [INPNAMEMULTICH](#)

[Back To Index](#)

- **INPNAMEHDMI4**

[GET Command]

@SYS:INPNAMEHDMI4=?

Retrieving renamed info of HDMI4

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEHDMI5**

[GET Command]

@SYS:INPNAMEHDMI5=?

Retrieving renamed info of HDMI5

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV1**

[GET Command]

@SYS:INPNAMEAV1=?

Retrieving renamed info of AV1

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV2**

[GET Command]

@SYS:INPNAMEAV2=?

Retrieving renamed info of AV2

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV3**

[GET Command]

@SYS:INPNAMEAV3=?

Retrieving renamed info of AV3

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV4**

[GET Command]

@SYS:INPNAMEAV4=?

Retrieving renamed info of AV4

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV5**

[GET Command]

`@SYS:INPNAMEAV5=?`

Retrieving renamed info of AV5

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV6**

[GET Command]

`@SYS:INPNAMEAV6=?`

Retrieving renamed info of AV6

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEVAUX**

[GET Command]

`@SYS:INPNAMEVAUX=?`

Retrieving renamed info of VAUX

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAUDIO1**

[GET Command]

`@SYS:INPNAMEAUDIO1=?`

Retrieving renamed info of AUDIO1

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAUDIO2**

[GET Command]

`@SYS:INPNAMEAUDIO2=?`

Retrieving renamed info of AUDIO2

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEDOCK**

[GET Command]

`@SYS:INPNAMEDOCK=?`

Retrieving renamed info of DOCK

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEUSB**

[GET Command]

`@SYS:INPNAMEUSB=?`

Retrieving renamed info of USB

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **PWR**

[PUT Command]

`@SYS:PWR=Parameter`

[GET Command]

`@SYS:PWR=?`

Operating & retrieving All Zones power state.

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

[Back To Index](#)

- **VIDANLGCONV**

[PUT Command]

`@SYS:VIDANLGCONV=Parameter`

[GET Command]

`@SYS:VIDANLGCONV=?`

Operating & retrieving Analog Video Conversion setting state.

[Parameters]

Off

PUT: setting to Off / GET: indicating Off status.

On

PUT: setting to On / GET: indicating On status.

[Back To Index](#)

- **SPPATTERN1AMP**

[PUT Command]

@SYS:SPPATTERN1AMP=Parameter

[GET Command]

@SYS:SPPATTERN1AMP=?

Operating & retrieving Amp Assign setting state for Speaker Pattern1.

[Parameters]

Basic

PUT: setting to Basic / GET: indicating its setting at Basic.

7ch +1ZONE

PUT: setting to 7ch +1ZONE / GET: indicating its setting at 7ch +1ZONE.

5ch BI-AMP

PUT: setting to 5ch BI-AMP / GET: indicating its setting at 5ch BI-AMP.

[Back To Index](#)

- **SPPATTERN1FRNTCNFG**

[PUT Command]

@SYS:SPPATTERN1FRNTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1FRNTCNFG=?

Operating & retrieving Front Ch Configuration setting state for Speaker Pattern1.

[Parameters]

Small

PUT: setting to Small / GET: indicating its setting at Small.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

- **SPPATTERN1CENTCNFG**

[PUT Command]

@SYS:SPPATTERN1CENTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1CENTCNFG=?

Operating & retrieving Center Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small

PUT: setting to Small / GET: indicating its setting at Small.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

- **SPPATTERN1SURCNFG**

[PUT Command]

@SYS:SPPATTERN1SURCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SURCNFG=?

Operating & retrieving Surround Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

- **SPPATTERN1SURBCNFG**

[PUT Command]

@SYS:SPPATTERN1SURBCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SURBCNFG=?

Operating & retrieving Surround Back Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small x1

PUT: setting to Small x1 / GET: indicating its setting at Small x1.

Large x1

PUT: setting to Large x1 / GET: indicating its setting at Large x1.

Small x2

PUT: setting to Small x2 / GET: indicating its setting at Small x2.

Large x2

PUT: setting to Large x2 / GET: indicating its setting at Large x2.

[Back To Index](#)

- **SPPATTERN1FRNTPRES**

[PUT Command]

@SYS:SPPATTERN1FRNTPRES=Parameter

[GET Command]

@SYS:SPPATTERN1FRNTPRES=?

Operating & retrieving Front Presence Ch setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Use

PUT: setting to Use / GET: indicating its setting at Use.

[Back To Index](#)

• SPPATTERN1SWFR1CNFG

[PUT Command]

@SYS:SPPATTERN1SWFR1CNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR1CNFG=?

Operating & retrieving Subwoofer1 Configuration state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Use

PUT: setting to Use / GET: indicating its setting at Use.

[Back To Index](#)

• SPPATTERN1SWFR1PHASE

[PUT Command]

@SYS:SPPATTERN1SWFR1PHASE=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR1PHASE=?

Operating & retrieving Subwoofer1 Phase setting state for Speaker Pattern1.

[Parameters]

Normal

PUT: setting to Normal / GET: indicating its setting at Normal.

Reverse

PUT: setting to Reverse / GET: indicating its setting at Reverse.

[Back To Index](#)

• SPPATTERN1EXBASS

[PUT Command]

@SYS:SPPATTERN1EXBASS=Parameter

[GET Command]

@SYS:SPPATTERN1EXBASS=?

Operating & retrieving Extra Bass Setting state for Speaker Pattern1.

[Parameters]

Off

PUT: setting to Off / GET: indicating its setting at Off.

On

PUT: setting to On / GET: indicating its setting at On.

[Back To Index](#)

- **SPPATTERN1SWFRCRSOVR**

[PUT Command]

@SYS:SPPATTERN1SWFRCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN1SWFRCRSOVR=?

Operating & retrieving Subwoofer Crossover Frequency Setting state for Speaker Pattern1.

[Parameters]

40 Hz

PUT: setting to 40 Hz / GET: indicating its setting at 40 Hz.

60 Hz

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

80 Hz

PUT: setting to 80 Hz / GET: indicating its setting at 80 Hz.

90 Hz

PUT: setting to 90 Hz / GET: indicating its setting at 90 Hz.

100 Hz

PUT: setting to 100 Hz / GET: indicating its setting at 100 Hz.

110 Hz

PUT: setting to 110 Hz / GET: indicating its setting at 110 Hz.

120 Hz

PUT: setting to 120 Hz / GET: indicating its setting at 120 Hz.

160 Hz

PUT: setting to 160 Hz / GET: indicating its setting at 160 Hz.

200 Hz

PUT: setting to 200 Hz / GET: indicating its setting at 200 Hz.

[Back To Index](#)

- **DMCCONTROL**

[PUT Command]

@SYS:DMCCONTROL=Parameter

[GET Command]

@SYS:DMCCONTROL=?

Operating & retrieving DMC Control Setting state

Initial Auto Feedback is Available

[Parameters]

Disable

PUT: setting to Disable / GET: indicating its setting at Disable.

Enable

PUT: setting to Enable / GET: indicating its setting at Enable.

[Back To Index](#)

• YNCAPORT

[PUT Command]

@SYS:YNCAPORT=Parameter

[GET Command]

@SYS:YNCAPORT=?

Operating & retrieving TCP Port Setting state for YNCA commands.

[Parameters]

Numerical Number: 50000 to 65535, Step: 1

PUT: setting to the specified number. / GET: indicating its setting with the retrieved value. The Default value is 50000.

[Back To Index](#)

• TRIG1MANUAL

[PUT Command]

@SYS:TRIG1MANUAL=Parameter

[GET Command]

@SYS:TRIG1MANUAL=?

Operating & retrieving Manual Operating state for Trigger Out 1.

[Parameters]

Lo

PUT: turning its state to Lo / GET: indicating its status at Lo.

Hi

PUT: turning its state to Hi / GET: indicating its status at Hi.

[Back To Index](#)

• TRIG1TYPE

[PUT Command]

@SYS:TRIG1TYPE=Parameter

[GET Command]

@SYS:TRIG1TYPE=?

Operating & retrieving Trigger Type Setting state for Trigger Out 1.

[Parameters]

Manual

PUT: setting to Manual / GET: indicating its setting at Manual.

Power

PUT: setting to Power / GET: indicating its setting at Power.

Zone and Input

PUT: setting to Zone and Input / GET: indicating its setting at Zone and Input.

[Back To Index](#)

- **TRIG1ZONE**

[PUT Command]

@SYS:TRIG1ZONE=Parameter

[GET Command]

@SYS:TRIG1ZONE=?

Operating & retrieving Zone Setting state of Trigger Type "Zone and Input" for Trigger Out 1.

[Parameters]

Main Zone

PUT: setting to Main Zone / GET: indicating its setting at Main Zone.

Zone2

PUT: setting to Zone2 / GET: indicating its setting at Zone2.

All

PUT: setting to All / GET: indicating its setting at All.

[Back To Index](#)

- **TRIG1INPSIRIUS**

[PUT Command]

@SYS:TRIG1INPSIRIUS=Parameter

[GET Command]

@SYS:TRIG1INPSIRIUS=?

Operating & retrieving the setting state for Input of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Lo

PUT: setting to Lo / GET: indicating its setting at Lo.

Hi

PUT: setting to Hi / GET: indicating its setting at Hi.

[Back To Index](#)

- **TRIG1INPTUNER**

[PUT Command]

@SYS:TRIG1INPTUNER=Parameter

[GET Command]

@SYS:TRIG1INPTUNER=?

Operating & retrieving the setting state for Input TUNER of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI1**

[PUT Command]

@SYS:TRIG1INPHDMI1=Parameter

[GET Command]

@SYS:TRIG1INPHDMI1=?

Operating & retrieving the setting state for Input HDMI1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI2**

[PUT Command]

@SYS:TRIG1INPHDMI2=Parameter

[GET Command]

@SYS:TRIG1INPHDMI2=?

Operating & retrieving the setting state for Input HDMI2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI3**

[PUT Command]

@SYS:TRIG1INPHDMI3=Parameter

[GET Command]

@SYS:TRIG1INPHDMI3=?

Operating & retrieving the setting state for Input HDMI3 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI4**

[PUT Command]

@SYS:TRIG1INPHDMI4=Parameter

[GET Command]

@SYS:TRIG1INPHDMI4=?

Operating & retrieving the setting state for Input HDMI4 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI5**

[PUT Command]

@SYS:TRIG1INPHDMI5=Parameter

[GET Command]

@SYS:TRIG1INPHDMI5=?

Operating & retrieving the setting state for Input HDMI5 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAV1

[PUT Command]

@SYS:TRIG1INPAV1=Parameter

[GET Command]

@SYS:TRIG1INPAV1=?

Operating & retrieving the setting state for Input AV1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAV2

[PUT Command]

@SYS:TRIG1INPAV2=Parameter

[GET Command]

@SYS:TRIG1INPAV2=?

Operating & retrieving the setting state for Input AV2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAV3

[PUT Command]

@SYS:TRIG1INPAV3=Parameter

[GET Command]

@SYS:TRIG1INPAV3=?

Operating & retrieving the setting state for Input AV3 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAV4

[PUT Command]

@SYS:TRIG1INPAV4=Parameter

[GET Command]

@SYS:TRIG1INPAV4=?

Operating & retrieving the setting state for Input AV4 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

- **TRIG1INPAV5**

[PUT Command]

@SYS:TRIG1INPAV5=Parameter

[GET Command]

@SYS:TRIG1INPAV5=?

Operating & retrieving the setting state for Input AV5 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPAV6**

[PUT Command]

@SYS:TRIG1INPAV6=Parameter

[GET Command]

@SYS:TRIG1INPAV6=?

Operating & retrieving the setting state for Input AV6 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPVAUX**

[PUT Command]

@SYS:TRIG1INPVAUX=Parameter

[GET Command]

@SYS:TRIG1INPVAUX=?

Operating & retrieving the setting state for Input VAUX of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPAUDIO1**

[PUT Command]

@SYS:TRIG1INPAUDIO1=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO1=?

Operating & retrieving the setting state for Input AUDIO1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPAUDIO2**

[PUT Command]

@SYS:TRIG1INPAUDIO2=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO2=?

Operating & retrieving the setting state for Input AUDIO2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPDOCK**

[PUT Command]

@SYS:TRIG1INPDOCK=Parameter

[GET Command]

@SYS:TRIG1INPDOCK=?

Operating & retrieving the setting state for Input DOCK of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPIPOD**

[PUT Command]

@SYS:TRIG1INPIPOD=Parameter

[GET Command]

@SYS:TRIG1INPIPOD=?

Operating & retrieving the setting state for Input IPOD of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPB**

[PUT Command]

@SYS:TRIG1INPB=Parameter

[GET Command]

@SYS:TRIG1INPB=?

Operating & retrieving the setting state for Input BT of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPUAW**

[PUT Command]

@SYS:TRIG1INPUAW=Parameter

[GET Command]

@SYS:TRIG1INPUAW=?

Operating & retrieving the setting state for Input UAW of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPNET

[PUT Command]

@SYS:TRIG1INPNET=Parameter

[GET Command]

@SYS:TRIG1INPNET=?

Operating & retrieving the setting state for Input NET of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPRHAPSODY

[PUT Command]

@SYS:TRIG1INPRHAPSODY=Parameter

[GET Command]

@SYS:TRIG1INPRHAPSODY=?

Operating & retrieving the setting state for Input RHAPSODY of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPSIRIUSIR

[PUT Command]

@SYS:TRIG1INPSIRIUSIR=Parameter

[GET Command]

@SYS:TRIG1INPSIRIUSIR=?

Operating & retrieving the setting state for Input SIRIUSIR of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPPANDORA

[PUT Command]

@SYS:TRIG1INPPANDORA=Parameter

[GET Command]

@SYS:TRIG1INPPANDORA=?

Operating & retrieving the setting state for Input PANDORA of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPNAPSTER

[PUT Command]

@SYS:TRIG1INPNAPSTER=Parameter

[GET Command]

@SYS:TRIG1INPNAPSTER=?

Operating & retrieving the setting state for Input NAPSTER of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPPC

[PUT Command]

@SYS:TRIG1INPPC=Parameter

[GET Command]

@SYS:TRIG1INPPC=?

Operating & retrieving the setting state for Input PC of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPNETRADIO

[PUT Command]

@SYS:TRIG1INPNETRADIO=Parameter

[GET Command]

@SYS:TRIG1INPNETRADIO=?

Operating & retrieving the setting state for Input NETRADIO of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPUSB

[PUT Command]

@SYS:TRIG1INPUSB=Parameter

[GET Command]

@SYS:TRIG1INPUSB=?

Operating & retrieving the setting state for Input USB of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPIPODUSB**

[PUT Command]

@SYS:TRIG1INPIPODUSB=Parameter

[GET Command]

@SYS:TRIG1INPIPODUSB=?

Operating & retrieving the setting state for Input IPODUSB of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **MEMGRD**

[PUT Command]

@SYS:MEMGRD=Parameter

[GET Command]

@SYS:MEMGRD=?

Operating & retrieving Memory Guard Setting state

[Parameters]

Off

PUT: setting to Off / GET: indicating its setting at Off.

On

PUT: setting to On / GET: indicating its setting at On.

[Back To Index](#)

- **REMOTECODE**

[PUT Command]

@SYS:REMOTECODE=Parameter

Operation by specifying IR command codes.

[Parameters]

Character Code: Hex, Fixed 8 characters

PUT Only: 8-digit ASCII (Hex) IR codes are to be specified for its value. See the IR command chart separately provided. [\[Link To the IR Code File\]](#)

[Back To Index](#)

Sub Unit : MAIN

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A710

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Volume

VOL

MAXVOL

INITVOLMODE

INITVOLLVL

MUTE

3. Input

INP

4. Information

LIPSYNCSELINFO

LIPSYNCOFFSETINFO

BASIC

5. Play Control

PLAYBACK

6. Contents Browse

LISTCURSOR

LISTMENU

7. Others

AVAIL

ZONENAME

SCENENAME

SCENE1NAME

SCENE2NAME

SCENE3NAME

SCENE4NAME

DECODERSEL

SCENE

SPBASS

SPTREBLE

PUREDIRMODE

ADAPTIVEDRC
LIPSYNCMODE
LIPSYNCANLGOUT
LIPSYNCHDMIOUT1OFFSET
LIPSYNCHDMIOUT1MANUAL
LIPSYNCHDMIOUT2OFFSET
LIPSYNCHDMIOUT2MANUAL
HDMIOUT
HDMIAUDOUTAMP
HDMIAUDOUT1
TVAUDIN1
TVAUDIN2
HDMIPROCESSING
HDMIASPECT
HDMIRESOL
HPBASS
HPTREBLE
STRAIGHT
ENHANCER
SOUNDPRG
ADAPTIVEDSP
3DCINEMA
EXSURDECODER
2CHDECODER

Command Details of SubUnit: MAIN

- **AVAIL**

[GET Command]

@MAIN:AVAIL=?

Retrieving the validity of Main Zone operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **zonename**

[PUT Command]

@MAIN:ZONENAME=Parameter

[GET Command]

@MAIN:ZONENAME=?

Setting & retrieving renamed info of Main Zone

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

[Back To Index](#)

• SCENENAME

[GET Command]

@MAIN:SCENENAME=?

Retrieving renamed info of all SCENE presets for Main Zone

[Back To Index](#)

• SCENE1NAME

[GET Command]

@MAIN:SCENE1NAME=?

Retrieving renamed info of SCENE1

[Parameters]

Character Code: Latin-1, Variable Length (0 to 20 characters)

GET Only

[Back To Index](#)

• SCENE2NAME

[GET Command]

@MAIN:SCENE2NAME=?

Retrieving renamed info of SCENE2

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE3NAME

[GET Command]

@MAIN:SCENE3NAME=?

Retrieving renamed info of SCENE3

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE4NAME

[GET Command]

@MAIN:SCENE4NAME=?

Retrieving renamed info of SCENE4

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

- **BASIC**

[GET Command]

@MAIN:BASIC=?

GET Only. Main Zone basic info is retrieved at a time.

Updated by following commands: "@MAIN:PWR", "@MAIN:SLEEP", "@MAIN:VOL", "@MAIN:MUTE", "@MAIN:INP", "@MAIN:STRAIGHT", "@MAIN:ENHANCER" and "@MAIN:SOUNDPRG"

[Back To Index](#)

- **PWR**

[PUT Command]

@MAIN:PWR=Parameter

[GET Command]

@MAIN:PWR=?

Operating & retrieving Power state of Main Zone

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

[Back To Index](#)

- **SLEEP**

[PUT Command]

@MAIN:SLEEP=Parameter

[GET Command]

@MAIN:SLEEP=?

Operating & retrieving Sleep setting state of Main Zone

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

- **VOL**

[PUT Command]

@MAIN:VOL=Parameter

[GET Command]

@MAIN:VOL=?

Operating & retrieving Main Zone Volume state

Initial Auto Feedback is Available

[Parameters]

Down

PUT Only: decrementing by 1 step (0.5dB)

Up

PUT Only: incrementing by 1 step (0.5dB)

Down 1 dB

PUT Only: decrementing by 1 dB

Up 1 dB

PUT Only: incrementing by 1 dB

Down 2 dB

PUT Only: decrementing by 2 dB

Up 2 dB

PUT Only: incrementing by 2 dB

Down 5 dB

PUT Only: decrementing by 5 dB

Up 5 dB

PUT Only: incrementing by 5 dB

Numerical Number: -80.5 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

-80.5 means muting. First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **MUTE**

[PUT Command]

@MAIN:MUTE=Parameter

[GET Command]

@MAIN:MUTE=?

Operating & retrieving Main Zone muting state.

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

Att -40 dB

PUT: attenuating by 40 dB from current volume status. / GET: indicating attenuated by 40 dB from current volume status.

Att -20 dB

PUT: attenuating by 20 dB from current volume status. / GET: indicating attenuated by 20 dB from current volume status.

On

PUT: turning its state to On / GET: indicating On status.

On/Off

PUT Only: toggling its status between On/Off

[Back To Index](#)

• MAXVOL

[PUT Command]

@MAIN:MAXVOL=Parameter

[GET Command]

@MAIN:MAXVOL=?

Operating & retrieving Max Volume setting state of Main Zone

For setting the upper limit of volume

[Parameters]

Numerical Number: -30.0 to 15.0, Step: 5.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.

The unit for this parameter is "dB".

16.5

PUT: setting to the specified value. / GET: indicating the current setting value.

Meaning no limit of maximum volume

The unit for this parameter is "dB".

[Back To Index](#)

• INITVOLMODE

[PUT Command]

@MAIN:INITVOLMODE=Parameter

[GET Command]

@MAIN:INITVOLMODE=?

Operating & retrieving Initial Volume Mode state of Main Zone

Initial Volume is for setting the volume value initially set when the applicable Zone is turned on.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• INITVOLLVL

[PUT Command]

@MAIN:INITVOLLVL=Parameter

[GET Command]

@MAIN:INITVOLLVL=?

Operating & retrieving Initial Volume Level setting state of Main Zone

[Parameters]

Mute

PUT: turning its setting state to Mute / GET: indicating Mute setting status.

Initially muted when turned on

Numerical Number: -80.0 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.

The unit for this parameter is "dB".

[Back To Index](#)

• INP

[PUT Command]

@MAIN:INP=Parameter

[GET Command]

@MAIN:INP=?

Operating & retrieving Main Zone Input state.

Initial Auto Feedback is Available

[Parameters]

SIRIUS

PUT: selecting input SIRIUS / GET: indicating current input is SIRIUS

TUNER

PUT: selecting input TUNER / GET: indicating current input is TUNER

HDMI1

PUT: selecting input HDMI1 / GET: indicating current input is HDMI1

HDMI2

PUT: selecting input HDMI2 / GET: indicating current input is HDMI2

HDMI3

PUT: selecting input HDMI3 / GET: indicating current input is HDMI3

HDMI4

PUT: selecting input HDMI4 / GET: indicating current input is HDMI4

HDMI5

PUT: selecting input HDMI5 / GET: indicating current input is HDMI5

AV1

PUT: selecting input AV1 / GET: indicating current input is AV1

AV2

PUT: selecting input AV2 / GET: indicating current input is AV2

AV3

PUT: selecting input AV3 / GET: indicating current input is AV3

AV4

PUT: selecting input AV4 / GET: indicating current input is AV4

AV5

PUT: selecting input AV5 / GET: indicating current input is AV5

AV6

PUT: selecting input AV6 / GET: indicating current input is AV6

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

DOCK

PUT Only: selecting input DOCK

iPod

PUT: selecting input iPod / GET: indicating current input is iPod

Bluetooth

PUT: selecting input Bluetooth / GET: indicating current input is Bluetooth

UAW

PUT: selecting input UAW / GET: indicating current input is UAW

NET

PUT Only: selecting input NET

Rhapsody

PUT: selecting input Rhapsody / GET: indicating current input is Rhapsody

SIRIUS InternetRadio

PUT: selecting input SIRIUS InternetRadio / GET: indicating current input is SIRIUS InternetRadio

Pandora

PUT: selecting input Pandora / GET: indicating current input is Pandora

Napster

PUT: selecting input Napster / GET: indicating current input is Napster

PC

PUT: selecting input PC / GET: indicating current input is PC

NET RADIO

PUT: selecting input NET RADIO / GET: indicating current input is NET RADIO

USB

PUT Only: selecting input USB

iPod (USB)

PUT: selecting input iPod (USB) / GET: indicating current input is iPod (USB)

[Back To Index](#)

• DECODERSEL

[PUT Command]

@MAIN:DECODERSEL=Parameter

[GET Command]

@MAIN:DECODERSEL=?

Operating & retrieving Decoder Select setting state

Decoder Select is for selecting an audio decoder specifically.

[Parameters]

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

Automatically selects audio decoder. Default value.

DTS

PUT: turning its setting state to DTS / GET: indicating DTS setting status.

Audio decoder is fixed to DTS

Unavailable

GET Only: indicating its setting is currently unavailable.

[Back To Index](#)

• SCENE

[PUT Command]

@MAIN:SCENE=Parameter

Recalling Main Zone Scene banks.

[Parameters]

Scene 1

PUT Only: selecting Scene 1

Scene 2

PUT Only: selecting Scene 2

Scene 3

PUT Only: selecting Scene 3

Scene 4

PUT Only: selecting Scene 4

[Back To Index](#)

• **SPBASS**

[PUT Command]

@MAIN:SPBASS=Parameter

[GET Command]

@MAIN:SPBASS=?

Operating & retrieving Bass Tone Control setting state (Effective to speaker output)

[Parameters]

Numerical Number: -6.0 to 6.0, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 3.0, -4.0

The unit for this parameter is "dB".

[Back To Index](#)

• **SPTREBLE**

[PUT Command]

@MAIN:SPTREBLE=Parameter

[GET Command]

@MAIN:SPTREBLE=?

Operating & retrieving Treble Tone Control setting state. (Effective to speaker output)

[Parameters]

Parameters are the same as SPBASS

[Back To Index](#)

• **PUREDIRMODE**

[PUT Command]

@MAIN:PUREDIRMODE=Parameter

[GET Command]

@MAIN:PUREDIRMODE=?

Operating & retrieving Pure Direct Mode setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• ADAPTIVEDRC

[PUT Command]

@MAIN:ADAPTIVEDRC=Parameter

[GET Command]

@MAIN:ADAPTIVEDRC=?

Operating & retrieving Adaptive DRC setting state

Adaptive DRC is an automatic Dynamic Range Control feature.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

[Back To Index](#)

• LIPSYNCMODE

[PUT Command]

@MAIN:LIPSYNCMODE=Parameter

[GET Command]

@MAIN:LIPSYNCMODE=?

Operating & retrieving Lipsync Mode setting state

[Parameters]

Manual

PUT: turning its setting state to Manual / GET: indicating Manual setting status.

About "Manual" setting of Lipsync Mode: When selecting "Manual" here, the audio delay value can be manually set. The effective setting of the audio delay value has some dependencies as follows. In case of using Analog Video Output only (no HDMI connection is active), audio delay value set by "@MAIN:ANLGOUT" command is effective. In case that HDMI OUT1 is in active connection, the value set by "@MAIN:HDMIOUT1MANUAL" command works. Else if HDMI OUT2 is the only one activated, the setting by "@MAIN:HDMIOUT2MANUAL" is enabled.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

About Lipsync Mode "Auto": Basically, Audio Delay value has 5 different settings internally according to "Video Output State (5 Status available)". And the 5 different status of "Video Output State" is determined by the combination of two states of "Display's state of compatibility/incompatibility with Auto Lipsync feature" and "Current effective HDMI output state (on the receiver)", which means 4 status, plus a status of "Analog Video Out only in use", summing up to 5 in total. The "Auto" setting of Lipsync Mode is to dynamically change the Audio Delay value corresponding to a specific status of Video Output State. "Video Output State" can be

retrieved with a command of "@MAIN:SELINFO", and you can set the effective Audio Delay value according to respective Video Output status by these commands as following;

When "@MAIN:SELINFO=Analog": the audio delay can be set by "@MAIN:ANLGOUT" command

When "@MAIN:SELINFO=HDMI1 Auto" (meaning TV compatible with Auto Lipsync and HDMI OUT1 is effective): the audio delay can be set by "@MAIN:HDMIOUT1OFFSET" command

When "@MAIN:SELINFO=HDMI1 Manual" (meaning TV incompatible with Auto Lipsync and HDMI OUT1 is effective): the audio delay can be set by "@MAIN:HDMIOUT1MANUAL" command

When "@MAIN:SELINFO=HDMI2 Auto" (meaning TV compatible with Auto Lipsync and HDMI OUT 2 is the only one in effective): the audio delay can be set by "@MAIN:HDMIOUT2OFFSET" command

When "@MAIN:SELINFO=HDMI2 Manual" (meaning TV incompatible with Auto Lipsync and HDMI OUT 2 is the only one in effective): the audio delay can be set by "@MAIN:HDMIOUT2MANUAL" command

[Back To Index](#)

• LIPSYNCANLGOUT

[PUT Command]

@MAIN:LIPSYNCANLGOUT=Parameter

[GET Command]

@MAIN:LIPSYNCANLGOUT=?

Operating & retrieving Audio Delay setting state in case when the Analog Video output is only effective (no HDMI output is in use).

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: 0 to 250, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

• LIPSYNCHDMIOUT1OFFSET

[PUT Command]

@MAIN:LIPSYNCHDMIOUT1OFFSET=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT1OFFSET=?

Operating & retrieving Audio Delay setting state in case when the Display is compatible with Auto Lipsync feature and HDMI OUT1 is effective.

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: -250 to 250, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

- **LIPSYNCHDMIOUT1MANUAL**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT1MANUAL=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT1MANUAL=?

Operating & retrieving Audio Delay setting state in case when the Display is NOT compatible with Auto Lipsync feature and HDMI OUT1 is effective.

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: 0 to 250, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

- **LIPSYNCHDMIOUT2OFFSET**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT2OFFSET=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT2OFFSET=?

[Parameters]

Parameters are the same as [LIPSYNCHDMIOUT1OFFSET](#)

[Back To Index](#)

- **LIPSYNCHDMIOUT2MANUAL**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT2MANUAL=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT2MANUAL=?

[Parameters]

Parameters are the same as [LIPSYNCHDMIOUT1MANUAL](#)

[Back To Index](#)

- **LIPSYNCSELINFO**

[GET Command]

@MAIN:LIPSYNCSELINFO=?

Retrieving current Video Output State

[Parameters]

Analog

GET Only: indicating Analog video connection is only available (no HDMI out is in use)

HDMI1 Auto

GET Only: indicating HDMI1 output connection is effective, and the Display is compatible with Auto Lipsync feature.

HDMI1 Manual

GET Only: indicating HDMI1 output connection is effective, and the Display is NOT compatible with Auto Lipsync feature.

HDMI2 Auto

GET Only: indicating HDMI2 output connection is the only one in use, and the Display is compatible with Auto Lipsync feature.

HDMI2 Manual

GET Only: indicating HDMI2 output connection is the only one in use, and the Display is NOT compatible with Auto Lipsync feature.

[Back To Index](#)

• LIPSYNCOFFSETINFO

[GET Command]

@MAIN:LIPSYNCOFFSETINFO=?

Retrieving the Audio Delay Offset value that is reported by the Display compatible with Auto Lipsync feature

[Parameters]

Numerical Number: 0 to 250, Step: 1

GET Only: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

• HDMIOUT

[PUT Command]

@MAIN:HDMIOUT=Parameter

[GET Command]

@MAIN:HDMIOUT=?

Operating & retrieving HDMI Output setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off (output is disabled)/ GET: indicating Off setting status.

OUT

PUT: turning its setting state to OUT (meaning output is enabled) / GET: indicating OUT setting status.

[Back To Index](#)

- **HDMIAUDOUTAMP**

[PUT Command]

@MAIN:HDMIAUDOUTAMP=Parameter

[GET Command]

@MAIN:HDMIAUDOUTAMP=?

Operating & retrieving HDMI Audio Output to Amp (Receiver) setting state

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **HDMIAUDOUT1**

[PUT Command]

@MAIN:HDMIAUDOUT1=Parameter

[GET Command]

@MAIN:HDMIAUDOUT1=?

Operating & retrieving HDMI Audio Output to HDMI OUT1 setting state

[Parameters]

Parameters are the same as HDMIAUDOUTAMP

[Back To Index](#)

- **TVAUDIN1**

[PUT Command]

@MAIN:TVAUDIN1=Parameter

[GET Command]

@MAIN:TVAUDIN1=?

Operating & retrieving TV Audio In: TV1 setting status.

This sets which input is going to use the Audio Return signal from the TV connected to HDMI OUT1.

[Parameters]

AV1

PUT: turning its setting state to AV1 / GET: indicating AV1 setting status.

AV2

PUT: turning its setting state to AV2 / GET: indicating AV2 setting status.

AV3

PUT: turning its setting state to AV3 / GET: indicating AV3 setting status.

AV4

PUT: turning its setting state to AV4 / GET: indicating AV4 setting status.

AV5

PUT: turining its setting state to AV5 / GET: indicating AV5 setting status.

AV6

PUT: turining its setting state to AV6 / GET: indicating AV6 setting status.

AUDIO1

PUT: turining its setting state to AUDIO1 / GET: indicating AUDIO1 setting status.

AUDIO2

PUT: turining its setting state to AUDIO2 / GET: indicating AUDIO2 setting status.

[Back To Index](#)

• TVAUDIN2

[PUT Command]

@MAIN:TVAUDIN2=Parameter

[GET Command]

@MAIN:TVAUDIN2=?

Operating & retrieving TV Audio In: TV2 setting status.

This sets which input is going to use the Audio Return signal from the TV connected to HDMI OUT2.

[Parameters]

Parameters are the same as [TVAUDIN1](#)

[Back To Index](#)

• HDMIPROCESSING

[PUT Command]

@MAIN:HDMIPROCESSING=Parameter

[GET Command]

@MAIN:HDMIPROCESSING=?

Operating & retrieving HDMI Video Processing setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

On

PUT: turining its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• HDMIASPECT

[PUT Command]

@MAIN:HDMIASPECT=Parameter

[GET Command]

@MAIN:HDMIASPECT=?

Operating & retrieving HDMI Video Aspect setting state

[Parameters]

Through

PUT: turning its setting state to Through / GET: indicating Through setting status.

16:9 Normal

PUT: turning its setting state to 16:9 Normal / GET: indicating 16:9 Normal setting status.

[Back To Index](#)

• HDMIRESOL

[PUT Command]

@MAIN:HDMIRESOL=Parameter

[GET Command]

@MAIN:HDMIRESOL=?

Operating & retrieving HDMI Video Resolution setting state

[Parameters]

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

480p / 576p

PUT: turning its setting state to 480p / 576p / GET: indicating 480p / 576p setting status.

720p

PUT: turning its setting state to 720p / GET: indicating 720p setting status.

1080i

PUT: turning its setting state to 1080i / GET: indicating 1080i setting status.

1080p

PUT: turning its setting state to 1080p / GET: indicating 1080p setting status.

Through

PUT: turning its setting state to Through / GET: indicating Through setting status.

[Back To Index](#)

• HPBASS

[PUT Command]

@MAIN:HPBASS=Parameter

[GET Command]

@MAIN:HPBASS=?

Operating & retrieving Bass Tone Control setting state for Headphone

[Parameters]

Numerical Number: -6.0 to 6.0, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "dB".

[Back To Index](#)

• HPTREBLE

[PUT Command]

@MAIN:HPTREBLE=Parameter

[GET Command]

@MAIN:HPTREBLE=?

Operating & retrieving Treble Tone Control setting state for Headphone

[Parameters]

Parameters are the same as *HPBASS*

[Back To Index](#)

• STRAIGHT

[PUT Command]

@MAIN:STRAIGHT=Parameter

[GET Command]

@MAIN:STRAIGHT=?

Operating & retrieving STRAIGHT setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

On

PUT: turining its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• ENHANCER

[PUT Command]

@MAIN:ENHANCER=Parameter

[GET Command]

@MAIN:ENHANCER=?

Operating & retrieving ENHANCER setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

On

PUT: turining its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• SOUNDPRG

[PUT Command]

@MAIN:SOUNDPRG=Parameter

[GET Command]

@MAIN:SOUNDPRG=?

Operating & retrieving DSP SOUND PROGRAM setting state

Initial Auto Feedback is Available

[Parameters]

Hall in Munich

PUT: turining its setting state to Hall in Munich / GET: indicating Hall in Munich setting status.

Hall in Vienna

PUT: turining its setting state to Hall in Vienna / GET: indicating Hall in Vienna setting status.

Chamber

PUT: turining its setting state to Chamber / GET: indicating Chamber setting status.

Cellar Club

PUT: turining its setting state to Cellar Club / GET: indicating Cellar Club setting status.

The Roxy Theatre

PUT: turining its setting state to The Roxy Theatre / GET: indicating The Roxy Theatre setting status.

The Bottom Line

PUT: turining its setting state to The Bottom Line / GET: indicating The Bottom Line setting status.

Sports

PUT: turining its setting state to Sports / GET: indicating Sports setting status.

Action Game

PUT: turining its setting state to Action Game / GET: indicating Action Game setting status.

Roleplaying Game

PUT: turining its setting state to Roleplaying Game / GET: indicating Roleplaying Game setting status.

Music Video

PUT: turining its setting state to Music Video / GET: indicating Music Video setting status.

Standard

PUT: turining its setting state to Standard / GET: indicating Standard setting status.

Spectacle

PUT: turining its setting state to Spectacle / GET: indicating Spectacle setting status.

Sci-Fi

PUT: turining its setting state to Sci-Fi / GET: indicating Sci-Fi setting status.

Adventure

PUT: turining its setting state to Adventure / GET: indicating Adventure setting status.

Drama

PUT: turining its setting state to Drama / GET: indicating Drama setting status.

Mono Movie

PUT: turining its setting state to Mono Movie / GET: indicating Mono Movie setting status.

2ch Stereo

PUT: turining its setting state to 2ch Stereo / GET: indicating 2ch Stereo setting status.

7ch Stereo

PUT: turining its setting state to 7ch Stereo / GET: indicating 7ch Stereo setting status.

Surround Decoder

PUT: turining its setting state to Surround Decoder / GET: indicating Surround Decoder setting status.

- **ADAPTIVEDSP**

[PUT Command]

@MAIN:ADAPTIVEDSP=Parameter

[GET Command]

@MAIN:ADAPTIVEDSP=?

Operating & retrieving Adaptive DSP setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

- **3DCINEMA**

[PUT Command]

@MAIN:3DCINEMA=Parameter

[GET Command]

@MAIN:3DCINEMA=?

Operating & retrieving 3D DSP setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

- **EXSURDECODER**

[PUT Command]

@MAIN:EXSURDECODER=Parameter

[GET Command]

@MAIN:EXSURDECODER=?

Operating & retrieving Extended Surround setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

Dolby PLIIx Movie

PUT: turining its setting state to Dolby PLIIx Movie / GET: indicating Dolby PLIIx Movie setting status.

Dolby PLIIx Music

PUT: turining its setting state to Dolby PLIIx Music / GET: indicating Dolby PLIIx Music setting status.

EX/ES

PUT: turining its setting state to EX/ES / GET: indicating EX/ES setting status.

[Back To Index](#)

• 2CHDECODER

[PUT Command]

@MAIN:2CHDECODER=Parameter

[GET Command]

@MAIN:2CHDECODER=?

Operating & retrieving Surround Decoder setting state for 2ch audio signal

It changes to PLII or PLIIx automatically depending on other settings or status.

[Parameters]

Dolby PL

Dolby PLII Movie

PUT: turining its setting state to Dolby PLII Movie / GET: indicating Dolby PLII Movie setting status.

Dolby PLII Music

PUT: turining its setting state to Dolby PLII Music / GET: indicating Dolby PLII Music setting status.

Dolby PLII Game

PUT: turining its setting state to Dolby PLII Game / GET: indicating Dolby PLII Game setting status.

Dolby PLIIx Movie

PUT: turining its setting state to Dolby PLIIx Movie / GET: indicating Dolby PLIIx Movie setting status.

Dolby PLIIx Music

PUT: turining its setting state to Dolby PLIIx Music / GET: indicating Dolby PLIIx Music setting status.

Dolby PLIIx Game

PUT: turining its setting state to Dolby PLIIx Game / GET: indicating Dolby PLIIx Game setting status.

DTS NEO:6 Cinema

PUT: turining its setting state to DTS NEO:6 Cinema / GET: indicating DTS NEO:6 Cinema setting status.

DTS NEO:6 Music

PUT: turining its setting state to DTS NEO:6 Music / GET: indicating DTS NEO:6 Music setting status.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@MAIN:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@MAIN:LISTCURSOR=Parameter

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Left

Right

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTMENU

[PUT Command]

@MAIN:LISTMENU=Parameter

[Parameters]

On Screen

Top Menu

Menu

Option

[Back To Index](#)

Sub Unit : ZONE2

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A710

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Volume

VOL

MAXVOL

INITVOLMODE

INITVOLLVL

MUTE

3. Input

INP

4. Information

BASIC

5. Play Control

PLAYBACK

6. Others

AVAIL

ZONENAME

Command Details of SubUnit: ZONE2

- AVAIL

[GET Command]

@ZONE2:AVAIL=?

Retrieving the validity of Zone 2 operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

- **ZONENAME**

[PUT Command]

@ZONE2:ZONE NAME=Parameter

[GET Command]

@ZONE2:ZONE NAME=?

Setting & retrieving renamed info of Zone 2

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

- **BASIC**

[GET Command]

@ZONE2:BASIC=?

GET Only. Zone 2 basic info is retrieved at a time.

Updated by following commands: "@ZONE2:PWR", "@ZONE2:SLEEP", "@ZONE2:VOL", "@ZONE2:MUTE", and "@ZONE2:INP"

- **PWR**

[PUT Command]

@ZONE2:PWR=Parameter

[GET Command]

@ZONE2:PWR=?

Operating & retrieving Power state of Zone 2

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

- **SLEEP**

[PUT Command]

@ZONE2:SLEEP=Parameter

[GET Command]

@ZONE2:SLEEP=?

Operating & retrieving Sleep setting state of Zone 2

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

• VOL

[PUT Command]

@ZONE2:VOL=Parameter

[GET Command]

@ZONE2:VOL=?

Operating & retrieving Zone 2 Volume state

Initial Auto Feedback is Available

[Parameters]

Down

PUT Only: decrementing by 1 step (0.5dB)

Up

PUT Only: incrementing by 1 step (0.5dB)

Down 1 dB

PUT Only: decrementing by 1 dB

Up 1 dB

PUT Only: incrementing by 1 dB

Down 2 dB

PUT Only: decrementing by 2 dB

Up 2 dB

PUT Only: incrementing by 2 dB

Down 5 dB

PUT Only: decrementing by 5 dB

Up 5 dB

PUT Only: incrementing by 5 dB

Numerical Number: -80.5 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

-80.5 means muting. First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **MUTE**

[PUT Command]

@ZONE2:MUTE=Parameter

[GET Command]

@ZONE2:MUTE=?

Operating & retrieving Zone 2 muting state.

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

Att -40 dB

PUT: attenuating by 40 dB from current volume status. / GET: indicating attenuated by 40 dB from current volume status.

Att -20 dB

PUT: attenuating by 20 dB from current volume status. / GET: indicating attenuated by 20 dB from current volume status.

On

PUT: turning its state to On / GET: indicating On status.

On/Off

PUT Only: toggling its status between On/Off

[Back To Index](#)

- **MAXVOL**

[PUT Command]

@ZONE2:MAXVOL=Parameter

[GET Command]

@ZONE2:MAXVOL=?

Operating & retrieving Max Volume setting state of Main Zone

For setting the upper limit of volume

[Parameters]

Numerical Number: -30.0 to 15.0, Step: 5.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

16.5

PUT: setting to the specified value. / GET: indicating the current setting value.

Meaning no limit of maximum volume
The unit for this parameter is "dB".

[Back To Index](#)

- **INITVOLMODE**

[PUT Command]

@ZONE2:INITVOLMODE=Parameter

[GET Command]

@ZONE2:INITVOLMODE=?

Operating & retrieving Initial Volume Mode setting state of Zone 2

Initial Volume is for setting the volume value initially set when the applicable Zone is turned on.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **INITVOLLVL**

[PUT Command]

@ZONE2:INITVOLLVL=Parameter

[GET Command]

@ZONE2:INITVOLLVL=?

Operating & retrieving Initial Volume Level setting state of Main Zone

[Parameters]

Mute

PUT: turning its setting state to Mute / GET: indicating Mute setting status.

Initially muted when turned on

Numerical Number: -80.0 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **INP**

[PUT Command]

@ZONE2:INP=Parameter

[GET Command]

@ZONE2:INP=?

Operating & retrieving Zone 2 Input state.

Initial Auto Feedback is Available

[Parameters]

SIRIUS

PUT: selecting input SIRIUS / GET: indicating current input is SIRIUS

TUNER

PUT: selecting input TUNER / GET: indicating current input is TUNER

AV5

PUT: selecting input AV5 / GET: indicating current input is AV5

AV6

PUT: selecting input AV6 / GET: indicating current input is AV6

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

DOCK

PUT Only: selecting input DOCK

iPod

PUT: selecting input iPod / GET: indicating current input is iPod

Bluetooth

PUT: selecting input Bluetooth / GET: indicating current input is Bluetooth

UAW

PUT: selecting input UAW / GET: indicating current input is UAW

NET

PUT Only: selecting input NET

Rhapsody

PUT: selecting input Rhapsody / GET: indicating current input is Rhapsody

SIRIUS InternetRadio

PUT: selecting input SIRIUS InternetRadio / GET: indicating current input is SIRIUS InternetRadio

Pandora

PUT: selecting input Pandora / GET: indicating current input is Pandora

Napster

PUT: selecting input Napster / GET: indicating current input is Napster

PC

PUT: selecting input PC / GET: indicating current input is PC

NET RADIO

PUT: selecting input NET RADIO / GET: indicating current input is NET RADIO

USB

PUT: selecting input USB / GET: indicating current input is USB

iPod (USB)

PUT: selecting input iPod (USB) / GET: indicating current input is iPod (USB)

[Back To Index](#)

• **PLAYBACK**

[PUT Command]

@ZONE2:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : TUN

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A710

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[SIGINFO](#)

2. Play Control

[SEARCHMODE](#)

[FMMODE](#)

[PRESET](#)

[MEM](#)

[FMFREQ](#)

[AMFREQ](#)

[BAND](#)

3. Others

[AVAIL](#)

[TUNED](#)

[SIGSTEREOMONO](#)

Command Details of SubUnit: TUN

- **AVAIL**

[GET Command]

`@TUN:AVAIL=?`

Retrieving the validity of Tuner operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

All feedback are invalid (its validity is not guaranteed) even though there are when "Not Ready" status.

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **SEARCHMODE**

[PUT Command]

@TUN:SEARCHMODE=Parameter

[GET Command]

@TUN:SEARCHMODE=?

Operating & retrieving Search Mode state.

Initial Auto Feedback is Available

[Parameters]

Preset

PUT: selecting Preset search mode / GET: indicating current search mode is Preset

Tuning

PUT: selecting Tuning search mode / GET: indicating current search mode is Tuning

[Back To Index](#)

• PRESET

[PUT Command]

@TUN:PRESET=Parameter

[GET Command]

@TUN:PRESET=?

Operating & retrieving Preset state.

Initial Auto Feedback is Available

[Parameters]

No Preset

GET Only: indicating there is no preset registered yet.

Numerical Number: 1 to 40, Step: 1

PUT: recalling specified number of preset bank. / GET: indicating the preset number currently selected.

If no station is yet registered in the recalled number, nothing happens.

Down

PUT Only: selecting the nearest available preset number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available preset number to the current one in the way of smaller number to larger.

[Back To Index](#)

• MEM

[PUT Command]

@TUN:MEM=Parameter

Registering current frequency to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Empty (not registered) preset banks are used first.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

- **FMFREQ**

[PUT Command]

@TUN:FMFREQ=Parameter

[GET Command]

@TUN:FMFREQ=?

Operating & retrieving FM frequency

Initial Auto Feedback is Available

[Parameters]

(No Character)

PUT Only: used when there's no FM frequency specified.

This is a dummy command.

Down

PUT Only: incrementing it by 1 step

Up

PUT Only: decrementing it by 1 step

Auto Down

PUT Only: starting Auto Search to the incremental direction.

Auto Up

PUT Only: starting Auto Search to the decremental direction.

Numerical Number: 87.50 to 107.90, Step: 0.20

PUT: tuning to the specified frequency. / GET: indicating the current frequency.

The unit for this parameter is "MHz".

[Back To Index](#)

- **AMFREQ**

[PUT Command]

@TUN:AMFREQ=Parameter

[GET Command]

@TUN:AMFREQ=?

Operating & retrieving AM frequency

Initial Auto Feedback is Available

[Parameters]

(No Character)

PUT Only: used when there's no AM frequency specified.

This is a dummy command.

Down

PUT Only: incrementing it by 1 step

Up

PUT Only: decrementing it by 1 step

Auto Down

PUT Only: starting Auto Search to the incremental direction.

Auto Up

PUT Only: starting Auto Search to the decremental direction.

Numerical Number: 530 to 1710, Step: 10

PUT: tuning to the specified frequency. / GET: indicating the current frequency.

The unit for this parameter is "kHz".

[Back To Index](#)

• BAND

[PUT Command]

@TUN:BAND=Parameter

[GET Command]

@TUN:BAND=?

Operating & retrieving the Frequency Band type

Initial Auto Feedback is Available

[Parameters]

FM

PUT: selecting FM / GET: indicating current band type is FM

AM

PUT: selecting AM / GET: indicating current band type is AM

[Back To Index](#)

• FMMODE

[PUT Command]

@TUN:FMMODE=Parameter

[GET Command]

@TUN:FMMODE=?

Operating & retrieving FM playback mode

Initial Auto Feedback is Available

[Parameters]

Auto

PUT: selecting Auto mode. / GET: indicating Auto mode

This is a mode that automatically mutes the sound when no stereo reception is available.

Mono

PUT: selecting Mono mode. / GET: indicating Mono mode

This is a mode to force the reception to be monaural (used when the reception is weak and easily gets muted).

[Back To Index](#)

• SIGINFO

[GET Command]

@TUN:SIGINFO=?

GET Only. Tuner singal status can be retrieved at a time.

Updated by following commands: "@TUN:TUNED" and "@TUN:SIGSTEREOMONO"

[Back To Index](#)

• TUNED

[GET Command]

@TUN:TUNED=?

Retrieving the tuning status

Initial Auto Feedback is Available

[Parameters]

Negate

GET Only: indicating untuned status

Assert

GET Only: indicating tuned to a station

[Back To Index](#)

• SIGSTEREOMONO

[GET Command]

@TUN:SIGSTEREOMONO=?

Retrieving whether the playback signal is mono or stereo.

Initial Auto Feedback is Available

Negate means now playing monaural signal or not tuned. Assert means now playing Stereo signal.

[Parameters]

Parameters are the same as [TUNED](#)

[Back To Index](#)

Sub Unit : SIRIUS

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A710

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[SIGINFO](#)
[METAINFO](#)

2. Play Control

[SEARCHMODE](#)
[PRESET](#)
[MEM](#)
[CATSEL](#)
[CHSEL](#)

3. Others

[AVAIL](#)
[ANTLVL](#)
[CATNAME](#)
[CHNUM](#)
[CHNAME](#)
[ARTIST](#)
[SONG](#)
[COMPOSER](#)
[PLOCK](#)

Command Details of SubUnit: SIRIUS

• AVAIL

[GET Command]

@SIRIUS:AVAIL=?

Retrieving the connection state of SiriusConnect tuner (adapter) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the adapter is not connected.

Not Ready

GET Only: indicating invalid state of operation

All feedback are invalid (its validity is not guaranteed) even though there are when "Not Ready" status.

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• **SEARCHMODE**

[PUT Command]

@SIRIUS:SEARCHMODE=Parameter

[GET Command]

@SIRIUS:SEARCHMODE=?

Operating & retrieving Search Mode state.

Initial Auto Feedback is Available

[Parameters]

All Ch

PUT: selecting All Ch search mode / GET: indicating current search mode is All Ch

Category

PUT: selecting Category search mode / GET: indicating current search mode is Category

Preset

PUT: selecting Preset search mode / GET: indicating current search mode is Preset

[Back To Index](#)

• **PRESET**

[PUT Command]

@SIRIUS:PRESET=Parameter

[GET Command]

@SIRIUS:PRESET=?

Operating & retrieving Preset state.

Initial Auto Feedback is Available

[Parameters]

No Preset

GET Only: indicating there is no preset registered yet.

Numerical Number: 1 to 40, Step: 1

PUT: recalling specified number of preset bank. / GET: indicating the preset number currently selected.

If no station is yet registered in the recalled number, nothing happens.

Down

PUT Only: selecting the nearest available number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available number to the current one in the way of smaller number to larger.

[Back To Index](#)

• **MEM**

[PUT Command]

@SIRIUS:MEM=Parameter

Registering current channel to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Empty (not registered) preset banks are used first.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• CATSEL

[PUT Command]

@SIRIUS:CATSEL=Parameter

Operating Category selection.

[Parameters]

Down

PUT Only: selecting in the reverse order

Up

PUT Only: selecting in order

[Back To Index](#)

• CHSEL

[PUT Command]

@SIRIUS:CHSEL=Parameter

[GET Command]

@SIRIUS:CHSEL=?

Operating & retrieving Channel Number selection

[Parameters]

Numerical Number: 0 to 223, Step: 1

PUT: changing to the specified number. / GET: indicating current selection

255

PUT: doing nothing / GET: indicating "not connected to the adapter" or "no station is received"

Down

PUT Only: selecting the nearest available number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available number to the current one in the way of smaller number to larger.

[Back To Index](#)

• SIGINFO

[GET Command]

@SIRIUS:SIGINFO=?

GET Only. Signal status can be retrieved at a time.

Updated by following command: "@SIRIUS:ANTLVL" only

[Back To Index](#)

- **ANTLVL**

[GET Command]

@SIRIUS:ANTLVL=?

Retrieving the signal strength state at the antenna.

Initial Auto Feedback is Available

[Parameters]

No Signal

GET Only: indicating its status is No Signal

Weak

GET Only: indicating its status is Weak

Good

GET Only: indicating its status is Good

Excellent

GET Only: indicating its status is Excellent

[Back To Index](#)

- **METAINFO**

[GET Command]

@SIRIUS:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@SIRIUS:CATNAME", "@SIRIUS:CHNUM", "@SIRIUS:CHNAME", "@SIRIUS:ARTIST", "@SIRIUS:SONG" and "@SIRIUS:COMPOSER"

[Back To Index](#)

- **CATNAME**

[GET Command]

@SIRIUS:CATNAME=?

Retrieving Category Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Latin-1, Variable Length (0 to 16 characters)

GET Only

[Back To Index](#)

- **CHNUM**

[GET Command]

@SIRIUS:CHNUM=?

Retrieving Channel Number

Initial Auto Feedback is Available

[Parameters]

Numerical Number: 0 to 255, Step: 1

GET Only

[Back To Index](#)

• CHNAME

[GET Command]

@SIRIUS:CHNAME=?

Retrieving Channel Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ARTIST

[GET Command]

@SIRIUS:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [CHNAME](#)

[Back To Index](#)

• SONG

[GET Command]

@SIRIUS:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [CHNAME](#)

[Back To Index](#)

• COMPOSER

[GET Command]

@SIRIUS:COMPOSER=?

Retrieving Composer Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

• PLOCK

[GET Command]

@SIRIUS:PLOCK=?

Retrieving the state of Parental Lock

Initial Auto Feedback is Available

[Parameters]

Locked

GET Only: indicating its status is Locked

Unlocked

GET Only: indicating its status is Unlocked

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : IPOD

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A710

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[MODE](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)
[ARTIST](#)

Command Details of SubUnit: IPOD

- **AVAIL**

[GET Command]

@IPOD:AVAIL=?

Retrieving the connection state of iPod (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **MODE**

[PUT Command]

@IPOD:MODE=Parameter

[GET Command]

@IPOD:MODE=?

Operating & retrieving the iPod control mode setting state

Initial Auto Feedback is Available

[Parameters]

Normal

PUT: setting to Normal mode / GET: indicating current mode is Normal

Normal mode is an operation by the UI on the iPod

Extended

PUT: setting to Extended mode / GET: indicating current mode is Extended

Extended mode is an operation by the UI on the receiver (through its on-screen display)

[Back To Index](#)

- **REPEAT**

[PUT Command]

@IPOD:REPEAT=Parameter

[GET Command]

@IPOD:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

One

PUT: setting to One / GET: indicating its state is One

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@IPOD:SHUFFLE=Parameter

[GET Command]

@IPOD:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Songs

PUT: setting to Songs / GET: indicating its state is Songs

Albums

PUT: setting to Albums / GET: indicating its state is Albums

[Back To Index](#)

• PLAYBACK

[PUT Command]

@IPOD:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@IPOD:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@IPOD:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@IPOD:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64

bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@IPOD:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@IPOD:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@IPOD:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@IPOD:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@IPOD:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@IPOD:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@IPOD:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@IPOD:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@IPOD:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@IPOD:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

meaning a folder

Item

GET Only: indicating this line is Item

meaning a playable item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@IPOD:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@IPOD:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@IPOD:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@IPOD:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@IPOD:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@IPOD:LINE4ATTRIB=?

[Parameters]

- **LINE5TXT**

[GET Command]

@IPOD:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE5ATTRIB**

[GET Command]

@IPOD:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE6TXT**

[GET Command]

@IPOD:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE6ATTRIB**

[GET Command]

@IPOD:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE7TXT**

[GET Command]

@IPOD:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE7ATTRIB**

[GET Command]

@IPOD:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE8TXT**

[GET Command]

`@IPOD:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@IPOD:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@IPOD:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65536, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@IPOD:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65536, Step: 1

GET Only

[Back To Index](#)

Sub Unit : BT

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A710

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[CONNECTINFO](#)

2. Play Control

[PLAYBACK](#)

3. Others

[AVAIL](#)

[PAIRING](#)

[CONNECT](#)

Command Details of SubUnit: BT

- **AVAIL**

[GET Command]

`@BT:AVAIL=?`

Retrieving the connection state of Bluetooth (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **PAIRING**

[PUT Command]

`@BT:PAIRING=Parameter`

Operating the setting state of Pariring

[Parameters]

Start

PUT Only: changing its state to Start

Cancel

PUT Only: changing its state to Cancel

[Back To Index](#)

- **CONNECT**

[PUT Command]

@BT:CONNECT=Parameter

Operating the connection state

[Parameters]

Disconnect

PUT Only: changing its state to Disconnect

Connect

PUT Only: changing its state to Connect

[Back To Index](#)

- **CONNECTINFO**

[GET Command]

@BT:CONNECTINFO=?

[Parameters]

Disconnected

Connected

[Back To Index](#)

- **PLAYBACK**

[PUT Command]

@BT:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : UAW

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A710

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Others

[AVAIL](#)

Command Details of SubUnit: UAW

- [AVAIL](#)

[GET Command]

@UAW:AVAIL=?

Retrieving the connection state of UAW (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

Sub Unit : RHAP

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A710

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: RHAP

• AVAIL

[GET Command]

@RHAP:AVAIL=?

Retrieving the state of network link or the validity of Rhapsody operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@RHAP:REPEAT=Parameter

[GET Command]

@RHAP:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@RHAP:SHUFFLE=Parameter

[GET Command]

@RHAP:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@RHAP:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@RHAP:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@RHAP:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@RHAP:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@RHAP:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@RHAP:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ALBUM

[GET Command]

@RHAP:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• SONG

[GET Command]

@RHAP:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• LISTSEL

[PUT Command]

@RHAP:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@RHAP:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@RHAP:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@RHAP:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

`@RHAP:LISTLAYER=?`

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

`@RHAP:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

`@RHAP:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

`@RHAP:LINE1ATRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

Keyword

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@RHAP:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@RHAP:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@RHAP:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@RHAP:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@RHAP:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@RHAP:LINE4ATTRIB=?

[Parameters]

- **LINE5TXT**

[GET Command]

`@RHAP:LINE5TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE5ATTRIB**

[GET Command]

`@RHAP:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE6TXT**

[GET Command]

`@RHAP:LINE6TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE6ATTRIB**

[GET Command]

`@RHAP:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE7TXT**

[GET Command]

`@RHAP:LINE7TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE7ATTRIB**

[GET Command]

`@RHAP:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE8TXT**

[GET Command]

`@RHAP:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@RHAP:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@RHAP:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@RHAP:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

Sub Unit : SIRIUSIR

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A710

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[CHNAME](#)
[ARTIST](#)

Command Details of SubUnit: SIRIUSIR

• AVAIL

[GET Command]

@SIRIUSIR:AVAIL=?

Retrieving the state of network link or the validity of SIRIUS Internet Radio operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

@SIRIUSIR:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@SIRIUSIR:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@SIRIUSIR:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@SIRIUSIR:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@SIRIUSIR:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:CHNAME", "@XXXX:ARTIST" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

• CHNAME

[GET Command]

@SIRIUSIR:CHNAME=?

Retrieving Channel Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ARTIST**

[GET Command]

@SIRIUSIR:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

- **SONG**

[GET Command]

@SIRIUSIR:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@SIRIUSIR:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@SIRIUSIR:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@SIRIUSIR:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@SIRIUSIR:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@SIRIUSIR:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

`@SIRIUSIR:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

`@SIRIUSIR:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

`@SIRIUSIR:LINE1ATTRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

• LINE2TXT

[GET Command]

@SIRIUSIR:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@SIRIUSIR:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@SIRIUSIR:LINE3TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@SIRIUSIR:LINE3ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@SIRIUSIR:LINE4TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@SIRIUSIR:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@SIRIUSIR:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@SIRIUSIR:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@SIRIUSIR:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@SIRIUSIR:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@SIRIUSIR:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@SIRIUSIR:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

@SIRIUSIR:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@SIRIUSIR:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@SIRIUSIR:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@SIRIUSIR:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : PANDORA

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A710

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[BOOKMARK](#)
[FEEDBACK](#)

Command Details of SubUnit: PANDORA

• AVAIL

[GET Command]

`@PANDORA:AVAIL=?`

Retrieving the state of network link or the validity of PC operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

`@PANDORA:PRESET=Parameter`

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

`@PANDORA:MEM=Parameter`

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

- **PLAYBACK**

[PUT Command]

@PANDORA:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **BOOKMARK**

[PUT Command]

@PANDORA:BOOKMARK=Parameter

[Parameters]

Song

Artist

[Back To Index](#)

- **FEEDBACK**

[PUT Command]

@PANDORA:FEEDBACK=Parameter

[GET Command]

@PANDORA:FEEDBACK=?

Operating & retrieving thumbs up/down state

[Parameters]

GET Only

Thumb Down

PUT: change its state to Thumb Down / GET: indicating its state is Thumb Down

Thumb Up

PUT: change its state to Thumb Up / GET: indicating its state is Thumb Up

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@PANDORA:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@PANDORA:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **SONG**

[GET Command]

@PANDORA:SONG=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@PANDORA:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as SONG

- **STATION**

[GET Command]

@PANDORA:STATION=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as SONG

- **LISTSEL**

[PUT Command]

@PANDORA:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

- **LISTCURSOR**

[PUT Command]

@PANDORA:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@PANDORA:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@PANDORA:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@PANDORA:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@PANDORA:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

@PANDORA:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

@PANDORA:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

• LINE2TXT

[GET Command]

@PANDORA:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

• LINE2ATTRIB

[GET Command]

@PANDORA:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@PANDORA:LINE3TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@PANDORA:LINE3ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@PANDORA:LINE4TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@PANDORA:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@PANDORA:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@PANDORA:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@PANDORA:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@PANDORA:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@PANDORA:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@PANDORA:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

@PANDORA:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@PANDORA:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@PANDORA:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

@PANDORA:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : NAPSTER

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A710

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: NAPSTER

• AVAIL

[GET Command]

@NAPSTER:AVAIL=?

Retrieving the state of network link or the validity of Rhapsody operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@NAPSTER:REPEAT=Parameter

[GET Command]

@NAPSTER:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@NAPSTER:SHUFFLE=Parameter

[GET Command]

@NAPSTER:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@NAPSTER:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@NAPSTER:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@NAPSTER:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@NAPSTER:PLAYBACKINFO= ?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@NAPSTER:METAINFO= ?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@NAPSTER:ARTIST= ?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

- **ALBUM**

[GET Command]

@NAPSTER:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@NAPSTER:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@NAPSTER:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

- **LISTCURSOR**

[PUT Command]

@NAPSTER:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

- **LISTPAGE**

[PUT Command]

@NAPSTER:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

- **LISTINFO**

[GET Command]

@NAPSTER:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

@NAPSTER:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

@NAPSTER:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

@NAPSTER:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

@NAPSTER:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

Keyword

- **LINE2TXT**

[GET Command]

@NAPSTER:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE2ATTRIB**

[GET Command]

@NAPSTER:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE3TXT**

[GET Command]

@NAPSTER:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE3ATTRIB**

[GET Command]

@NAPSTER:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE4TXT**

[GET Command]

@NAPSTER:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE4ATTRIB**

[GET Command]

@NAPSTER:LINE4ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

@NAPSTER:LINE5TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@NAPSTER:LINE5ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE6TXT**

[GET Command]

@NAPSTER:LINE6TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@NAPSTER:LINE6ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE7TXT**

[GET Command]

@NAPSTER:LINE7TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@NAPSTER:LINE7ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE8TXT**

[GET Command]

@NAPSTER:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

• LINE8ATTRIB

[GET Command]

`@NAPSTER:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

• CURRLINE

[GET Command]

`@NAPSTER:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• MAXLINE

[GET Command]

`@NAPSTER:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : PC

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A710

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: PC

• AVAIL

[GET Command]

@PC:AVAIL=?

Retrieving the state of network link or the validity of PC operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@PC:REPEAT=Parameter

[GET Command]

@PC:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@PC:SHUFFLE=Parameter

[GET Command]

@PC:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@PC:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@PC:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@PC:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@PC:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@PC:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@PC:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ALBUM

[GET Command]

@PC:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• SONG

[GET Command]

@PC:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• LISTSEL

[PUT Command]

@PC:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 8

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@PC:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@PC:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@PC:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

`@PC:LISTLAYER=?`

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

`@PC:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

`@PC:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

`@PC:LINE1ATRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

`@PC:LINE2TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

`@PC:LINE2ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@PC:LINE3TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@PC:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@PC:LINE4TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@PC:LINE4ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

`@PC:LINE5TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE5ATTRIB**

[GET Command]

`@PC:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE6TXT**

[GET Command]

`@PC:LINE6TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE6ATTRIB**

[GET Command]

`@PC:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE7TXT**

[GET Command]

`@PC:LINE7TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE7ATTRIB**

[GET Command]

`@PC:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE8TXT**

[GET Command]

@PC:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@PC:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@PC:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

@PC:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

Sub Unit : NETRADIO

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A710

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[STATION](#)
[BOOKMARK](#)

Command Details of SubUnit: NETRADIO

• AVAIL

[GET Command]

@NETRADIO:AVAIL=?

Retrieving the state of network link or the validity of NET RADIO operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

@NETRADIO:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@NETRADIO:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@NETRADIO:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@NETRADIO:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@NETRADIO:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:STATION" Only (XXXX = SubUnit name)

[Back To Index](#)

• STATION

[GET Command]

@NETRADIO:STATION=?

Retrieving Station Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LISTSEL

[PUT Command]

@NETRADIO:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@NETRADIO:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@NETRADIO:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• BOOKMARK

[PUT Command]

@NETRADIO:BOOKMARK=Parameter

Operating the Bookmark

[Parameters]

Off

PUT Only: Bookmark Off the current playback station

On

PUT Only: Bookmark On the current playback station

[Back To Index](#)

• LISTINFO

[GET Command]

@NETRADIO:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LAYER", "@XXXX:LAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@NETRADIO:LAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

@NETRADIO:LAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@NETRADIO:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@NETRADIO:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@NETRADIO:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@NETRADIO:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@NETRADIO:LINE3TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@NETRADIO:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@NETRADIO:LINE4TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@NETRADIO:LINE4ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

`@NETRADIO:LINE5TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

`@NETRADIO:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

`@NETRADIO:LINE6TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

`@NETRADIO:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

`@NETRADIO:LINE7TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

`@NETRADIO:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

`@NETRADIO:LINE8TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@NETRADIO:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@NETRADIO:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• **MAXLINE**

[GET Command]

@NETRADIO:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : USB

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A710

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: USB

• AVAIL

[GET Command]

@USB:AVAIL=?

Retrieving the connection state of USB (device) or the validity of USB operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@USB:REPEAT=Parameter

[GET Command]

@USB:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@USB:SHUFFLE=Parameter

[GET Command]

@USB:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@USB:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@USB:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@USB:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@USB:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@USB:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

• ARTIST

[GET Command]

@USB:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@USB:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@USB:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@USB:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@USB:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISPAGE**

[PUT Command]

@USB:LISPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@USB:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

[Back To Index](#)

- **LISLAYER**

[GET Command]

@USB:LISLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

@USB:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

@USB:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

@USB:LINE1ATRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

- **LINE2TXT**

[GET Command]

@USB:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE2ATTRIB**

[GET Command]

@USB:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE3TXT**

[GET Command]

@USB:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE3ATTRIB**

[GET Command]

@USB:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE4TXT**

[GET Command]

@USB:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE4ATTRIB**

[GET Command]

@USB:LINE4ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

@USB:LINE5TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE5ATTRIB**

[GET Command]

@USB:LINE5ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE6TXT**

[GET Command]

@USB:LINE6TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@USB:LINE6ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE7TXT**

[GET Command]

@USB:LINE7TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@USB:LINE7ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE8TXT**

[GET Command]

@USB:LINE8TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@USB:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATRIB

[Back To Index](#)

• CURRLINE

[GET Command]

@USB:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• MAXLINE

[GET Command]

@USB:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : IPODUSB

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A710

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[MODE](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)
[ARTIST](#)

Command Details of SubUnit: IPODUSB

- **AVAIL**

[GET Command]

@IPODUSB:AVAIL=?

Retrieving the connection state of iPod (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **MODE**

[PUT Command]

@IPODUSB:MODE=Parameter

[GET Command]

@IPODUSB:MODE=?

Operating & retrieving the iPod control mode setting state

Initial Auto Feedback is Available

[Parameters]

Normal

PUT: setting to Normal mode / GET: indicating current mode is Normal

Normal mode is an operation by the UI on the iPod

Extended

PUT: setting to Extended mode / GET: indicating current mode is Extended

Extended mode is an operation by the UI on the receiver (through its on-screen display)

[Back To Index](#)

- **REPEAT**

[PUT Command]

@IPODUSB:REPEAT=Parameter

[GET Command]

@IPODUSB:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

One

PUT: setting to One / GET: indicating its state is One

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@IPODUSB:SHUFFLE=Parameter

[GET Command]

@IPODUSB:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Songs

PUT: setting to Songs / GET: indicating its state is Songs

Albums

PUT: setting to Albums / GET: indicating its state is Albums

[Back To Index](#)

• PLAYBACK

[PUT Command]

@IPODUSB:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@IPODUSB:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@IPODUSB:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@IPODUSB:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64

bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@IPODUSB:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@IPODUSB:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@IPODUSB:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@IPODUSB:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@IPODUSB:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@IPODUSB:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@IPODUSB:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@IPODUSB:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@IPODUSB:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@IPODUSB:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

meaning a folder

Item

GET Only: indicating this line is Item

meaning a playable item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@IPODUSB:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@IPODUSB:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@IPODUSB:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@IPODUSB:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@IPODUSB:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@IPODUSB:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@IPODUSB:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@IPODUSB:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@IPODUSB:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@IPODUSB:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@IPODUSB:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@IPODUSB:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

`@IPODUSB:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@IPODUSB:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@IPODUSB:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65536, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@IPODUSB:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65536, Step: 1

GET Only

[Back To Index](#)

Sub Unit : SYS

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V871

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

PARTY

2. Volume

PARTYVOL

PARTYMUTE

3. Input

INPNAME

INPNAMEHDMI1

INPNAMEHDMI2

INPNAMEHDMI3

INPNAMEHDMI4

INPNAMEHDMI5

INPNAMEHDMI6

INPNAMEHDMI7

INPNAMEAV1

INPNAMEAV2

INPNAMEAV3

INPNAMEAV4

INPNAMEAV5

INPNAMEAV6

INPNAMEVAUX

INPNAMEAUDIO1

INPNAMEAUDIO2

INPNAMEDOCK

INPNAMEUSB

TRIG1INPSIRIUS

TRIG1INPTUNER

TRIG1INPHDMI1

TRIG1INPHDMI2

TRIG1INPHDMI3

TRIG1INPHDMI4

TRIG1INPHDMI5

TRIG1INPHDMI6

TRIG1INPHDMI7

TRIG1INPAV1

TRIG1INPAV2

TRIG1INPAV3
TRIG1INPAV4
TRIG1INPAV5
TRIG1INPAV6
TRIG1INPVAUX
TRIG1INPAUDIO1
TRIG1INPAUDIO2
TRIG1INPDOCK
TRIG1INPIPOD
TRIG1INPB
TRIG1INPUAW
TRIG1INPNET
TRIG1INPRHAPSODY
TRIG1INPSIRIUSIR
TRIG1INPPANDORA
TRIG1INPNAPSTER
TRIG1INPPC
TRIG1INPNETRADIO
TRIG1INPUSB
TRIG1INPIPODUSB

4. Others

MODELNAME
VERSION
VIDANLGCONV
SPPATTERN1AMP
SPPATTERN1FRNTCNFG
SPPATTERN1CENTCNFG
SPPATTERN1SURCNFG
SPPATTERN1SURBCNFG
SPPATTERN1FRNTPRES
SPPATTERN1SWFR1CNFG
SPPATTERN1SWFR1PHASE
SPPATTERN1EXBASS
SPPATTERN1WFRCRSOVR
DMCCONTROL
YNCAPORT
TRIG1MANUAL
TRIG1TYPE
TRIG1ZONE
MEMGRD
REMOTECODE

Command Details of SubUnit: SYS

- **MODELNAME**

[GET Command]

@SYS:MODELNAME=?

Retrieving Model Name

[Parameters]

Character Code: Ascii, Variable Length (1 to 16 characters)

GET Only

[Back To Index](#)

• VERSION

[GET Command]

@SYS:VERSION=?

Retrieving the version of software.

[Parameters]

Character Code: Ascii, Fixed 9 characters

GET Only

Value string is in a format of "x.xx/y.yy"; x.xx = System Version, y.yy = Command Protocol Version.

[Back To Index](#)

• INPNAME

[GET Command]

@SYS:INPNAME=?

Retrieving each input's renamed info at a time.

Each response command forms like @SYS:INPNAMExxxx=XXXX (xxxx: Default Input Name, XXXX: Renamed Info)

[Back To Index](#)

• INPNAMEHDMI1

[GET Command]

@SYS:INPNAMEHDMI1=?

Retrieving renamed info of HDMI1

[Parameters]

Parameters are the same as [INPNAMEMULTICH](#)

[Back To Index](#)

• INPNAMEHDMI2

[GET Command]

@SYS:INPNAMEHDMI2=?

Retrieving renamed info of HDMI2

[Parameters]

Parameters are the same as [INPNAMEMULTICH](#)

[Back To Index](#)

• INPNAMEHDMI3

[GET Command]

@SYS:INPNAMEHDMI3=?

Retrieving renamed info of HDMI3

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEHDMI4

[GET Command]

@SYS:INPNAMEHDMI4=?

Retrieving renamed info of HDMI4

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEHDMI5

[GET Command]

@SYS:INPNAMEHDMI5=?

Retrieving renamed info of HDMI5

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEHDMI6

[GET Command]

@SYS:INPNAMEHDMI6=?

Retrieving renamed info of HDMI6

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEHDMI7

[GET Command]

@SYS:INPNAMEHDMI7=?

Retrieving renamed info of HDMI7

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEAV1

[GET Command]

@SYS:INPNAMEAV1=?

Retrieving renamed info of AV1

[Parameters]

- **INPNAMEAV2**

[GET Command]

@SYS:INPNAMEAV2=?

Retrieving renamed info of AV2

[Parameters]

Parameters are the same as INPNAMEMULTICH

- **INPNAMEAV3**

[GET Command]

@SYS:INPNAMEAV3=?

Retrieving renamed info of AV3

[Parameters]

Parameters are the same as INPNAMEMULTICH

- **INPNAMEAV4**

[GET Command]

@SYS:INPNAMEAV4=?

Retrieving renamed info of AV4

[Parameters]

Parameters are the same as INPNAMEMULTICH

- **INPNAMEAV5**

[GET Command]

@SYS:INPNAMEAV5=?

Retrieving renamed info of AV5

[Parameters]

Parameters are the same as INPNAMEMULTICH

- **INPNAMEAV6**

[GET Command]

@SYS:INPNAMEAV6=?

Retrieving renamed info of AV6

[Parameters]

Parameters are the same as INPNAMEMULTICH

- **INPNAMEVAUX**

[GET Command]

@SYS:INPNAMEVAUX=?

Retrieving renamed info of VAUX

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAUDIO1**

[GET Command]

@SYS:INPNAMEAUDIO1=?

Retrieving renamed info of AUDIO1

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAUDIO2**

[GET Command]

@SYS:INPNAMEAUDIO2=?

Retrieving renamed info of AUDIO2

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEDOCK**

[GET Command]

@SYS:INPNAMEDOCK=?

Retrieving renamed info of DOCK

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEUSB**

[GET Command]

@SYS:INPNAMEUSB=?

Retrieving renamed info of USB

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **PWR**

[PUT Command]

@SYS:PWR=Parameter

[GET Command]

@SYS:PWR=?

Operating & retrieving All Zones power state.

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

[Back To Index](#)

• PARTY

[PUT Command]

@SYS:PARTY=Parameter

[GET Command]

@SYS:PARTY=?

Operating & retrieving Party Mode state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

On

PUT: turning its state to On / GET: indicating On status.

[Back To Index](#)

• PARTYVOL

[PUT Command]

@SYS:PARTYVOL=Parameter

Operating Party Mode Volume

[Parameters]

Down

PUT Only: decrementing the volume by 1 step

Up

PUT Only: incrementing the volume by 1 step

[Back To Index](#)

• PARTYMUTE

[PUT Command]

@SYS:PARTYMUTE=Parameter

Operating Party Mode Muting state

[Parameters]

Off

PUT Only: un-muting Party Mode

On

PUT Only: muting Party Mode

[Back To Index](#)

• VIDANLGCONV

[PUT Command]

@SYS:VIDANLGCONV=Parameter

[GET Command]

@SYS:VIDANLGCONV=?

Operating & retrieving Analog Video Conversion setting state.

[Parameters]

Off

PUT: setting to Off / GET: indicating Off status.

On

PUT: setting to On / GET: indicating On status.

[Back To Index](#)

• SPPATTERN1AMP

[PUT Command]

@SYS:SPPATTERN1AMP=Parameter

[GET Command]

@SYS:SPPATTERN1AMP=?

Operating & retrieving Amp Assign setting state for Speaker Pattern1.

[Parameters]

Basic

PUT: setting to Basic / GET: indicating its setting at Basic.

7ch +1ZONE

PUT: setting to 7ch +1ZONE / GET: indicating its setting at 7ch +1ZONE.

5ch BI-AMP

PUT: setting to 5ch BI-AMP / GET: indicating its setting at 5ch BI-AMP.

[Back To Index](#)

• SPPATTERN1FRNTCNFG

[PUT Command]

@SYS:SPPATTERN1FRNTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1FRNTCNFG=?

Operating & retrieving Front Ch Configuration setting state for Speaker Pattern1.

[Parameters]

Small

PUT: setting to Small / GET: indicating its setting at Small.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

• SPPATTERN1CENTCNFG

[PUT Command]

@SYS:SPPATTERN1CENTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1CENTCNFG=?

Operating & retrieving Center Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small

PUT: setting to Small / GET: indicating its setting at Small.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

• SPPATTERN1SURCNFG

[PUT Command]

@SYS:SPPATTERN1SURCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SURCNFG=?

Operating & retrieving Surround Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

• SPPATTERN1SURBCNFG

[PUT Command]

@SYS:SPPATTERN1SURBCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SURBCNFG=?

Operating & retrieving Surround Back Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small x1

PUT: setting to Small x1 / GET: indicating its setting at Small x1.

Large x1

PUT: setting to Large x1 / GET: indicating its setting at Large x1.

Small x2

PUT: setting to Small x2 / GET: indicating its setting at Small x2.

Large x2

PUT: setting to Large x2 / GET: indicating its setting at Large x2.

[Back To Index](#)

• SPPATTERN1FRNTPRES

[PUT Command]

@SYS:SPPATTERN1FRNTPRES=Parameter

[GET Command]

@SYS:SPPATTERN1FRNTPRES=?

Operating & retrieving Front Presence Ch setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Use

PUT: setting to Use / GET: indicating its setting at Use.

[Back To Index](#)

• SPPATTERN1SWFR1CNFG

[PUT Command]

@SYS:SPPATTERN1SWFR1CNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR1CNFG=?

Operating & retrieving Subwoofer1 Configuration state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Use

PUT: setting to Use / GET: indicating its setting at Use.

[Back To Index](#)

• SPPATTERN1SWFR1PHASE

[PUT Command]

@SYS:SPPATTERN1SWFR1PHASE=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR1PHASE=?

Operating & retrieving Subwoofer1 Phase setting state for Speaker Pattern1.

[Parameters]

Normal

PUT: setting to Normal / GET: indicating its setting at Normal.

Reverse

PUT: setting to Reverse / GET: indicating its setting at Reverse.

[Back To Index](#)

• SPPATTERN1EXBASS

[PUT Command]

@SYS:SPPATTERN1EXBASS=Parameter

[GET Command]

@SYS:SPPATTERN1EXBASS=?

Operating & retrieving Extra Bass Setting state for Speaker Pattern1.

[Parameters]

Off

PUT: setting to Off / GET: indicating its setting at Off.

On

PUT: setting to On / GET: indicating its setting at On.

[Back To Index](#)

• SPPATTERN1WFRCRSOVR

[PUT Command]

@SYS:SPPATTERN1WFRCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN1WFRCRSOVR=?

Operating & retrieving Subwoofer Crossover Frequency Setting state for Speaker Pattern1.

[Parameters]

40 Hz

PUT: setting to 40 Hz / GET: indicating its setting at 40 Hz.

60 Hz

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

80 Hz

PUT: setting to 80 Hz / GET: indicating its setting at 80 Hz.

90 Hz

PUT: setting to 90 Hz / GET: indicating its setting at 90 Hz.

100 Hz

PUT: setting to 100 Hz / GET: indicating its setting at 100 Hz.

110 Hz

PUT: setting to 110 Hz / GET: indicating its setting at 110 Hz.

120 Hz

PUT: setting to 120 Hz / GET: indicating its setting at 120 Hz.

160 Hz

PUT: setting to 160 Hz / GET: indicating its setting at 160 Hz.

200 Hz

PUT: setting to 200 Hz / GET: indicating its setting at 200 Hz.

[Back To Index](#)

- **DMCCONTROL**

[PUT Command]

@SYS:DMCCONTROL=Parameter

[GET Command]

@SYS:DMCCONTROL=?

Operating & retrieving DMC Control Setting state

Initial Auto Feedback is Available

[Parameters]

Disable

PUT: setting to Disable / GET: indicating its setting at Disable.

Enable

PUT: setting to Enable / GET: indicating its setting at Enable.

[Back To Index](#)

- **YNCAPORT**

[PUT Command]

@SYS:YNCAPORT=Parameter

[GET Command]

@SYS:YNCAPORT=?

Operating & retrieving TCP Port Setting state for YNCA commands.

[Parameters]

Numerical Number: 50000 to 65535, Step: 1

PUT: setting to the specified number. / GET: indicating its setting with the retrieved value. The Default value is 50000.

[Back To Index](#)

- **TRIG1MANUAL**

[PUT Command]

@SYS:TRIG1MANUAL=Parameter

[GET Command]

@SYS:TRIG1MANUAL=?

Operating & retrieving Manual Operating state for Trigger Out 1.

[Parameters]

Lo

PUT: turning its state to Lo / GET: indicating its status at Lo.

Hi

PUT: turning its state to Hi / GET: indicating its status at Hi.

[Back To Index](#)

• TRIG1TYPE

[PUT Command]

@SYS:TRIG1TYPE=Parameter

[GET Command]

@SYS:TRIG1TYPE=?

Operating & retrieving Trigger Type Setting state for Trigger Out 1.

[Parameters]

Manual

PUT: setting to Manual / GET: indicating its setting at Manual.

Power

PUT: setting to Power / GET: indicating its setting at Power.

Zone and Input

PUT: setting to Zone and Input / GET: indicating its setting at Zone and Input.

[Back To Index](#)

• TRIG1ZONE

[PUT Command]

@SYS:TRIG1ZONE=Parameter

[GET Command]

@SYS:TRIG1ZONE=?

Operating & retrieving Zone Setting state of Trigger Type "Zone and Input" for Trigger Out 1.

[Parameters]

Main Zone

PUT: setting to Main Zone / GET: indicating its setting at Main Zone.

Zone2

PUT: setting to Zone2 / GET: indicating its setting at Zone2.

All

PUT: setting to All / GET: indicating its setting at All.

[Back To Index](#)

• TRIG1INPSIRIUS

[PUT Command]

@SYS:TRIG1INPSIRIUS=Parameter

[GET Command]

@SYS:TRIG1INPSIRIUS=?

Operating & retrieving the setting state for Input of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Lo

PUT: setting to Lo / GET: indicating its setting at Lo.

Hi

PUT: setting to Hi / GET: indicating its setting at Hi.

[Back To Index](#)

• TRIG1INPTUNER

[PUT Command]

`@SYS:TRIG1INPTUNER=Parameter`

[GET Command]

`@SYS:TRIG1INPTUNER=?`

Operating & retrieving the setting state for Input TUNER of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

• TRIG1INPHDMI1

[PUT Command]

`@SYS:TRIG1INPHDMI1=Parameter`

[GET Command]

`@SYS:TRIG1INPHDMI1=?`

Operating & retrieving the setting state for Input HDMI1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

• TRIG1INPHDMI2

[PUT Command]

`@SYS:TRIG1INPHDMI2=Parameter`

[GET Command]

`@SYS:TRIG1INPHDMI2=?`

Operating & retrieving the setting state for Input HDMI2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

• TRIG1INPHDMI3

[PUT Command]

`@SYS:TRIG1INPHDMI3=Parameter`

[GET Command]

`@SYS:TRIG1INPHDMI3=?`

Operating & retrieving the setting state for Input HDMI3 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI4**

[PUT Command]

@SYS:TRIG1INPHDMI4=Parameter

[GET Command]

@SYS:TRIG1INPHDMI4=?

Operating & retrieving the setting state for Input HDMI4 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI5**

[PUT Command]

@SYS:TRIG1INPHDMI5=Parameter

[GET Command]

@SYS:TRIG1INPHDMI5=?

Operating & retrieving the setting state for Input HDMI5 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI6**

[PUT Command]

@SYS:TRIG1INPHDMI6=Parameter

[GET Command]

@SYS:TRIG1INPHDMI6=?

Operating & retrieving the setting state for Input HDMI6 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI7**

[PUT Command]

@SYS:TRIG1INPHDMI7=Parameter

[GET Command]

@SYS:TRIG1INPHDMI7=?

Operating & retrieving the setting state for Input HDMI7 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAV1**

[PUT Command]

@SYS:TRIG1INPAV1=Parameter

[GET Command]

@SYS:TRIG1INPAV1=?

Operating & retrieving the setting state for Input AV1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAV2**

[PUT Command]

@SYS:TRIG1INPAV2=Parameter

[GET Command]

@SYS:TRIG1INPAV2=?

Operating & retrieving the setting state for Input AV2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAV3**

[PUT Command]

@SYS:TRIG1INPAV3=Parameter

[GET Command]

@SYS:TRIG1INPAV3=?

Operating & retrieving the setting state for Input AV3 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAV4**

[PUT Command]

@SYS:TRIG1INPAV4=Parameter

[GET Command]

@SYS:TRIG1INPAV4=?

Operating & retrieving the setting state for Input AV4 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAV5**

[PUT Command]

@SYS:TRIG1INPAV5=Parameter

[GET Command]

@SYS:TRIG1INPAV5=?

Operating & retrieving the setting state for Input AV5 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAV6**

[PUT Command]

@SYS:TRIG1INPAV6=Parameter

[GET Command]

@SYS:TRIG1INPAV6=?

Operating & retrieving the setting state for Input AV6 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPVAUX**

[PUT Command]

@SYS:TRIG1INPVAUX=Parameter

[GET Command]

@SYS:TRIG1INPVAUX=?

Operating & retrieving the setting state for Input VAUX of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAUDIO1**

[PUT Command]

@SYS:TRIG1INPAUDIO1=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO1=?

Operating & retrieving the setting state for Input AUDIO1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAUDIO2**

[PUT Command]

@SYS:TRIG1INPAUDIO2=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO2=?

Operating & retrieving the setting state for Input AUDIO2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPDOCK

[PUT Command]

@SYS:TRIG1INPDOCK=Parameter

[GET Command]

@SYS:TRIG1INPDOCK=?

Operating & retrieving the setting state for Input DOCK of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPIPOD

[PUT Command]

@SYS:TRIG1INPIPOD=Parameter

[GET Command]

@SYS:TRIG1INPIPOD=?

Operating & retrieving the setting state for Input IPOD of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPB

[PUT Command]

@SYS:TRIG1INPB=Parameter

[GET Command]

@SYS:TRIG1INPB=?

Operating & retrieving the setting state for Input BT of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPUAW

[PUT Command]

@SYS:TRIG1INPUAW=Parameter

[GET Command]

@SYS:TRIG1INPUAW=?

Operating & retrieving the setting state for Input UAW of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPNET**

[PUT Command]

@SYS:TRIG1INPNET=Parameter

[GET Command]

@SYS:TRIG1INPNET=?

Operating & retrieving the setting state for Input NET of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPRHAPSODY**

[PUT Command]

@SYS:TRIG1INPRHAPSODY=Parameter

[GET Command]

@SYS:TRIG1INPRHAPSODY=?

Operating & retrieving the setting state for Input RHAPSODY of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPSIRIUSIR**

[PUT Command]

@SYS:TRIG1INPSIRIUSIR=Parameter

[GET Command]

@SYS:TRIG1INPSIRIUSIR=?

Operating & retrieving the setting state for Input SIRIUSIR of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPPANDORA**

[PUT Command]

@SYS:TRIG1INPPANDORA=Parameter

[GET Command]

@SYS:TRIG1INPPANDORA=?

Operating & retrieving the setting state for Input PANDORA of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPNAPSTER**

[PUT Command]

`@SYS:TRIG1INPNAPSTER=Parameter`

[GET Command]

`@SYS:TRIG1INPNAPSTER=?`

Operating & retrieving the setting state for Input NAPSTER of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPPC**

[PUT Command]

`@SYS:TRIG1INPPC=Parameter`

[GET Command]

`@SYS:TRIG1INPPC=?`

Operating & retrieving the setting state for Input PC of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPNETRADIO**

[PUT Command]

`@SYS:TRIG1INPNETRADIO=Parameter`

[GET Command]

`@SYS:TRIG1INPNETRADIO=?`

Operating & retrieving the setting state for Input NETRADIO of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPUSB**

[PUT Command]

`@SYS:TRIG1INPUSB=Parameter`

[GET Command]

`@SYS:TRIG1INPUSB=?`

Operating & retrieving the setting state for Input USB of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPIPODUSB**

[PUT Command]

`@SYS:TRIG1INPIPODUSB=Parameter`

[GET Command]

`@SYS:TRIG1INPIPODUSB=?`

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

• MEMGRD

[PUT Command]

@SYS:MEMGRD=Parameter

[GET Command]

@SYS:MEMGRD=?

Operating & retrieving Memory Guard Setting state

[Parameters]

Off

PUT: setting to Off / GET: indicating its setting at Off.

On

PUT: setting to On / GET: indicating its setting at On.

[Back To Index](#)

• REMOTECODE

[PUT Command]

@SYS:REMOTECODE=Parameter

Operation by specifying IR command codes.

[Parameters]

Character Code: Hex, Fixed 8 characters

PUT Only: 8-digit ASCII (Hex) IR codes are to be specified for its value. See the IR command chart separately provided. [\[Link To the IR Code File\]](#)

[Back To Index](#)

Sub Unit : MAIN

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V871

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Volume

VOL

MAXVOL

INITVOLMODE

INITVOLLVL

MUTE

3. Input

INP

4. Information

LIPSYNCSELINFO

LIPSYNCOFFSETINFO

BASIC

5. Play Control

PLAYBACK

6. Contents Browse

LISTCURSOR

LISTMENU

7. Others

AVAIL

ZONENAME

SCENENAME

SCENE1NAME

SCENE2NAME

SCENE3NAME

SCENE4NAME

DECODERSEL

SCENE

SPBASS

SPTREBLE

PUREDIRMODE

ADAPTIVEDRC
LIPSYNCMODE
LIPSYNCANLGOUT
LIPSYNCHDMIOUT1OFFSET
LIPSYNCHDMIOUT1MANUAL
LIPSYNCHDMIOUT2OFFSET
LIPSYNCHDMIOUT2MANUAL
HDMIOUT
HDMIAUDOUTAMP
HDMIAUDOUT1
HDMIAUDOUT2
TVAUDIN1
TVAUDIN2
HDMIPROCESSING
HDMIASPECT
HDMIRESOL
HPBASS
HPTREBLE
STRAIGHT
ENHANCER
SOUNDPRG
ADAPTIVEDSP
3DCINEMA
EXSURDECODER
2CHDECODER

Command Details of SubUnit: MAIN

- **AVAIL**

[GET Command]

@MAIN:AVAIL=?

Retrieving the validity of Main Zone operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **ZONE NAME**

[PUT Command]

@MAIN:ZONE NAME=Parameter

[GET Command]

@MAIN:ZONE NAME=?

Setting & retrieving renamed info of Main Zone

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

[Back To Index](#)

• SCENENAME

[GET Command]

@MAIN:SCENENAME=?

Retrieving renamed info of all SCENE presets for Main Zone

[Back To Index](#)

• SCENE1NAME

[GET Command]

@MAIN:SCENE1NAME=?

Retrieving renamed info of SCENE1

[Parameters]

Character Code: Latin-1, Variable Length (0 to 20 characters)

GET Only

[Back To Index](#)

• SCENE2NAME

[GET Command]

@MAIN:SCENE2NAME=?

Retrieving renamed info of SCENE2

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE3NAME

[GET Command]

@MAIN:SCENE3NAME=?

Retrieving renamed info of SCENE3

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE4NAME

[GET Command]

@MAIN:SCENE4NAME=?

Retrieving renamed info of SCENE4

[Parameters]

Parameters are the same as SCENE1NAME

- **BASIC**

[GET Command]

@MAIN:BASIC=?

GET Only. Main Zone basic info is retrieved at a time.

Updated by following commands: "@MAIN:PWR", "@MAIN:SLEEP", "@MAIN:VOL", "@MAIN:MUTE", "@MAIN:INP", "@MAIN:STRAIGHT", "@MAIN:ENHANCER" and "@MAIN:SOUNDPRG"

- **PWR**

[PUT Command]

@MAIN:PWR=Parameter

[GET Command]

@MAIN:PWR=?

Operating & retrieving Power state of Main Zone

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

- **SLEEP**

[PUT Command]

@MAIN:SLEEP=Parameter

[GET Command]

@MAIN:SLEEP=?

Operating & retrieving Sleep setting state of Main Zone

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

- **VOL**

[PUT Command]

@MAIN:VOL=Parameter

[GET Command]

@MAIN:VOL=?

Operating & retrieving Main Zone Volume state

Initial Auto Feedback is Available

[Parameters]

Down

PUT Only: decrementing by 1 step (0.5dB)

Up

PUT Only: incrementing by 1 step (0.5dB)

Down 1 dB

PUT Only: decrementing by 1 dB

Up 1 dB

PUT Only: incrementing by 1 dB

Down 2 dB

PUT Only: decrementing by 2 dB

Up 2 dB

PUT Only: incrementing by 2 dB

Down 5 dB

PUT Only: decrementing by 5 dB

Up 5 dB

PUT Only: incrementing by 5 dB

Numerical Number: -80.5 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

-80.5 means muting. First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **MUTE**

[PUT Command]

@MAIN:MUTE=Parameter

[GET Command]

@MAIN:MUTE=?

Operating & retrieving Main Zone muting state.

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

Att -40 dB

PUT: attenuating by 40 dB from current volume status. / GET: indicating attenuated by 40 dB from current volume status.

Att -20 dB

PUT: attenuating by 20 dB from current volume status. / GET: indicating attenuated by 20 dB from current volume status.

On

PUT: turning its state to On / GET: indicating On status.

On/Off

PUT Only: toggling its status between On/Off

[Back To Index](#)

• MAXVOL

[PUT Command]

@MAIN:MAXVOL=Parameter

[GET Command]

@MAIN:MAXVOL=?

Operating & retrieving Max Volume setting state of Main Zone

For setting the upper limit of volume

[Parameters]

Numerical Number: -30.0 to 15.0, Step: 5.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.

The unit for this parameter is "dB".

16.5

PUT: setting to the specified value. / GET: indicating the current setting value.

Meaning no limit of maximum volume

The unit for this parameter is "dB".

[Back To Index](#)

• INITVOLMODE

[PUT Command]

@MAIN:INITVOLMODE=Parameter

[GET Command]

@MAIN:INITVOLMODE=?

Operating & retrieving Initial Volume Mode state of Main Zone

Initial Volume is for setting the volume value initially set when the applicable Zone is turned on.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• INITVOLLVL

[PUT Command]

@MAIN:INITVOLLVL=Parameter

[GET Command]

@MAIN:INITVOLLVL=?

Operating & retrieving Initial Volume Level setting state of Main Zone

[Parameters]

Mute

PUT: turning its setting state to Mute / GET: indicating Mute setting status.

Initially muted when turned on

Numerical Number: -80.0 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.

The unit for this parameter is "dB".

[Back To Index](#)

• INP

[PUT Command]

@MAIN:INP=Parameter

[GET Command]

@MAIN:INP=?

Operating & retrieving Main Zone Input state.

Initial Auto Feedback is Available

[Parameters]

SIRIUS

PUT: selecting input SIRIUS / GET: indicating current input is SIRIUS

TUNER

PUT: selecting input TUNER / GET: indicating current input is TUNER

HDMI1

PUT: selecting input HDMI1 / GET: indicating current input is HDMI1

HDMI2

PUT: selecting input HDMI2 / GET: indicating current input is HDMI2

HDMI3

PUT: selecting input HDMI3 / GET: indicating current input is HDMI3

HDMI4

PUT: selecting input HDMI4 / GET: indicating current input is HDMI4

HDMI5

PUT: selecting input HDMI5 / GET: indicating current input is HDMI5

HDMI6

PUT: selecting input HDMI6 / GET: indicating current input is HDMI6

HDMI7

PUT: selecting input HDMI7 / GET: indicating current input is HDMI7

AVI

PUT: selecting input AV1 / GET: indicating current input is AV1

AV2

PUT: selecting input AV2 / GET: indicating current input is AV2

AV3

PUT: selecting input AV3 / GET: indicating current input is AV3

AV4

PUT: selecting input AV4 / GET: indicating current input is AV4

AV5

PUT: selecting input AV5 / GET: indicating current input is AV5

AV6

PUT: selecting input AV6 / GET: indicating current input is AV6

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

DOCK

PUT Only: selecting input DOCK

iPod

PUT: selecting input iPod / GET: indicating current input is iPod

Bluetooth

PUT: selecting input Bluetooth / GET: indicating current input is Bluetooth

UAW

PUT: selecting input UAW / GET: indicating current input is UAW

NET

PUT Only: selecting input NET

Rhapsody

PUT: selecting input Rhapsody / GET: indicating current input is Rhapsody

SIRIUS InternetRadio

PUT: selecting input SIRIUS InternetRadio / GET: indicating current input is SIRIUS InternetRadio

Pandora

PUT: selecting input Pandora / GET: indicating current input is Pandora

Napster

PUT: selecting input Napster / GET: indicating current input is Napster

PC

PUT: selecting input PC / GET: indicating current input is PC

NET RADIO

PUT: selecting input NET RADIO / GET: indicating current input is NET RADIO

USB

PUT Only: selecting input USB

iPod (USB)

PUT: selecting input iPod (USB) / GET: indicating current input is iPod (USB)

[Back To Index](#)

• DECODERSEL

[PUT Command]

@MAIN:DECODERSEL=Parameter

[GET Command]

@MAIN:DECODERSEL=?

Operating & retrieving Decoder Select setting state

Decoder Select is for selecting an audio decoder specifically.

[Parameters]

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

Automatically selects audio decoder. Default value.

DTS

PUT: turning its setting state to DTS / GET: indicating DTS setting status.

Audio decoder is fixed to DTS

Unavailable

GET Only: indicating its setting is currently unavailable.

[Back To Index](#)

• SCENE

[PUT Command]

@MAIN:SCENE=Parameter

Recalling Main Zone Scene banks.

[Parameters]

Scene 1

PUT Only: selecting Scene 1

Scene 2

PUT Only: selecting Scene 2

Scene 3

PUT Only: selecting Scene 3

Scene 4

PUT Only: selecting Scene 4

[Back To Index](#)

• SPBASS

[PUT Command]

@MAIN:SPBASS=Parameter

[GET Command]

@MAIN:SPBASS=?

Operating & retrieving Bass Tone Control setting state (Effective to speaker output)

[Parameters]

Numerical Number: -6.0 to 6.0, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 3.0, -4.0

The unit for this parameter is "dB".

[Back To Index](#)

• SPTREBLE

[PUT Command]

@MAIN:SPTREBLE=Parameter

[GET Command]

@MAIN:SPTREBLE=?

Operating & retrieving Treble Tone Control setting state. (Effective to speaker output)

[Parameters]

Parameters are the same as [SPBASS](#)

[Back To Index](#)

• PUREDIRMODE

[PUT Command]

@MAIN:PUREDIRMODE=Parameter

[GET Command]

@MAIN:PUREDIRMODE=?

Operating & retrieving Pure Direct Mode setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• ADAPTIVEDRC

[PUT Command]

@MAIN:ADAPTIVEDRC=Parameter

[GET Command]

@MAIN:ADAPTIVEDRC=?

Operating & retrieving Adaptive DRC setting state

Adaptive DRC is an automatic Dynamic Range Control feature.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

[Back To Index](#)

• LIPSYNCMODE

[PUT Command]

@MAIN:LIPSYNCMODE=Parameter

[GET Command]

@MAIN:LIPSYNCMODE=?

Operating & retrieving Lipsync Mode setting state

[Parameters]

Manual

PUT: turning its setting state to Manual / GET: indicating Manual setting status.

About "Manual" setting of Lipsync Mode: When selecting "Manual" here, the audio delay value can be manually set. The effective setting of the audio delay value has some dependencies as follows. In case of using Analog Video Output only (no HDMI connection is active), audio delay value set by "@MAIN:ANLGOUT" command is effective. In case that HDMI OUT1 is in active connection, the value set by "@MAIN:HDMIOUT1MANUAL" command works. Else if HDMI OUT2 is the only one activated, the setting by "@MAIN:HDMIOUT2MANUAL" is enabled.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

About Lipsync Mode "Auto": Basically, Audio Delay value has 5 different settings internally according to "Video

Output State (5 Status available)". And the 5 different status of "Video Output State" is determined by the combination of two states of "Display's state of compatibility/incompatibility with Auto Lipsync feature" and "Current effective HDMI output state (on the receiver)", which means 4 status, plus a status of "Analog Video Out only in use", summing up to 5 in total. The "Auto" setting of Lipsync Mode is to dynamically change the Audio Delay value corresponding to a specific status of Video Output State. "Video Output State" can be retrieved with a command of "@MAIN:SELINFO", and you can set the effective Audio Delay value according to respective Video Output status by these commands as following;

When "@MAIN:SELINFO=Analog": the audio delay can be set by "@MAIN:ANLGOUT" command

When "@MAIN:SELINFO=HDMI1 Auto" (meaning TV compatible with Auto Lipsync and HDMI OUT1 is effective): the audio delay can be set by "@MAIN:HDMIOUT1OFFSET" command

When "@MAIN:SELINFO=HDMI1 Manual" (meaning TV incompatible with Auto Lipsync and HDMI OUT1 is effective): the audio delay can be set by "@MAIN:HDMIOUT1MANUAL" command

When "@MAIN:SELINFO=HDMI2 Auto" (meaning TV compatible with Auto Lipsync and HDMI OUT 2 is the only one in effective): the audio delay can be set by "@MAIN:HDMIOUT2OFFSET" command

When "@MAIN:SELINFO=HDMI2 Manual" (meaning TV incompatible with Auto Lipsync and HDMI OUT 2 is the only one in effective): the audio delay can be set by "@MAIN:HDMIOUT2MANUAL" command

[Back To Index](#)

- **LIPSYNCANLGOUT**

[PUT Command]

@MAIN:LIPSYNCANLGOUT=Parameter

[GET Command]

@MAIN:LIPSYNCANLGOUT=?

Operating & retrieving Audio Delay setting state in case when the Analog Video output is only effective (no HDMI output is in use).

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: 0 to 250, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

- **LIPSYNCHDMIOUT1OFFSET**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT1OFFSET=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT1OFFSET=?

Operating & retrieving Audio Delay setting state in case when the Display is compatible with Auto Lipsync feature and HDMI OUT1 is effective.

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: -250 to 250, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

- **LIPSYNCHDMIOUT1MANUAL**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT1MANUAL=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT1MANUAL=?

Operating & retrieving Audio Delay setting state in case when the Display is NOT compatible with Auto Lipsync feature and HDMI OUT1 is effective.

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: 0 to 250, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

- **LIPSYNCHDMIOUT2OFFSET**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT2OFFSET=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT2OFFSET=?

[Parameters]

Parameters are the same as LIPSYNCHDMIOUT1OFFSET

[Back To Index](#)

- **LIPSYNCHDMIOUT2MANUAL**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT2MANUAL=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT2MANUAL=?

[Parameters]

Parameters are the same as LIPSYNCHDMIOUT1MANUAL

[Back To Index](#)

- **LIPSYNCSELINFO**

[GET Command]

@MAIN:LIPSYNCEINFO=?

Retrieving current Video Output State

[Parameters]

Analog

GET Only: indicating Analog video connection is only available (no HDMI out is in use)

HDMI1 Auto

GET Only: indicating HDMI1 output connection is effective, and the Display is compatible with Auto Lipsync feature.

HDMI1 Manual

GET Only: indicating HDMI1 output connection is effective, and the Display is NOT compatible with Auto Lipsync feature.

HDMI2 Auto

GET Only: indicating HDMI2 output connection is the only one in use, and the Display is compatible with Auto Lipsync feature.

HDMI2 Manual

GET Only: indicating HDMI2 output connection is the only one in use, and the Display is NOT compatible with Auto Lipsync feature.

[Back To Index](#)

• LIPSYNCOFFSETINFO

[GET Command]

@MAIN:LIPSYNCOFFSETINFO=?

Retrieving the Audio Delay Offset value that is reported by the Display compatible with Auto Lipsync feature

[Parameters]

Numerical Number: 0 to 250, Step: 1

GET Only: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

• HDMIOUT

[PUT Command]

@MAIN:HDMIOUT=Parameter

[GET Command]

@MAIN:HDMIOUT=?

Operating & retrieving HDMI Output setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off (output is disabled)/ GET: indicating Off setting status.

OUT1

PUT: turning its setting state to OUT1 (HDMI OUT2 is disabled) / GET: indicating OUT1 setting status.

OUT2

PUT: turning its setting state to OUT2 (HDMI OUT1 is disabled) / GET: indicating OUT2 setting status.

OUT1 + 2

PUT: turning its setting state to OUT1 + 2 (Both HDMI OUT1 & 2 are enabled) / GET: indicating OUT1 + 2 setting status.

[Back To Index](#)

• **HDMIAUDOUTAMP**

[PUT Command]

@MAIN:HDMIAUDOUTAMP=Parameter

[GET Command]

@MAIN:HDMIAUDOUTAMP=?

Operating & retrieving HDMI Audio Output to Amp (Receiver) setting state

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• **HDMIAUDOUT1**

[PUT Command]

@MAIN:HDMIAUDOUT1=Parameter

[GET Command]

@MAIN:HDMIAUDOUT1=?

Operating & retrieving HDMI Audio Output to HDMI OUT1 setting state

[Parameters]

Parameters are the same as HDMIAUDOUTAMP

[Back To Index](#)

• **HDMIAUDOUT2**

[PUT Command]

@MAIN:HDMIAUDOUT2=Parameter

[GET Command]

@MAIN:HDMIAUDOUT2=?

Operating & retrieving HDMI Audio Output to HDMI OUT2 setting state

[Parameters]

Parameters are the same as HDMIAUDOUTAMP

[Back To Index](#)

• **TVAUDIN1**

[PUT Command]

@MAIN:TVAUDIN1=Parameter

[GET Command]

@MAIN:TVAUDIN1=?

Operating & retrieving TV Audio In: TV1 setting status.

This sets which input is going to use the Audio Return signal from the TV connected to HDMI OUT1.

[Parameters]

AV1

PUT: turning its setting state to AV1 / GET: indicating AV1 setting status.

AV2

PUT: turning its setting state to AV2 / GET: indicating AV2 setting status.

AV3

PUT: turning its setting state to AV3 / GET: indicating AV3 setting status.

AV4

PUT: turning its setting state to AV4 / GET: indicating AV4 setting status.

AV5

PUT: turning its setting state to AV5 / GET: indicating AV5 setting status.

AV6

PUT: turning its setting state to AV6 / GET: indicating AV6 setting status.

AUDIO1

PUT: turning its setting state to AUDIO1 / GET: indicating AUDIO1 setting status.

AUDIO2

PUT: turning its setting state to AUDIO2 / GET: indicating AUDIO2 setting status.

[Back To Index](#)

• TVAUDIN2

[PUT Command]

@MAIN:TVAUDIN2=Parameter

[GET Command]

@MAIN:TVAUDIN2=?

Operating & retrieving TV Audio In: TV2 setting status.

This sets which input is going to use the Audio Return signal from the TV connected to HDMI OUT2.

[Parameters]

Parameters are the same as [TVAUDIN1](#)

[Back To Index](#)

• HDMIPROCESSING

[PUT Command]

@MAIN:HDMIPROCESSING=Parameter

[GET Command]

@MAIN:HDMIPROCESSING=?

Operating & retrieving HDMI Video Processing setting state

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• HDMIASPECT

[PUT Command]

@MAIN:HDMIASPECT=Parameter

[GET Command]

@MAIN:HDMIASPECT=?

Operating & retrieving HDMI Video Aspect setting state

[Parameters]

Through

PUT: turning its setting state to Through / GET: indicating Through setting status.

16:9 Normal

PUT: turning its setting state to 16:9 Normal / GET: indicating 16:9 Normal setting status.

[Back To Index](#)

• HDMIRESOL

[PUT Command]

@MAIN:HDMIRESOL=Parameter

[GET Command]

@MAIN:HDMIRESOL=?

Operating & retrieving HDMI Video Resolution setting state

[Parameters]

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

480p / 576p

PUT: turning its setting state to 480p / 576p / GET: indicating 480p / 576p setting status.

720p

PUT: turning its setting state to 720p / GET: indicating 720p setting status.

1080i

PUT: turning its setting state to 1080i / GET: indicating 1080i setting status.

1080p

PUT: turning its setting state to 1080p / GET: indicating 1080p setting status.

Through

PUT: turning its setting state to Through / GET: indicating Through setting status.

[Back To Index](#)

- **HPBASS**

[PUT Command]

@MAIN:HPBASS=Parameter

[GET Command]

@MAIN:HPBASS=?

Operating & retrieving Bass Tone Control setting state for Headphone

[Parameters]

Numerical Number: -6.0 to 6.0, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "dB".

[Back To Index](#)

- **HPTREBLE**

[PUT Command]

@MAIN:HPTREBLE=Parameter

[GET Command]

@MAIN:HPTREBLE=?

Operating & retrieving Treble Tone Control setting state for Headphone

[Parameters]

Parameters are the same as HPBASS

[Back To Index](#)

- **STRAIGHT**

[PUT Command]

@MAIN:STRAIGHT=Parameter

[GET Command]

@MAIN:STRAIGHT=?

Operating & retrieving STRAIGHT setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **ENHANCER**

[PUT Command]

@MAIN:ENHANCER=Parameter

[GET Command]

@MAIN:ENHANCER=?

Operating & retrieving ENHANCER setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• SOUNDPRG

[PUT Command]

@MAIN:SOUNDPRG=Parameter

[GET Command]

@MAIN:SOUNDPRG=?

Operating & retrieving DSP SOUND PROGRAM setting state

Initial Auto Feedback is Available

[Parameters]

Hall in Munich

PUT: turning its setting state to Hall in Munich / GET: indicating Hall in Munich setting status.

Hall in Vienna

PUT: turning its setting state to Hall in Vienna / GET: indicating Hall in Vienna setting status.

Chamber

PUT: turning its setting state to Chamber / GET: indicating Chamber setting status.

Cellar Club

PUT: turning its setting state to Cellar Club / GET: indicating Cellar Club setting status.

The Roxy Theatre

PUT: turning its setting state to The Roxy Theatre / GET: indicating The Roxy Theatre setting status.

The Bottom Line

PUT: turning its setting state to The Bottom Line / GET: indicating The Bottom Line setting status.

Sports

PUT: turning its setting state to Sports / GET: indicating Sports setting status.

Action Game

PUT: turning its setting state to Action Game / GET: indicating Action Game setting status.

Roleplaying Game

PUT: turning its setting state to Roleplaying Game / GET: indicating Roleplaying Game setting status.

Music Video

PUT: turning its setting state to Music Video / GET: indicating Music Video setting status.

Standard

PUT: turning its setting state to Standard / GET: indicating Standard setting status.

Spectacle

PUT: turining its setting state to Spectacle / GET: indicating Spectacle setting status.

Sci-Fi

PUT: turining its setting state to Sci-Fi / GET: indicating Sci-Fi setting status.

Adventure

PUT: turining its setting state to Adventure / GET: indicating Adventure setting status.

Drama

PUT: turining its setting state to Drama / GET: indicating Drama setting status.

Mono Movie

PUT: turining its setting state to Mono Movie / GET: indicating Mono Movie setting status.

2ch Stereo

PUT: turining its setting state to 2ch Stereo / GET: indicating 2ch Stereo setting status.

7ch Stereo

PUT: turining its setting state to 7ch Stereo / GET: indicating 7ch Stereo setting status.

Surround Decoder

PUT: turining its setting state to Surround Decoder / GET: indicating Surround Decoder setting status.

[Back To Index](#)

• ADAPTIVEDSP

[PUT Command]

@MAIN:ADAPTIVEDSP=Parameter

[GET Command]

@MAIN:ADAPTIVEDSP=?

Operating & retrieving Adaptive DSP setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

[Back To Index](#)

• 3DCINEMA

[PUT Command]

@MAIN:3DCINEMA=Parameter

[GET Command]

@MAIN:3DCINEMA=?

Operating & retrieving 3D DSP setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

- **EXSURDECODER**

[PUT Command]

@MAIN:EXSURDECODER=Parameter

[GET Command]

@MAIN:EXSURDECODER=?

Operating & retrieving Extended Surround setting state

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

Dolby PLIIx Movie

PUT: turning its setting state to Dolby PLIIx Movie / GET: indicating Dolby PLIIx Movie setting status.

Dolby PLIIx Music

PUT: turning its setting state to Dolby PLIIx Music / GET: indicating Dolby PLIIx Music setting status.

EX/ES

PUT: turning its setting state to EX/ES / GET: indicating EX/ES setting status.

- **2CHDECODER**

[PUT Command]

@MAIN:2CHDECODER=Parameter

[GET Command]

@MAIN:2CHDECODER=?

Operating & retrieving Surround Decoder setting state for 2ch audio signal

It changes to PLII or PLIIx automatically depending on other settings or status.

[Parameters]

Dolby PL

Dolby PLII Movie

PUT: turning its setting state to Dolby PLII Movie / GET: indicating Dolby PLII Movie setting status.

Dolby PLII Music

PUT: turning its setting state to Dolby PLII Music / GET: indicating Dolby PLII Music setting status.

Dolby PLII Game

PUT: turning its setting state to Dolby PLII Game / GET: indicating Dolby PLII Game setting status.

Dolby PLIIx Movie

PUT: turning its setting state to Dolby PLIIx Movie / GET: indicating Dolby PLIIx Movie setting status.

Dolby PLIIx Music

PUT: turning its setting state to Dolby PLIIx Music / GET: indicating Dolby PLIIx Music setting status.

Dolby PLIIx Game

PUT: turning its setting state to Dolby PLIIx Game / GET: indicating Dolby PLIIx Game setting status.

DTS NEO:6 Cinema

PUT: turning its setting state to DTS NEO:6 Cinema / GET: indicating DTS NEO:6 Cinema setting status.

DTS NEO:6 Music

PUT: turning its setting state to DTS NEO:6 Music / GET: indicating DTS NEO:6 Music setting status.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@MAIN:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@MAIN:LISTCURSOR=Parameter

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Left

Right

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTMENU**

[PUT Command]

@MAIN:LISTMENU=Parameter

[Parameters]

On Screen

Top Menu

Menu

Option

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : ZONE2

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V871

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Volume

VOL

MAXVOL

INITVOLMODE

INITVOLLVL

MUTE

3. Input

INP

4. Information

BASIC

5. Play Control

PLAYBACK

6. Others

AVAIL

ZONENAME

Command Details of SubUnit: ZONE2

- AVAIL

[GET Command]

@ZONE2:AVAIL=?

Retrieving the validity of Zone 2 operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

- **ZONENAME**

[PUT Command]

@ZONE2:ZONE NAME=Parameter

[GET Command]

@ZONE2:ZONE NAME=?

Setting & retrieving renamed info of Zone 2

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

- **BASIC**

[GET Command]

@ZONE2:BASIC=?

GET Only. Zone 2 basic info is retrieved at a time.

Updated by following commands: "@ZONE2:PWR", "@ZONE2:SLEEP", "@ZONE2:VOL", "@ZONE2:MUTE", and "@ZONE2:INP"

- **PWR**

[PUT Command]

@ZONE2:PWR=Parameter

[GET Command]

@ZONE2:PWR=?

Operating & retrieving Power state of Zone 2

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

- **SLEEP**

[PUT Command]

@ZONE2:SLEEP=Parameter

[GET Command]

@ZONE2:SLEEP=?

Operating & retrieving Sleep setting state of Zone 2

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

• VOL

[PUT Command]

@ZONE2:VOL=Parameter

[GET Command]

@ZONE2:VOL=?

Operating & retrieving Zone 2 Volume state

Initial Auto Feedback is Available

[Parameters]

Down

PUT Only: decrementing by 1 step (0.5dB)

Up

PUT Only: incrementing by 1 step (0.5dB)

Down 1 dB

PUT Only: decrementing by 1 dB

Up 1 dB

PUT Only: incrementing by 1 dB

Down 2 dB

PUT Only: decrementing by 2 dB

Up 2 dB

PUT Only: incrementing by 2 dB

Down 5 dB

PUT Only: decrementing by 5 dB

Up 5 dB

PUT Only: incrementing by 5 dB

Numerical Number: -80.5 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

-80.5 means muting. First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **MUTE**

[PUT Command]

@ZONE2:MUTE=Parameter

[GET Command]

@ZONE2:MUTE=?

Operating & retrieving Zone 2 muting state.

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

Att -40 dB

PUT: attenuating by 40 dB from current volume status. / GET: indicating attenuated by 40 dB from current volume status.

Att -20 dB

PUT: attenuating by 20 dB from current volume status. / GET: indicating attenuated by 20 dB from current volume status.

On

PUT: turning its state to On / GET: indicating On status.

On/Off

PUT Only: toggling its status between On/Off

[Back To Index](#)

- **MAXVOL**

[PUT Command]

@ZONE2:MAXVOL=Parameter

[GET Command]

@ZONE2:MAXVOL=?

Operating & retrieving Max Volume setting state of Main Zone

For setting the upper limit of volume

[Parameters]

Numerical Number: -30.0 to 15.0, Step: 5.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

16.5

PUT: setting to the specified value. / GET: indicating the current setting value.

Meaning no limit of maximum volume
The unit for this parameter is "dB".

[Back To Index](#)

- **INITVOLMODE**

[PUT Command]

@ZONE2:INITVOLMODE=Parameter

[GET Command]

@ZONE2:INITVOLMODE=?

Operating & retrieving Initial Volume Mode setting state of Zone 2

Initial Volume is for setting the volume value initially set when the applicable Zone is turned on.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **INITVOLLVL**

[PUT Command]

@ZONE2:INITVOLLVL=Parameter

[GET Command]

@ZONE2:INITVOLLVL=?

Operating & retrieving Initial Volume Level setting state of Main Zone

[Parameters]

Mute

PUT: turning its setting state to Mute / GET: indicating Mute setting status.

Initially muted when turned on

Numerical Number: -80.0 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **INP**

[PUT Command]

@ZONE2:INP=Parameter

[GET Command]

@ZONE2:INP=?

Operating & retrieving Zone 2 Input state.

Initial Auto Feedback is Available

[Parameters]

SIRIUS

PUT: selecting input SIRIUS / GET: indicating current input is SIRIUS

TUNER

PUT: selecting input TUNER / GET: indicating current input is TUNER

AV5

PUT: selecting input AV5 / GET: indicating current input is AV5

AV6

PUT: selecting input AV6 / GET: indicating current input is AV6

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

DOCK

PUT Only: selecting input DOCK

iPod

PUT: selecting input iPod / GET: indicating current input is iPod

Bluetooth

PUT: selecting input Bluetooth / GET: indicating current input is Bluetooth

UAW

PUT: selecting input UAW / GET: indicating current input is UAW

NET

PUT Only: selecting input NET

Rhapsody

PUT: selecting input Rhapsody / GET: indicating current input is Rhapsody

SIRIUS InternetRadio

PUT: selecting input SIRIUS InternetRadio / GET: indicating current input is SIRIUS InternetRadio

Pandora

PUT: selecting input Pandora / GET: indicating current input is Pandora

Napster

PUT: selecting input Napster / GET: indicating current input is Napster

PC

PUT: selecting input PC / GET: indicating current input is PC

NET RADIO

PUT: selecting input NET RADIO / GET: indicating current input is NET RADIO

USB

PUT: selecting input USB / GET: indicating current input is USB

iPod (USB)

PUT: selecting input iPod (USB) / GET: indicating current input is iPod (USB)

[Back To Index](#)

• **PLAYBACK**

[PUT Command]

@ZONE2:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : TUN

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V871

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[SIGINFO](#)

2. Play Control

[SEARCHMODE](#)

[FMMODE](#)

[PRESET](#)

[MEM](#)

[FMFREQ](#)

[AMFREQ](#)

[BAND](#)

3. Others

[AVAIL](#)

[TUNED](#)

[SIGSTEREOMONO](#)

Command Details of SubUnit: TUN

- **AVAIL**

[GET Command]

`@TUN:AVAIL=?`

Retrieving the validity of Tuner operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

All feedback are invalid (its validity is not guaranteed) even though there are when "Not Ready" status.

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **SEARCHMODE**

[PUT Command]

@TUN:SEARCHMODE=Parameter

[GET Command]

@TUN:SEARCHMODE=?

Operating & retrieving Search Mode state.

Initial Auto Feedback is Available

[Parameters]

Preset

PUT: selecting Preset search mode / GET: indicating current search mode is Preset

Tuning

PUT: selecting Tuning search mode / GET: indicating current search mode is Tuning

[Back To Index](#)

• PRESET

[PUT Command]

@TUN:PRESET=Parameter

[GET Command]

@TUN:PRESET=?

Operating & retrieving Preset state.

Initial Auto Feedback is Available

[Parameters]

No Preset

GET Only: indicating there is no preset registered yet.

Numerical Number: 1 to 40, Step: 1

PUT: recalling specified number of preset bank. / GET: indicating the preset number currently selected.

If no station is yet registered in the recalled number, nothing happens.

Down

PUT Only: selecting the nearest available preset number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available preset number to the current one in the way of smaller number to larger.

[Back To Index](#)

• MEM

[PUT Command]

@TUN:MEM=Parameter

Registering current frequency to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Empty (not registered) preset banks are used first.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

- **FMFREQ**

[PUT Command]

@TUN:FMFREQ=Parameter

[GET Command]

@TUN:FMFREQ=?

Operating & retrieving FM frequency

Initial Auto Feedback is Available

[Parameters]

(No Character)

PUT Only: used when there's no FM frequency specified.

This is a dummy command.

Down

PUT Only: incrementing it by 1 step

Up

PUT Only: decrementing it by 1 step

Auto Down

PUT Only: starting Auto Search to the incremental direction.

Auto Up

PUT Only: starting Auto Search to the decremental direction.

Numerical Number: 87.50 to 107.90, Step: 0.20

PUT: tuning to the specified frequency. / GET: indicating the current frequency.

The unit for this parameter is "MHz".

[Back To Index](#)

- **AMFREQ**

[PUT Command]

@TUN:AMFREQ=Parameter

[GET Command]

@TUN:AMFREQ=?

Operating & retrieving AM frequency

Initial Auto Feedback is Available

[Parameters]

(No Character)

PUT Only: used when there's no AM frequency specified.

This is a dummy command.

Down

PUT Only: incrementing it by 1 step

Up

PUT Only: decrementing it by 1 step

Auto Down

PUT Only: starting Auto Search to the incremental direction.

Auto Up

PUT Only: starting Auto Search to the decremental direction.

Numerical Number: 530 to 1710, Step: 10

PUT: tuning to the specified frequency. / GET: indicating the current frequency.

The unit for this parameter is "kHz".

[Back To Index](#)

• BAND

[PUT Command]

@TUN:BAND=Parameter

[GET Command]

@TUN:BAND=?

Operating & retrieving the Frequency Band type

Initial Auto Feedback is Available

[Parameters]

FM

PUT: selecting FM / GET: indicating current band type is FM

AM

PUT: selecting AM / GET: indicating current band type is AM

[Back To Index](#)

• FMMODE

[PUT Command]

@TUN:FMMODE=Parameter

[GET Command]

@TUN:FMMODE=?

Operating & retrieving FM playback mode

Initial Auto Feedback is Available

[Parameters]

Auto

PUT: selecting Auto mode. / GET: indicating Auto mode

This is a mode that automatically mutes the sound when no stereo reception is available.

Mono

PUT: selecting Mono mode. / GET: indicating Mono mode

This is a mode to force the reception to be monaural (used when the reception is weak and easily gets muted).

[Back To Index](#)

• SIGINFO

[GET Command]

@TUN:SIGINFO=?

GET Only. Tuner singal status can be retrieved at a time.

Updated by following commands: "@TUN:TUNED" and "@TUN:SIGSTEREOMONO"

[Back To Index](#)

• TUNED

[GET Command]

@TUN:TUNED=?

Retrieving the tuning status

Initial Auto Feedback is Available

[Parameters]

Negate

GET Only: indicating untuned status

Assert

GET Only: indicating tuned to a station

[Back To Index](#)

• SIGSTEREOMONO

[GET Command]

@TUN:SIGSTEREOMONO=?

Retrieving whether the playback signal is mono or stereo.

Initial Auto Feedback is Available

Negate means now playing monaural signal or not tuned. Assert means now playing Stereo signal.

[Parameters]

Parameters are the same as [TUNED](#)

[Back To Index](#)

Sub Unit : SIRIUS

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V871

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[SIGINFO](#)
[METAINFO](#)

2. Play Control

[SEARCHMODE](#)
[PRESET](#)
[MEM](#)
[CATSEL](#)
[CHSEL](#)

3. Others

[AVAIL](#)
[ANTLVL](#)
[CATNAME](#)
[CHNUM](#)
[CHNAME](#)
[ARTIST](#)
[SONG](#)
[COMPOSER](#)
[PLOCK](#)

Command Details of SubUnit: SIRIUS

• AVAIL

[GET Command]

@SIRIUS:AVAIL=?

Retrieving the connection state of SiriusConnect tuner (adapter) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the adapter is not connected.

Not Ready

GET Only: indicating invalid state of operation

All feedback are invalid (its validity is not guaranteed) even though there are when "Not Ready" status.

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• **SEARCHMODE**

[PUT Command]

@SIRIUS:SEARCHMODE=Parameter

[GET Command]

@SIRIUS:SEARCHMODE=?

Operating & retrieving Search Mode state.

Initial Auto Feedback is Available

[Parameters]

All Ch

PUT: selecting All Ch search mode / GET: indicating current search mode is All Ch

Category

PUT: selecting Category search mode / GET: indicating current search mode is Category

Preset

PUT: selecting Preset search mode / GET: indicating current search mode is Preset

[Back To Index](#)

• **PRESET**

[PUT Command]

@SIRIUS:PRESET=Parameter

[GET Command]

@SIRIUS:PRESET=?

Operating & retrieving Preset state.

Initial Auto Feedback is Available

[Parameters]

No Preset

GET Only: indicating there is no preset registered yet.

Numerical Number: 1 to 40, Step: 1

PUT: recalling specified number of preset bank. / GET: indicating the preset number currently selected.

If no station is yet registered in the recalled number, nothing happens.

Down

PUT Only: selecting the nearest available number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available number to the current one in the way of smaller number to larger.

[Back To Index](#)

• **MEM**

[PUT Command]

@SIRIUS:MEM=Parameter

Registering current channel to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Empty (not registered) preset banks are used first.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• CATSEL

[PUT Command]

@SIRIUS:CATSEL=Parameter

Operating Category selection.

[Parameters]

Down

PUT Only: selecting in the reverse order

Up

PUT Only: selecting in order

[Back To Index](#)

• CHSEL

[PUT Command]

@SIRIUS:CHSEL=Parameter

[GET Command]

@SIRIUS:CHSEL=?

Operating & retrieving Channel Number selection

[Parameters]

Numerical Number: 0 to 223, Step: 1

PUT: changing to the specified number. / GET: indicating current selection

255

PUT: doing nothing / GET: indicating "not connected to the adapter" or "no station is received"

Down

PUT Only: selecting the nearest available number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available number to the current one in the way of smaller number to larger.

[Back To Index](#)

• SIGINFO

[GET Command]

@SIRIUS:SIGINFO=?

GET Only. Signal status can be retrieved at a time.

Updated by following command: "@SIRIUS:ANTLVL" only

[Back To Index](#)

- **ANTLVL**

[GET Command]

@SIRIUS:ANTLVL=?

Retrieving the signal strength state at the antenna.

Initial Auto Feedback is Available

[Parameters]

No Signal

GET Only: indicating its status is No Signal

Weak

GET Only: indicating its status is Weak

Good

GET Only: indicating its status is Good

Excellent

GET Only: indicating its status is Excellent

[Back To Index](#)

- **METAINFO**

[GET Command]

@SIRIUS:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@SIRIUS:CATNAME", "@SIRIUS:CHNUM", "@SIRIUS:CHNAME", "@SIRIUS:ARTIST", "@SIRIUS:SONG" and "@SIRIUS:COMPOSER"

[Back To Index](#)

- **CATNAME**

[GET Command]

@SIRIUS:CATNAME=?

Retrieving Category Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Latin-1, Variable Length (0 to 16 characters)

GET Only

[Back To Index](#)

- **CHNUM**

[GET Command]

@SIRIUS:CHNUM=?

Retrieving Channel Number

Initial Auto Feedback is Available

[Parameters]

Numerical Number: 0 to 255, Step: 1

GET Only

[Back To Index](#)

• CHNAME

[GET Command]

@SIRIUS:CHNAME=?

Retrieving Channel Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ARTIST

[GET Command]

@SIRIUS:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [CHNAME](#)

[Back To Index](#)

• SONG

[GET Command]

@SIRIUS:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [CHNAME](#)

[Back To Index](#)

• COMPOSER

[GET Command]

@SIRIUS:COMPOSER=?

Retrieving Composer Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

• PLOCK

[GET Command]

@SIRIUS:PLOCK=?

Retrieving the state of Parental Lock

Initial Auto Feedback is Available

[Parameters]

Locked

GET Only: indicating its status is Locked

Unlocked

GET Only: indicating its status is Unlocked

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : IPOD

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V871

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[MODE](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)
[ARTIST](#)

Command Details of SubUnit: IPOD

- **AVAIL**

[GET Command]

@IPOD:AVAIL=?

Retrieving the connection state of iPod (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **MODE**

[PUT Command]

@IPOD:MODE=Parameter

[GET Command]

@IPOD:MODE=?

Operating & retrieving the iPod control mode setting state

Initial Auto Feedback is Available

[Parameters]

Normal

PUT: setting to Normal mode / GET: indicating current mode is Normal

Normal mode is an operation by the UI on the iPod

Extended

PUT: setting to Extended mode / GET: indicating current mode is Extended

Extended mode is an operation by the UI on the receiver (through its on-screen display)

[Back To Index](#)

- **REPEAT**

[PUT Command]

@IPOD:REPEAT=Parameter

[GET Command]

@IPOD:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

One

PUT: setting to One / GET: indicating its state is One

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@IPOD:SHUFFLE=Parameter

[GET Command]

@IPOD:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Songs

PUT: setting to Songs / GET: indicating its state is Songs

Albums

PUT: setting to Albums / GET: indicating its state is Albums

[Back To Index](#)

• PLAYBACK

[PUT Command]

@IPOD:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@IPOD:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@IPOD:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@IPOD:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64

bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@IPOD:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@IPOD:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@IPOD:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@IPOD:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@IPOD:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@IPOD:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@IPOD:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@IPOD:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@IPOD:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@IPOD:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

meaning a folder

Item

GET Only: indicating this line is Item

meaning a playable item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@IPOD:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@IPOD:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@IPOD:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@IPOD:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@IPOD:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@IPOD:LINE4ATTRIB=?

[Parameters]

- **LINE5TXT**

[GET Command]

@IPOD:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE5ATTRIB**

[GET Command]

@IPOD:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE6TXT**

[GET Command]

@IPOD:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE6ATTRIB**

[GET Command]

@IPOD:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE7TXT**

[GET Command]

@IPOD:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE7ATTRIB**

[GET Command]

@IPOD:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE8TXT**

[GET Command]

`@IPOD:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@IPOD:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@IPOD:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65536, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@IPOD:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65536, Step: 1

GET Only

[Back To Index](#)

Sub Unit : BT

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V871

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[CONNECTINFO](#)

2. Play Control

[PLAYBACK](#)

3. Others

[AVAIL](#)

[PAIRING](#)

[CONNECT](#)

Command Details of SubUnit: BT

- **AVAIL**

[GET Command]

`@BT:AVAIL=?`

Retrieving the connection state of Bluetooth (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **PAIRING**

[PUT Command]

`@BT:PAIRING=Parameter`

Operating the setting state of Pariring

[Parameters]

Start

PUT Only: changing its state to Start

Cancel

PUT Only: changing its state to Cancel

[Back To Index](#)

- **CONNECT**

[PUT Command]

@BT:CONNECT=Parameter

Operating the connection state

[Parameters]

Disconnect

PUT Only: changing its state to Disconnect

Connect

PUT Only: changing its state to Connect

[Back To Index](#)

- **CONNECTINFO**

[GET Command]

@BT:CONNECTINFO=?

[Parameters]

Disconnected

Connected

[Back To Index](#)

- **PLAYBACK**

[PUT Command]

@BT:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : UAW

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V871

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Others

[AVAIL](#)

Command Details of SubUnit: UAW

- [AVAIL](#)

[GET Command]

@UAW:AVAIL=?

Retrieving the connection state of UAW (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

Sub Unit : RHAP

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V871

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: RHAP

• AVAIL

[GET Command]

@RHAP:AVAIL=?

Retrieving the state of network link or the validity of Rhapsody operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@RHAP:REPEAT=Parameter

[GET Command]

@RHAP:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@RHAP:SHUFFLE=Parameter

[GET Command]

@RHAP:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@RHAP:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@RHAP:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@RHAP:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@RHAP:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@RHAP:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@RHAP:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ALBUM

[GET Command]

@RHAP:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• SONG

[GET Command]

@RHAP:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• LISTSEL

[PUT Command]

@RHAP:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@RHAP:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@RHAP:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@RHAP:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

`@RHAP:LISTLAYER=?`

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

`@RHAP:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

`@RHAP:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

`@RHAP:LINE1ATRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

Keyword

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@RHAP:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@RHAP:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@RHAP:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@RHAP:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@RHAP:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@RHAP:LINE4ATTRIB=?

[Parameters]

- **LINE5TXT**

[GET Command]

`@RHAP:LINE5TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE5ATTRIB**

[GET Command]

`@RHAP:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE6TXT**

[GET Command]

`@RHAP:LINE6TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE6ATTRIB**

[GET Command]

`@RHAP:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE7TXT**

[GET Command]

`@RHAP:LINE7TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE7ATTRIB**

[GET Command]

`@RHAP:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE8TXT**

[GET Command]

`@RHAP:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@RHAP:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@RHAP:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@RHAP:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

Sub Unit : SIRIUSIR

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V871

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[CHNAME](#)
[ARTIST](#)

Command Details of SubUnit: SIRIUSIR

• AVAIL

[GET Command]

@SIRIUSIR:AVAIL=?

Retrieving the state of network link or the validity of SIRIUS Internet Radio operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

@SIRIUSIR:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@SIRIUSIR:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@SIRIUSIR:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@SIRIUSIR:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@SIRIUSIR:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:CHNAME", "@XXXX:ARTIST" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

• CHNAME

[GET Command]

@SIRIUSIR:CHNAME=?

Retrieving Channel Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ARTIST**

[GET Command]

@SIRIUSIR:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

- **SONG**

[GET Command]

@SIRIUSIR:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@SIRIUSIR:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@SIRIUSIR:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@SIRIUSIR:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@SIRIUSIR:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@SIRIUSIR:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

`@SIRIUSIR:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

`@SIRIUSIR:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

`@SIRIUSIR:LINE1ATTRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

• LINE2TXT

[GET Command]

@SIRIUSIR:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@SIRIUSIR:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@SIRIUSIR:LINE3TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@SIRIUSIR:LINE3ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@SIRIUSIR:LINE4TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@SIRIUSIR:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@SIRIUSIR:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@SIRIUSIR:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@SIRIUSIR:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@SIRIUSIR:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@SIRIUSIR:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@SIRIUSIR:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

@SIRIUSIR:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@SIRIUSIR:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@SIRIUSIR:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@SIRIUSIR:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : PANDORA

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V871

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[BOOKMARK](#)
[FEEDBACK](#)

Command Details of SubUnit: PANDORA

• AVAIL

[GET Command]

`@PANDORA:AVAIL=?`

Retrieving the state of network link or the validity of PC operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

`@PANDORA:PRESET=Parameter`

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

`@PANDORA:MEM=Parameter`

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

- **PLAYBACK**

[PUT Command]

@PANDORA:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **BOOKMARK**

[PUT Command]

@PANDORA:BOOKMARK=Parameter

[Parameters]

Song

Artist

[Back To Index](#)

- **FEEDBACK**

[PUT Command]

@PANDORA:FEEDBACK=Parameter

[GET Command]

@PANDORA:FEEDBACK=?

Operating & retrieving thumbs up/down state

[Parameters]

GET Only

Thumb Down

PUT: change its state to Thumb Down / GET: indicating its state is Thumb Down

Thumb Up

PUT: change its state to Thumb Up / GET: indicating its state is Thumb Up

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@PANDORA:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@PANDORA:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **SONG**

[GET Command]

@PANDORA:SONG=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@PANDORA:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as SONG

- **STATION**

[GET Command]

@PANDORA:STATION=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as SONG

- **LISTSEL**

[PUT Command]

@PANDORA:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

- **LISTCURSOR**

[PUT Command]

@PANDORA:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@PANDORA:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@PANDORA:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@PANDORA:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@PANDORA:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

@PANDORA:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

@PANDORA:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

• LINE2TXT

[GET Command]

@PANDORA:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

• LINE2ATTRIB

[GET Command]

@PANDORA:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@PANDORA:LINE3TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@PANDORA:LINE3ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@PANDORA:LINE4TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@PANDORA:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@PANDORA:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@PANDORA:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@PANDORA:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@PANDORA:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@PANDORA:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@PANDORA:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

@PANDORA:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@PANDORA:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@PANDORA:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

@PANDORA:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : NAPSTER

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V871

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: NAPSTER

• AVAIL

[GET Command]

@NAPSTER:AVAIL=?

Retrieving the state of network link or the validity of Rhapsody operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@NAPSTER:REPEAT=Parameter

[GET Command]

@NAPSTER:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@NAPSTER:SHUFFLE=Parameter

[GET Command]

@NAPSTER:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@NAPSTER:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@NAPSTER:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@NAPSTER:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@NAPSTER:PLAYBACKINFO= ?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@NAPSTER:METAINFO= ?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@NAPSTER:ARTIST= ?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

- **ALBUM**

[GET Command]

@NAPSTER:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@NAPSTER:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@NAPSTER:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

- **LISTCURSOR**

[PUT Command]

@NAPSTER:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

- **LISTPAGE**

[PUT Command]

@NAPSTER:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

- **LISTINFO**

[GET Command]

@NAPSTER:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

@NAPSTER:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

@NAPSTER:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

@NAPSTER:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

@NAPSTER:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

Keyword

- **LINE2TXT**

[GET Command]

@NAPSTER:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE2ATTRIB**

[GET Command]

@NAPSTER:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE3TXT**

[GET Command]

@NAPSTER:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE3ATTRIB**

[GET Command]

@NAPSTER:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE4TXT**

[GET Command]

@NAPSTER:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE4ATTRIB**

[GET Command]

@NAPSTER:LINE4ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

@NAPSTER:LINE5TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@NAPSTER:LINE5ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE6TXT**

[GET Command]

@NAPSTER:LINE6TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@NAPSTER:LINE6ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE7TXT**

[GET Command]

@NAPSTER:LINE7TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@NAPSTER:LINE7ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE8TXT**

[GET Command]

@NAPSTER:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

• LINE8ATTRIB

[GET Command]

`@NAPSTER:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

• CURRLINE

[GET Command]

`@NAPSTER:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• MAXLINE

[GET Command]

`@NAPSTER:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : PC

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V871

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: PC

• AVAIL

[GET Command]

@PC:AVAIL=?

Retrieving the state of network link or the validity of PC operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@PC:REPEAT=Parameter

[GET Command]

@PC:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@PC:SHUFFLE=Parameter

[GET Command]

@PC:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@PC:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@PC:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@PC:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@PC:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@PC:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@PC:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ALBUM

[GET Command]

@PC:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• SONG

[GET Command]

@PC:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• LISTSEL

[PUT Command]

@PC:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 8

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@PC:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@PC:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@PC:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

`@PC:LISTLAYER=?`

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

`@PC:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

`@PC:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

`@PC:LINE1ATRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

`@PC:LINE2TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

`@PC:LINE2ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@PC:LINE3TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@PC:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@PC:LINE4TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@PC:LINE4ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

`@PC:LINE5TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE5ATTRIB**

[GET Command]

`@PC:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE6TXT**

[GET Command]

`@PC:LINE6TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE6ATTRIB**

[GET Command]

`@PC:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE7TXT**

[GET Command]

`@PC:LINE7TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE7ATTRIB**

[GET Command]

`@PC:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE8TXT**

[GET Command]

@PC:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@PC:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@PC:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

@PC:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

Sub Unit : NETRADIO

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V871

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[STATION](#)
[BOOKMARK](#)

Command Details of SubUnit: NETRADIO

• AVAIL

[GET Command]

@NETRADIO:AVAIL=?

Retrieving the state of network link or the validity of NET RADIO operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

@NETRADIO:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@NETRADIO:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@NETRADIO:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@NETRADIO:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@NETRADIO:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:STATION" Only (XXXX = SubUnit name)

[Back To Index](#)

• STATION

[GET Command]

@NETRADIO:STATION=?

Retrieving Station Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LISTSEL

[PUT Command]

@NETRADIO:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@NETRADIO:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@NETRADIO:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• BOOKMARK

[PUT Command]

@NETRADIO:BOOKMARK=Parameter

Operating the Bookmark

[Parameters]

Off

PUT Only: Bookmark Off the current playback station

On

PUT Only: Bookmark On the current playback station

[Back To Index](#)

• LISTINFO

[GET Command]

@NETRADIO:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LAYER", "@XXXX:LAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@NETRADIO:LAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

@NETRADIO:LAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@NETRADIO:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@NETRADIO:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@NETRADIO:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@NETRADIO:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@NETRADIO:LINE3TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@NETRADIO:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@NETRADIO:LINE4TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@NETRADIO:LINE4ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

`@NETRADIO:LINE5TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

`@NETRADIO:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

`@NETRADIO:LINE6TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

`@NETRADIO:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

`@NETRADIO:LINE7TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

`@NETRADIO:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

`@NETRADIO:LINE8TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@NETRADIO:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@NETRADIO:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• **MAXLINE**

[GET Command]

@NETRADIO:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : USB

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V871

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: USB

• AVAIL

[GET Command]

@USB:AVAIL=?

Retrieving the connection state of USB (device) or the validity of USB operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@USB:REPEAT=Parameter

[GET Command]

@USB:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@USB:SHUFFLE=Parameter

[GET Command]

@USB:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@USB:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@USB:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@USB:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@USB:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@USB:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

• ARTIST

[GET Command]

@USB:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@USB:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@USB:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@USB:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@USB:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISPAGE**

[PUT Command]

@USB:LISPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@USB:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

[Back To Index](#)

- **LISLAYER**

[GET Command]

@USB:LISLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

@USB:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

@USB:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

@USB:LINE1ATRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

- **LINE2TXT**

[GET Command]

@USB:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE2ATTRIB**

[GET Command]

@USB:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE3TXT**

[GET Command]

@USB:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE3ATTRIB**

[GET Command]

@USB:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE4TXT**

[GET Command]

@USB:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE4ATTRIB**

[GET Command]

@USB:LINE4ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

@USB:LINE5TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE5ATTRIB**

[GET Command]

@USB:LINE5ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE6TXT**

[GET Command]

@USB:LINE6TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@USB:LINE6ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE7TXT**

[GET Command]

@USB:LINE7TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@USB:LINE7ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE8TXT**

[GET Command]

@USB:LINE8TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@USB:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATRIB

[Back To Index](#)

• CURRLINE

[GET Command]

@USB:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• MAXLINE

[GET Command]

@USB:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : IPODUSB

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-V871

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[MODE](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)
[ARTIST](#)

Command Details of SubUnit: IPODUSB

- **AVAIL**

[GET Command]

@IPODUSB:AVAIL=?

Retrieving the connection state of iPod (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **MODE**

[PUT Command]

@IPODUSB:MODE=Parameter

[GET Command]

@IPODUSB:MODE=?

Operating & retrieving the iPod control mode setting state

Initial Auto Feedback is Available

[Parameters]

Normal

PUT: setting to Normal mode / GET: indicating current mode is Normal

Normal mode is an operation by the UI on the iPod

Extended

PUT: setting to Extended mode / GET: indicating current mode is Extended

Extended mode is an operation by the UI on the receiver (through its on-screen display)

[Back To Index](#)

- **REPEAT**

[PUT Command]

@IPODUSB:REPEAT=Parameter

[GET Command]

@IPODUSB:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

One

PUT: setting to One / GET: indicating its state is One

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@IPODUSB:SHUFFLE=Parameter

[GET Command]

@IPODUSB:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Songs

PUT: setting to Songs / GET: indicating its state is Songs

Albums

PUT: setting to Albums / GET: indicating its state is Albums

[Back To Index](#)

• PLAYBACK

[PUT Command]

@IPODUSB:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@IPODUSB:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@IPODUSB:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@IPODUSB:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64

bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@IPODUSB:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@IPODUSB:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@IPODUSB:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@IPODUSB:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@IPODUSB:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@IPODUSB:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@IPODUSB:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@IPODUSB:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@IPODUSB:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@IPODUSB:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

meaning a folder

Item

GET Only: indicating this line is Item

meaning a playable item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@IPODUSB:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@IPODUSB:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@IPODUSB:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@IPODUSB:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@IPODUSB:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@IPODUSB:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@IPODUSB:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@IPODUSB:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@IPODUSB:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@IPODUSB:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@IPODUSB:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@IPODUSB:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

`@IPODUSB:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@IPODUSB:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@IPODUSB:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65536, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@IPODUSB:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65536, Step: 1

GET Only

[Back To Index](#)

Sub Unit : SYS

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A810

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

PARTY

2. Volume

PARTYVOL

PARTYMUTE

3. Input

INPNAME

INPNAMEHDMI1

INPNAMEHDMI2

INPNAMEHDMI3

INPNAMEHDMI4

INPNAMEHDMI5

INPNAMEHDMI6

INPNAMEHDMI7

INPNAMEAV1

INPNAMEAV2

INPNAMEAV3

INPNAMEAV4

INPNAMEAV5

INPNAMEAV6

INPNAMEVAUX

INPNAMEAUDIO1

INPNAMEAUDIO2

INPNAMEDOCK

INPNAMEUSB

TRIG1INPSIRIUS

TRIG1INPTUNER

TRIG1INPHDMI1

TRIG1INPHDMI2

TRIG1INPHDMI3

TRIG1INPHDMI4

TRIG1INPHDMI5

TRIG1INPHDMI6

TRIG1INPHDMI7

TRIG1INPAV1

TRIG1INPAV2

TRIG1INPAV3
TRIG1INPAV4
TRIG1INPAV5
TRIG1INPAV6
TRIG1INPVAUX
TRIG1INPAUDIO1
TRIG1INPAUDIO2
TRIG1INPDOCK
TRIG1INPIPOD
TRIG1INPB
TRIG1INPUAW
TRIG1INPNET
TRIG1INPRHAPSODY
TRIG1INPSIRIUSIR
TRIG1INPPANDORA
TRIG1INPNAPSTER
TRIG1INPPC
TRIG1INPNETRADIO
TRIG1INPUSB
TRIG1INPIPODUSB

4. Others

MODELNAME
VERSION
VIDANLGCONV
SPPATTERN1AMP
SPPATTERN1FRNTCNFG
SPPATTERN1CENTCNFG
SPPATTERN1SURCNFG
SPPATTERN1SURBCNFG
SPPATTERN1FRNTPRES
SPPATTERN1SWFR1CNFG
SPPATTERN1SWFR1PHASE
SPPATTERN1EXBASS
SPPATTERN1WFRCRSOVR
DMCCONTROL
YNCAPORT
TRIG1MANUAL
TRIG1TYPE
TRIG1ZONE
MEMGRD
REMOTECODE

Command Details of SubUnit: SYS

- **MODELNAME**

[GET Command]

@SYS:MODELNAME=?

Retrieving Model Name

[Parameters]

Character Code: Ascii, Variable Length (1 to 16 characters)

GET Only

[Back To Index](#)

• VERSION

[GET Command]

@SYS:VERSION=?

Retrieving the version of software.

[Parameters]

Character Code: Ascii, Fixed 9 characters

GET Only

Value string is in a format of "x.xx/y.yy"; x.xx = System Version, y.yy = Command Protocol Version.

[Back To Index](#)

• INPNAME

[GET Command]

@SYS:INPNAME=?

Retrieving each input's renamed info at a time.

Each response command forms like @SYS:INPNAMExxxx=XXXX (xxxx: Default Input Name, XXXX: Renamed Info)

[Back To Index](#)

• INPNAMEHDMI1

[GET Command]

@SYS:INPNAMEHDMI1=?

Retrieving renamed info of HDMI1

[Parameters]

Parameters are the same as [INPNAMEMULTICH](#)

[Back To Index](#)

• INPNAMEHDMI2

[GET Command]

@SYS:INPNAMEHDMI2=?

Retrieving renamed info of HDMI2

[Parameters]

Parameters are the same as [INPNAMEMULTICH](#)

[Back To Index](#)

• INPNAMEHDMI3

[GET Command]

@SYS:INPNAMEHDMI3=?

Retrieving renamed info of HDMI3

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEHDMI4

[GET Command]

@SYS:INPNAMEHDMI4=?

Retrieving renamed info of HDMI4

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEHDMI5

[GET Command]

@SYS:INPNAMEHDMI5=?

Retrieving renamed info of HDMI5

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEHDMI6

[GET Command]

@SYS:INPNAMEHDMI6=?

Retrieving renamed info of HDMI6

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEHDMI7

[GET Command]

@SYS:INPNAMEHDMI7=?

Retrieving renamed info of HDMI7

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEAV1

[GET Command]

@SYS:INPNAMEAV1=?

Retrieving renamed info of AV1

[Parameters]

- **INPNAMEAV2**

[GET Command]

@SYS:INPNAMEAV2=?

Retrieving renamed info of AV2

[Parameters]

Parameters are the same as INPNAMEMULTICH

- **INPNAMEAV3**

[GET Command]

@SYS:INPNAMEAV3=?

Retrieving renamed info of AV3

[Parameters]

Parameters are the same as INPNAMEMULTICH

- **INPNAMEAV4**

[GET Command]

@SYS:INPNAMEAV4=?

Retrieving renamed info of AV4

[Parameters]

Parameters are the same as INPNAMEMULTICH

- **INPNAMEAV5**

[GET Command]

@SYS:INPNAMEAV5=?

Retrieving renamed info of AV5

[Parameters]

Parameters are the same as INPNAMEMULTICH

- **INPNAMEAV6**

[GET Command]

@SYS:INPNAMEAV6=?

Retrieving renamed info of AV6

[Parameters]

Parameters are the same as INPNAMEMULTICH

- **INPNAMEVAUX**

[GET Command]

@SYS:INPNAMEVAUX=?

Retrieving renamed info of VAUX

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAUDIO1**

[GET Command]

@SYS:INPNAMEAUDIO1=?

Retrieving renamed info of AUDIO1

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAUDIO2**

[GET Command]

@SYS:INPNAMEAUDIO2=?

Retrieving renamed info of AUDIO2

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEDOCK**

[GET Command]

@SYS:INPNAMEDOCK=?

Retrieving renamed info of DOCK

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEUSB**

[GET Command]

@SYS:INPNAMEUSB=?

Retrieving renamed info of USB

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **PWR**

[PUT Command]

@SYS:PWR=Parameter

[GET Command]

@SYS:PWR=?

Operating & retrieving All Zones power state.

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

[Back To Index](#)

• PARTY

[PUT Command]

@SYS:PARTY=Parameter

[GET Command]

@SYS:PARTY=?

Operating & retrieving Party Mode state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

On

PUT: turning its state to On / GET: indicating On status.

[Back To Index](#)

• PARTYVOL

[PUT Command]

@SYS:PARTYVOL=Parameter

Operating Party Mode Volume

[Parameters]

Down

PUT Only: decrementing the volume by 1 step

Up

PUT Only: incrementing the volume by 1 step

[Back To Index](#)

• PARTYMUTE

[PUT Command]

@SYS:PARTYMUTE=Parameter

Operating Party Mode Muting state

[Parameters]

Off

PUT Only: un-muting Party Mode

On

PUT Only: muting Party Mode

[Back To Index](#)

• VIDANLGCONV

[PUT Command]

@SYS:VIDANLGCONV=Parameter

[GET Command]

@SYS:VIDANLGCONV=?

Operating & retrieving Analog Video Conversion setting state.

[Parameters]

Off

PUT: setting to Off / GET: indicating Off status.

On

PUT: setting to On / GET: indicating On status.

[Back To Index](#)

• SPPATTERN1AMP

[PUT Command]

@SYS:SPPATTERN1AMP=Parameter

[GET Command]

@SYS:SPPATTERN1AMP=?

Operating & retrieving Amp Assign setting state for Speaker Pattern1.

[Parameters]

Basic

PUT: setting to Basic / GET: indicating its setting at Basic.

7ch +1ZONE

PUT: setting to 7ch +1ZONE / GET: indicating its setting at 7ch +1ZONE.

5ch BI-AMP

PUT: setting to 5ch BI-AMP / GET: indicating its setting at 5ch BI-AMP.

[Back To Index](#)

• SPPATTERN1FRNTCNFG

[PUT Command]

@SYS:SPPATTERN1FRNTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1FRNTCNFG=?

Operating & retrieving Front Ch Configuration setting state for Speaker Pattern1.

[Parameters]

Small

PUT: setting to Small / GET: indicating its setting at Small.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

• SPPATTERN1CENTCNFG

[PUT Command]

@SYS:SPPATTERN1CENTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1CENTCNFG=?

Operating & retrieving Center Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small

PUT: setting to Small / GET: indicating its setting at Small.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

• SPPATTERN1SURCNFG

[PUT Command]

@SYS:SPPATTERN1SURCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SURCNFG=?

Operating & retrieving Surround Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

• SPPATTERN1SURBCNFG

[PUT Command]

@SYS:SPPATTERN1SURBCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SURBCNFG=?

Operating & retrieving Surround Back Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small x1

PUT: setting to Small x1 / GET: indicating its setting at Small x1.

Large x1

PUT: setting to Large x1 / GET: indicating its setting at Large x1.

Small x2

PUT: setting to Small x2 / GET: indicating its setting at Small x2.

Large x2

PUT: setting to Large x2 / GET: indicating its setting at Large x2.

[Back To Index](#)

• SPPATTERN1FRNTPRES

[PUT Command]

@SYS:SPPATTERN1FRNTPRES=Parameter

[GET Command]

@SYS:SPPATTERN1FRNTPRES=?

Operating & retrieving Front Presence Ch setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Use

PUT: setting to Use / GET: indicating its setting at Use.

[Back To Index](#)

• SPPATTERN1SWFR1CNFG

[PUT Command]

@SYS:SPPATTERN1SWFR1CNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR1CNFG=?

Operating & retrieving Subwoofer1 Configuration state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Use

PUT: setting to Use / GET: indicating its setting at Use.

[Back To Index](#)

• SPPATTERN1SWFR1PHASE

[PUT Command]

@SYS:SPPATTERN1SWFR1PHASE=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR1PHASE=?

Operating & retrieving Subwoofer1 Phase setting state for Speaker Pattern1.

[Parameters]

Normal

PUT: setting to Normal / GET: indicating its setting at Normal.

Reverse

PUT: setting to Reverse / GET: indicating its setting at Reverse.

[Back To Index](#)

• SPPATTERN1EXBASS

[PUT Command]

@SYS:SPPATTERN1EXBASS=Parameter

[GET Command]

@SYS:SPPATTERN1EXBASS=?

Operating & retrieving Extra Bass Setting state for Speaker Pattern1.

[Parameters]

Off

PUT: setting to Off / GET: indicating its setting at Off.

On

PUT: setting to On / GET: indicating its setting at On.

[Back To Index](#)

• SPPATTERN1WFRCRSOVR

[PUT Command]

@SYS:SPPATTERN1WFRCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN1WFRCRSOVR=?

Operating & retrieving Subwoofer Crossover Frequency Setting state for Speaker Pattern1.

[Parameters]

40 Hz

PUT: setting to 40 Hz / GET: indicating its setting at 40 Hz.

60 Hz

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

80 Hz

PUT: setting to 80 Hz / GET: indicating its setting at 80 Hz.

90 Hz

PUT: setting to 90 Hz / GET: indicating its setting at 90 Hz.

100 Hz

PUT: setting to 100 Hz / GET: indicating its setting at 100 Hz.

110 Hz

PUT: setting to 110 Hz / GET: indicating its setting at 110 Hz.

120 Hz

PUT: setting to 120 Hz / GET: indicating its setting at 120 Hz.

160 Hz

PUT: setting to 160 Hz / GET: indicating its setting at 160 Hz.

200 Hz

PUT: setting to 200 Hz / GET: indicating its setting at 200 Hz.

[Back To Index](#)

- **DMCCONTROL**

[PUT Command]

@SYS:DMCCONTROL=Parameter

[GET Command]

@SYS:DMCCONTROL=?

Operating & retrieving DMC Control Setting state

Initial Auto Feedback is Available

[Parameters]

Disable

PUT: setting to Disable / GET: indicating its setting at Disable.

Enable

PUT: setting to Enable / GET: indicating its setting at Enable.

[Back To Index](#)

- **YNCAPORT**

[PUT Command]

@SYS:YNCAPORT=Parameter

[GET Command]

@SYS:YNCAPORT=?

Operating & retrieving TCP Port Setting state for YNCA commands.

[Parameters]

Numerical Number: 50000 to 65535, Step: 1

PUT: setting to the specified number. / GET: indicating its setting with the retrieved value. The Default value is 50000.

[Back To Index](#)

- **TRIG1MANUAL**

[PUT Command]

@SYS:TRIG1MANUAL=Parameter

[GET Command]

@SYS:TRIG1MANUAL=?

Operating & retrieving Manual Operating state for Trigger Out 1.

[Parameters]

Lo

PUT: turning its state to Lo / GET: indicating its status at Lo.

Hi

PUT: turning its state to Hi / GET: indicating its status at Hi.

[Back To Index](#)

• TRIG1TYPE

[PUT Command]

@SYS:TRIG1TYPE=Parameter

[GET Command]

@SYS:TRIG1TYPE=?

Operating & retrieving Trigger Type Setting state for Trigger Out 1.

[Parameters]

Manual

PUT: setting to Manual / GET: indicating its setting at Manual.

Power

PUT: setting to Power / GET: indicating its setting at Power.

Zone and Input

PUT: setting to Zone and Input / GET: indicating its setting at Zone and Input.

[Back To Index](#)

• TRIG1ZONE

[PUT Command]

@SYS:TRIG1ZONE=Parameter

[GET Command]

@SYS:TRIG1ZONE=?

Operating & retrieving Zone Setting state of Trigger Type "Zone and Input" for Trigger Out 1.

[Parameters]

Main Zone

PUT: setting to Main Zone / GET: indicating its setting at Main Zone.

Zone2

PUT: setting to Zone2 / GET: indicating its setting at Zone2.

All

PUT: setting to All / GET: indicating its setting at All.

[Back To Index](#)

• TRIG1INPSIRIUS

[PUT Command]

@SYS:TRIG1INPSIRIUS=Parameter

[GET Command]

@SYS:TRIG1INPSIRIUS=?

Operating & retrieving the setting state for Input of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Lo

PUT: setting to Lo / GET: indicating its setting at Lo.

Hi

PUT: setting to Hi / GET: indicating its setting at Hi.

[Back To Index](#)

• TRIG1INPTUNER

[PUT Command]

`@SYS:TRIG1INPTUNER=Parameter`

[GET Command]

`@SYS:TRIG1INPTUNER=?`

Operating & retrieving the setting state for Input TUNER of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

• TRIG1INPHDMI1

[PUT Command]

`@SYS:TRIG1INPHDMI1=Parameter`

[GET Command]

`@SYS:TRIG1INPHDMI1=?`

Operating & retrieving the setting state for Input HDMI1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

• TRIG1INPHDMI2

[PUT Command]

`@SYS:TRIG1INPHDMI2=Parameter`

[GET Command]

`@SYS:TRIG1INPHDMI2=?`

Operating & retrieving the setting state for Input HDMI2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

• TRIG1INPHDMI3

[PUT Command]

`@SYS:TRIG1INPHDMI3=Parameter`

[GET Command]

`@SYS:TRIG1INPHDMI3=?`

Operating & retrieving the setting state for Input HDMI3 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI4**

[PUT Command]

@SYS:TRIG1INPHDMI4=Parameter

[GET Command]

@SYS:TRIG1INPHDMI4=?

Operating & retrieving the setting state for Input HDMI4 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI5**

[PUT Command]

@SYS:TRIG1INPHDMI5=Parameter

[GET Command]

@SYS:TRIG1INPHDMI5=?

Operating & retrieving the setting state for Input HDMI5 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI6**

[PUT Command]

@SYS:TRIG1INPHDMI6=Parameter

[GET Command]

@SYS:TRIG1INPHDMI6=?

Operating & retrieving the setting state for Input HDMI6 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPHDMI7**

[PUT Command]

@SYS:TRIG1INPHDMI7=Parameter

[GET Command]

@SYS:TRIG1INPHDMI7=?

Operating & retrieving the setting state for Input HDMI7 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAV1**

[PUT Command]

@SYS:TRIG1INPAV1=Parameter

[GET Command]

@SYS:TRIG1INPAV1=?

Operating & retrieving the setting state for Input AV1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAV2**

[PUT Command]

@SYS:TRIG1INPAV2=Parameter

[GET Command]

@SYS:TRIG1INPAV2=?

Operating & retrieving the setting state for Input AV2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAV3**

[PUT Command]

@SYS:TRIG1INPAV3=Parameter

[GET Command]

@SYS:TRIG1INPAV3=?

Operating & retrieving the setting state for Input AV3 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAV4**

[PUT Command]

@SYS:TRIG1INPAV4=Parameter

[GET Command]

@SYS:TRIG1INPAV4=?

Operating & retrieving the setting state for Input AV4 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAV5**

[PUT Command]

@SYS:TRIG1INPAV5=Parameter

[GET Command]

@SYS:TRIG1INPAV5=?

Operating & retrieving the setting state for Input AV5 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAV6**

[PUT Command]

@SYS:TRIG1INPAV6=Parameter

[GET Command]

@SYS:TRIG1INPAV6=?

Operating & retrieving the setting state for Input AV6 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPVAUX**

[PUT Command]

@SYS:TRIG1INPVAUX=Parameter

[GET Command]

@SYS:TRIG1INPVAUX=?

Operating & retrieving the setting state for Input VAUX of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAUDIO1**

[PUT Command]

@SYS:TRIG1INPAUDIO1=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO1=?

Operating & retrieving the setting state for Input AUDIO1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAUDIO2**

[PUT Command]

@SYS:TRIG1INPAUDIO2=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO2=?

Operating & retrieving the setting state for Input AUDIO2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPDOCK

[PUT Command]

@SYS:TRIG1INPDOCK=Parameter

[GET Command]

@SYS:TRIG1INPDOCK=?

Operating & retrieving the setting state for Input DOCK of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPIPOD

[PUT Command]

@SYS:TRIG1INPIPOD=Parameter

[GET Command]

@SYS:TRIG1INPIPOD=?

Operating & retrieving the setting state for Input IPOD of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPB

[PUT Command]

@SYS:TRIG1INPB=Parameter

[GET Command]

@SYS:TRIG1INPB=?

Operating & retrieving the setting state for Input BT of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPUAW

[PUT Command]

@SYS:TRIG1INPUAW=Parameter

[GET Command]

@SYS:TRIG1INPUAW=?

Operating & retrieving the setting state for Input UAW of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPNET**

[PUT Command]

@SYS:TRIG1INPNET=Parameter

[GET Command]

@SYS:TRIG1INPNET=?

Operating & retrieving the setting state for Input NET of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPRHAPSODY**

[PUT Command]

@SYS:TRIG1INPRHAPSODY=Parameter

[GET Command]

@SYS:TRIG1INPRHAPSODY=?

Operating & retrieving the setting state for Input RHAPSODY of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPSIRIUSIR**

[PUT Command]

@SYS:TRIG1INPSIRIUSIR=Parameter

[GET Command]

@SYS:TRIG1INPSIRIUSIR=?

Operating & retrieving the setting state for Input SIRIUSIR of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPPANDORA**

[PUT Command]

@SYS:TRIG1INPPANDORA=Parameter

[GET Command]

@SYS:TRIG1INPPANDORA=?

Operating & retrieving the setting state for Input PANDORA of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPNAPSTER**

[PUT Command]

`@SYS:TRIG1INPNAPSTER=Parameter`

[GET Command]

`@SYS:TRIG1INPNAPSTER=?`

Operating & retrieving the setting state for Input NAPSTER of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPPC**

[PUT Command]

`@SYS:TRIG1INPPC=Parameter`

[GET Command]

`@SYS:TRIG1INPPC=?`

Operating & retrieving the setting state for Input PC of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPNETRADIO**

[PUT Command]

`@SYS:TRIG1INPNETRADIO=Parameter`

[GET Command]

`@SYS:TRIG1INPNETRADIO=?`

Operating & retrieving the setting state for Input NETRADIO of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPUSB**

[PUT Command]

`@SYS:TRIG1INPUSB=Parameter`

[GET Command]

`@SYS:TRIG1INPUSB=?`

Operating & retrieving the setting state for Input USB of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPIPODUSB**

[PUT Command]

`@SYS:TRIG1INPIPODUSB=Parameter`

[GET Command]

`@SYS:TRIG1INPIPODUSB=?`

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

• MEMGRD

[PUT Command]

@SYS:MEMGRD=Parameter

[GET Command]

@SYS:MEMGRD=?

Operating & retrieving Memory Guard Setting state

[Parameters]

Off

PUT: setting to Off / GET: indicating its setting at Off.

On

PUT: setting to On / GET: indicating its setting at On.

[Back To Index](#)

• REMOTECODE

[PUT Command]

@SYS:REMOTECODE=Parameter

Operation by specifying IR command codes.

[Parameters]

Character Code: Hex, Fixed 8 characters

PUT Only: 8-digit ASCII (Hex) IR codes are to be specified for its value. See the IR command chart separately provided. [\[Link To the IR Code File\]](#)

[Back To Index](#)

Sub Unit : MAIN

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A810

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Volume

VOL

MAXVOL

INITVOLMODE

INITVOLLVL

MUTE

3. Input

INP

4. Information

LIPSYNCSELINFO

LIPSYNCOFFSETINFO

BASIC

5. Play Control

PLAYBACK

6. Contents Browse

LISTCURSOR

LISTMENU

7. Others

AVAIL

ZONENAME

SCENENAME

SCENE1NAME

SCENE2NAME

SCENE3NAME

SCENE4NAME

DECODERSEL

SCENE

SPBASS

SPTREBLE

PUREDIRMODE

ADAPTIVEDRC
LIPSYNCMODE
LIPSYNCANLGOUT
LIPSYNCHDMIOUT1OFFSET
LIPSYNCHDMIOUT1MANUAL
LIPSYNCHDMIOUT2OFFSET
LIPSYNCHDMIOUT2MANUAL
HDMIOUT
HDMIAUDOUTAMP
HDMIAUDOUT1
HDMIAUDOUT2
TVAUDIN1
TVAUDIN2
HDMIPROCESSING
HDMIASPECT
HDMIRESOL
HPBASS
HPTREBLE
STRAIGHT
ENHANCER
SOUNDPRG
ADAPTIVEDSP
3DCINEMA
EXSURDECODER
2CHDECODER

Command Details of SubUnit: MAIN

- **AVAIL**

[GET Command]

@MAIN:AVAIL=?

Retrieving the validity of Main Zone operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **ZONE NAME**

[PUT Command]

@MAIN:ZONE NAME=Parameter

[GET Command]

@MAIN:ZONE NAME=?

Setting & retrieving renamed info of Main Zone

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

[Back To Index](#)

• SCENENAME

[GET Command]

@MAIN:SCENENAME=?

Retrieving renamed info of all SCENE presets for Main Zone

[Back To Index](#)

• SCENE1NAME

[GET Command]

@MAIN:SCENE1NAME=?

Retrieving renamed info of SCENE1

[Parameters]

Character Code: Latin-1, Variable Length (0 to 20 characters)

GET Only

[Back To Index](#)

• SCENE2NAME

[GET Command]

@MAIN:SCENE2NAME=?

Retrieving renamed info of SCENE2

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE3NAME

[GET Command]

@MAIN:SCENE3NAME=?

Retrieving renamed info of SCENE3

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE4NAME

[GET Command]

@MAIN:SCENE4NAME=?

Retrieving renamed info of SCENE4

[Parameters]

Parameters are the same as SCENE1NAME

- **BASIC**

[GET Command]

@MAIN:BASIC=?

GET Only. Main Zone basic info is retrieved at a time.

Updated by following commands: "@MAIN:PWR", "@MAIN:SLEEP", "@MAIN:VOL", "@MAIN:MUTE", "@MAIN:INP", "@MAIN:STRAIGHT", "@MAIN:ENHANCER" and "@MAIN:SOUNDPRG"

- **PWR**

[PUT Command]

@MAIN:PWR=Parameter

[GET Command]

@MAIN:PWR=?

Operating & retrieving Power state of Main Zone

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

- **SLEEP**

[PUT Command]

@MAIN:SLEEP=Parameter

[GET Command]

@MAIN:SLEEP=?

Operating & retrieving Sleep setting state of Main Zone

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

- **VOL**

[PUT Command]

@MAIN:VOL=Parameter

[GET Command]

@MAIN:VOL=?

Operating & retrieving Main Zone Volume state

Initial Auto Feedback is Available

[Parameters]

Down

PUT Only: decrementing by 1 step (0.5dB)

Up

PUT Only: incrementing by 1 step (0.5dB)

Down 1 dB

PUT Only: decrementing by 1 dB

Up 1 dB

PUT Only: incrementing by 1 dB

Down 2 dB

PUT Only: decrementing by 2 dB

Up 2 dB

PUT Only: incrementing by 2 dB

Down 5 dB

PUT Only: decrementing by 5 dB

Up 5 dB

PUT Only: incrementing by 5 dB

Numerical Number: -80.5 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

-80.5 means muting. First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **MUTE**

[PUT Command]

@MAIN:MUTE=Parameter

[GET Command]

@MAIN:MUTE=?

Operating & retrieving Main Zone muting state.

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

Att -40 dB

PUT: attenuating by 40 dB from current volume status. / GET: indicating attenuated by 40 dB from current volume status.

Att -20 dB

PUT: attenuating by 20 dB from current volume status. / GET: indicating attenuated by 20 dB from current volume status.

On

PUT: turning its state to On / GET: indicating On status.

On/Off

PUT Only: toggling its status between On/Off

[Back To Index](#)

• MAXVOL

[PUT Command]

@MAIN:MAXVOL=Parameter

[GET Command]

@MAIN:MAXVOL=?

Operating & retrieving Max Volume setting state of Main Zone

For setting the upper limit of volume

[Parameters]

Numerical Number: -30.0 to 15.0, Step: 5.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.

The unit for this parameter is "dB".

16.5

PUT: setting to the specified value. / GET: indicating the current setting value.

Meaning no limit of maximum volume

The unit for this parameter is "dB".

[Back To Index](#)

• INITVOLMODE

[PUT Command]

@MAIN:INITVOLMODE=Parameter

[GET Command]

@MAIN:INITVOLMODE=?

Operating & retrieving Initial Volume Mode state of Main Zone

Initial Volume is for setting the volume value initially set when the applicable Zone is turned on.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• INITVOLLVL

[PUT Command]

@MAIN:INITVOLLVL=Parameter

[GET Command]

@MAIN:INITVOLLVL=?

Operating & retrieving Initial Volume Level setting state of Main Zone

[Parameters]

Mute

PUT: turning its setting state to Mute / GET: indicating Mute setting status.

Initially muted when turned on

Numerical Number: -80.0 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.

The unit for this parameter is "dB".

[Back To Index](#)

• INP

[PUT Command]

@MAIN:INP=Parameter

[GET Command]

@MAIN:INP=?

Operating & retrieving Main Zone Input state.

Initial Auto Feedback is Available

[Parameters]

SIRIUS

PUT: selecting input SIRIUS / GET: indicating current input is SIRIUS

TUNER

PUT: selecting input TUNER / GET: indicating current input is TUNER

HDMI1

PUT: selecting input HDMI1 / GET: indicating current input is HDMI1

HDMI2

PUT: selecting input HDMI2 / GET: indicating current input is HDMI2

HDMI3

PUT: selecting input HDMI3 / GET: indicating current input is HDMI3

HDMI4

PUT: selecting input HDMI4 / GET: indicating current input is HDMI4

HDMI5

PUT: selecting input HDMI5 / GET: indicating current input is HDMI5

HDMI6

PUT: selecting input HDMI6 / GET: indicating current input is HDMI6

HDMI7

PUT: selecting input HDMI7 / GET: indicating current input is HDMI7

AVI

PUT: selecting input AV1 / GET: indicating current input is AV1

AV2

PUT: selecting input AV2 / GET: indicating current input is AV2

AV3

PUT: selecting input AV3 / GET: indicating current input is AV3

AV4

PUT: selecting input AV4 / GET: indicating current input is AV4

AV5

PUT: selecting input AV5 / GET: indicating current input is AV5

AV6

PUT: selecting input AV6 / GET: indicating current input is AV6

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

DOCK

PUT Only: selecting input DOCK

iPod

PUT: selecting input iPod / GET: indicating current input is iPod

Bluetooth

PUT: selecting input Bluetooth / GET: indicating current input is Bluetooth

UAW

PUT: selecting input UAW / GET: indicating current input is UAW

NET

PUT Only: selecting input NET

Rhapsody

PUT: selecting input Rhapsody / GET: indicating current input is Rhapsody

SIRIUS InternetRadio

PUT: selecting input SIRIUS InternetRadio / GET: indicating current input is SIRIUS InternetRadio

Pandora

PUT: selecting input Pandora / GET: indicating current input is Pandora

Napster

PUT: selecting input Napster / GET: indicating current input is Napster

PC

PUT: selecting input PC / GET: indicating current input is PC

NET RADIO

PUT: selecting input NET RADIO / GET: indicating current input is NET RADIO

USB

PUT Only: selecting input USB

iPod (USB)

PUT: selecting input iPod (USB) / GET: indicating current input is iPod (USB)

[Back To Index](#)

• DECODERSEL

[PUT Command]

@MAIN:DECODERSEL=Parameter

[GET Command]

@MAIN:DECODERSEL=?

Operating & retrieving Decoder Select setting state

Decoder Select is for selecting an audio decoder specifically.

[Parameters]

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

Automatically selects audio decoder. Default value.

DTS

PUT: turning its setting state to DTS / GET: indicating DTS setting status.

Audio decoder is fixed to DTS

Unavailable

GET Only: indicating its setting is currently unavailable.

[Back To Index](#)

• SCENE

[PUT Command]

@MAIN:SCENE=Parameter

Recalling Main Zone Scene banks.

[Parameters]

Scene 1

PUT Only: selecting Scene 1

Scene 2

PUT Only: selecting Scene 2

Scene 3

PUT Only: selecting Scene 3

Scene 4

PUT Only: selecting Scene 4

[Back To Index](#)

• SPBASS

[PUT Command]

@MAIN:SPBASS=Parameter

[GET Command]

@MAIN:SPBASS=?

Operating & retrieving Bass Tone Control setting state (Effective to speaker output)

[Parameters]

Numerical Number: -6.0 to 6.0, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 3.0, -4.0

The unit for this parameter is "dB".

[Back To Index](#)

• SPTREBLE

[PUT Command]

@MAIN:SPTREBLE=Parameter

[GET Command]

@MAIN:SPTREBLE=?

Operating & retrieving Treble Tone Control setting state. (Effective to speaker output)

[Parameters]

Parameters are the same as [SPBASS](#)

[Back To Index](#)

• PUREDIRMODE

[PUT Command]

@MAIN:PUREDIRMODE=Parameter

[GET Command]

@MAIN:PUREDIRMODE=?

Operating & retrieving Pure Direct Mode setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• ADAPTIVEDRC

[PUT Command]

@MAIN:ADAPTIVEDRC=Parameter

[GET Command]

@MAIN:ADAPTIVEDRC=?

Operating & retrieving Adaptive DRC setting state

Adaptive DRC is an automatic Dynamic Range Control feature.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

[Back To Index](#)

• LIPSYNCMODE

[PUT Command]

@MAIN:LIPSYNCMODE=Parameter

[GET Command]

@MAIN:LIPSYNCMODE=?

Operating & retrieving Lipsync Mode setting state

[Parameters]

Manual

PUT: turning its setting state to Manual / GET: indicating Manual setting status.

About "Manual" setting of Lipsync Mode: When selecting "Manual" here, the audio delay value can be manually set. The effective setting of the audio delay value has some dependencies as follows. In case of using Analog Video Output only (no HDMI connection is active), audio delay value set by "@MAIN:ANLGOUT" command is effective. In case that HDMI OUT1 is in active connection, the value set by "@MAIN:HDMIOUT1MANUAL" command works. Else if HDMI OUT2 is the only one activated, the setting by "@MAIN:HDMIOUT2MANUAL" is enabled.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

About Lipsync Mode "Auto": Basically, Audio Delay value has 5 different settings internally according to "Video

Output State (5 Status available)". And the 5 different status of "Video Output State" is determined by the combination of two states of "Display's state of compatibility/incompatibility with Auto Lipsync feature" and "Current effective HDMI output state (on the receiver)", which means 4 status, plus a status of "Analog Video Out only in use", summing up to 5 in total. The "Auto" setting of Lipsync Mode is to dynamically change the Audio Delay value corresponding to a specific status of Video Output State. "Video Output State" can be retrieved with a command of "@MAIN:SELINFO", and you can set the effective Audio Delay value according to respective Video Output status by these commands as following;

When "@MAIN:SELINFO=Analog": the audio delay can be set by "@MAIN:ANLGOUT" command

When "@MAIN:SELINFO=HDMI1 Auto" (meaning TV compatible with Auto Lipsync and HDMI OUT1 is effective): the audio delay can be set by "@MAIN:HDMIOUT1OFFSET" command

When "@MAIN:SELINFO=HDMI1 Manual" (meaning TV incompatible with Auto Lipsync and HDMI OUT1 is effective): the audio delay can be set by "@MAIN:HDMIOUT1MANUAL" command

When "@MAIN:SELINFO=HDMI2 Auto" (meaning TV compatible with Auto Lipsync and HDMI OUT 2 is the only one in effective): the audio delay can be set by "@MAIN:HDMIOUT2OFFSET" command

When "@MAIN:SELINFO=HDMI2 Manual" (meaning TV incompatible with Auto Lipsync and HDMI OUT 2 is the only one in effective): the audio delay can be set by "@MAIN:HDMIOUT2MANUAL" command

[Back To Index](#)

- **LIPSYNCANLGOUT**

[PUT Command]

@MAIN:LIPSYNCANLGOUT=Parameter

[GET Command]

@MAIN:LIPSYNCANLGOUT=?

Operating & retrieving Audio Delay setting state in case when the Analog Video output is only effective (no HDMI output is in use).

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: 0 to 250, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

- **LIPSYNCHDMIOUT1OFFSET**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT1OFFSET=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT1OFFSET=?

Operating & retrieving Audio Delay setting state in case when the Display is compatible with Auto Lipsync feature and HDMI OUT1 is effective.

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: -250 to 250, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

- **LIPSYNCHDMIOUT1MANUAL**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT1MANUAL=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT1MANUAL=?

Operating & retrieving Audio Delay setting state in case when the Display is NOT compatible with Auto Lipsync feature and HDMI OUT1 is effective.

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: 0 to 250, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

- **LIPSYNCHDMIOUT2OFFSET**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT2OFFSET=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT2OFFSET=?

[Parameters]

Parameters are the same as LIPSYNCHDMIOUT1OFFSET

[Back To Index](#)

- **LIPSYNCHDMIOUT2MANUAL**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT2MANUAL=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT2MANUAL=?

[Parameters]

Parameters are the same as LIPSYNCHDMIOUT1MANUAL

[Back To Index](#)

- **LIPSYNCSELINFO**

[GET Command]

@MAIN:LIPSYNCEINFO=?

Retrieving current Video Output State

[Parameters]

Analog

GET Only: indicating Analog video connection is only available (no HDMI out is in use)

HDMI1 Auto

GET Only: indicating HDMI1 output connection is effective, and the Display is compatible with Auto Lipsync feature.

HDMI1 Manual

GET Only: indicating HDMI1 output connection is effective, and the Display is NOT compatible with Auto Lipsync feature.

HDMI2 Auto

GET Only: indicating HDMI2 output connection is the only one in use, and the Display is compatible with Auto Lipsync feature.

HDMI2 Manual

GET Only: indicating HDMI2 output connection is the only one in use, and the Display is NOT compatible with Auto Lipsync feature.

[Back To Index](#)

• LIPSYNCOFFSETINFO

[GET Command]

@MAIN:LIPSYNCOFFSETINFO=?

Retrieving the Audio Delay Offset value that is reported by the Display compatible with Auto Lipsync feature

[Parameters]

Numerical Number: 0 to 250, Step: 1

GET Only: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

• HDMIOUT

[PUT Command]

@MAIN:HDMIOUT=Parameter

[GET Command]

@MAIN:HDMIOUT=?

Operating & retrieving HDMI Output setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off (output is disabled)/ GET: indicating Off setting status.

OUT1

PUT: turning its setting state to OUT1 (HDMI OUT2 is disabled) / GET: indicating OUT1 setting status.

OUT2

PUT: turning its setting state to OUT2 (HDMI OUT1 is disabled) / GET: indicating OUT2 setting status.

OUT1 + 2

PUT: turning its setting state to OUT1 + 2 (Both HDMI OUT1 & 2 are enabled) / GET: indicating OUT1 + 2 setting status.

[Back To Index](#)

• **HDMIAUDOUTAMP**

[PUT Command]

@MAIN:HDMIAUDOUTAMP=Parameter

[GET Command]

@MAIN:HDMIAUDOUTAMP=?

Operating & retrieving HDMI Audio Output to Amp (Receiver) setting state

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• **HDMIAUDOUT1**

[PUT Command]

@MAIN:HDMIAUDOUT1=Parameter

[GET Command]

@MAIN:HDMIAUDOUT1=?

Operating & retrieving HDMI Audio Output to HDMI OUT1 setting state

[Parameters]

Parameters are the same as HDMIAUDOUTAMP

[Back To Index](#)

• **HDMIAUDOUT2**

[PUT Command]

@MAIN:HDMIAUDOUT2=Parameter

[GET Command]

@MAIN:HDMIAUDOUT2=?

Operating & retrieving HDMI Audio Output to HDMI OUT2 setting state

[Parameters]

Parameters are the same as HDMIAUDOUTAMP

[Back To Index](#)

• **TVAUDIN1**

[PUT Command]

@MAIN:TVAUDIN1=Parameter

[GET Command]

@MAIN:TVAUDIN1=?

Operating & retrieving TV Audio In: TV1 setting status.

This sets which input is going to use the Audio Return signal from the TV connected to HDMI OUT1.

[Parameters]

AV1

PUT: turning its setting state to AV1 / GET: indicating AV1 setting status.

AV2

PUT: turning its setting state to AV2 / GET: indicating AV2 setting status.

AV3

PUT: turning its setting state to AV3 / GET: indicating AV3 setting status.

AV4

PUT: turning its setting state to AV4 / GET: indicating AV4 setting status.

AV5

PUT: turning its setting state to AV5 / GET: indicating AV5 setting status.

AV6

PUT: turning its setting state to AV6 / GET: indicating AV6 setting status.

AUDIO1

PUT: turning its setting state to AUDIO1 / GET: indicating AUDIO1 setting status.

AUDIO2

PUT: turning its setting state to AUDIO2 / GET: indicating AUDIO2 setting status.

[Back To Index](#)

• TVAUDIN2

[PUT Command]

@MAIN:TVAUDIN2=Parameter

[GET Command]

@MAIN:TVAUDIN2=?

Operating & retrieving TV Audio In: TV2 setting status.

This sets which input is going to use the Audio Return signal from the TV connected to HDMI OUT2.

[Parameters]

Parameters are the same as [TVAUDIN1](#)

[Back To Index](#)

• HDMIPROCESSING

[PUT Command]

@MAIN:HDMIPROCESSING=Parameter

[GET Command]

@MAIN:HDMIPROCESSING=?

Operating & retrieving HDMI Video Processing setting state

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• HDMIASPECT

[PUT Command]

@MAIN:HDMIASPECT=Parameter

[GET Command]

@MAIN:HDMIASPECT=?

Operating & retrieving HDMI Video Aspect setting state

[Parameters]

Through

PUT: turning its setting state to Through / GET: indicating Through setting status.

16:9 Normal

PUT: turning its setting state to 16:9 Normal / GET: indicating 16:9 Normal setting status.

[Back To Index](#)

• HDMIRESOL

[PUT Command]

@MAIN:HDMIRESOL=Parameter

[GET Command]

@MAIN:HDMIRESOL=?

Operating & retrieving HDMI Video Resolution setting state

[Parameters]

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

480p / 576p

PUT: turning its setting state to 480p / 576p / GET: indicating 480p / 576p setting status.

720p

PUT: turning its setting state to 720p / GET: indicating 720p setting status.

1080i

PUT: turning its setting state to 1080i / GET: indicating 1080i setting status.

1080p

PUT: turning its setting state to 1080p / GET: indicating 1080p setting status.

Through

PUT: turning its setting state to Through / GET: indicating Through setting status.

[Back To Index](#)

- **HPBASS**

[PUT Command]

@MAIN:HPBASS=Parameter

[GET Command]

@MAIN:HPBASS=?

Operating & retrieving Bass Tone Control setting state for Headphone

[Parameters]

Numerical Number: -6.0 to 6.0, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "dB".

[Back To Index](#)

- **HPTREBLE**

[PUT Command]

@MAIN:HPTREBLE=Parameter

[GET Command]

@MAIN:HPTREBLE=?

Operating & retrieving Treble Tone Control setting state for Headphone

[Parameters]

Parameters are the same as HPBASS

[Back To Index](#)

- **STRAIGHT**

[PUT Command]

@MAIN:STRAIGHT=Parameter

[GET Command]

@MAIN:STRAIGHT=?

Operating & retrieving STRAIGHT setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **ENHANCER**

[PUT Command]

@MAIN:ENHANCER=Parameter

[GET Command]

@MAIN:ENHANCER=?

Operating & retrieving ENHANCER setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• SOUNDPRG

[PUT Command]

@MAIN:SOUNDPRG=Parameter

[GET Command]

@MAIN:SOUNDPRG=?

Operating & retrieving DSP SOUND PROGRAM setting state

Initial Auto Feedback is Available

[Parameters]

Hall in Munich

PUT: turning its setting state to Hall in Munich / GET: indicating Hall in Munich setting status.

Hall in Vienna

PUT: turning its setting state to Hall in Vienna / GET: indicating Hall in Vienna setting status.

Chamber

PUT: turning its setting state to Chamber / GET: indicating Chamber setting status.

Cellar Club

PUT: turning its setting state to Cellar Club / GET: indicating Cellar Club setting status.

The Roxy Theatre

PUT: turning its setting state to The Roxy Theatre / GET: indicating The Roxy Theatre setting status.

The Bottom Line

PUT: turning its setting state to The Bottom Line / GET: indicating The Bottom Line setting status.

Sports

PUT: turning its setting state to Sports / GET: indicating Sports setting status.

Action Game

PUT: turning its setting state to Action Game / GET: indicating Action Game setting status.

Roleplaying Game

PUT: turning its setting state to Roleplaying Game / GET: indicating Roleplaying Game setting status.

Music Video

PUT: turning its setting state to Music Video / GET: indicating Music Video setting status.

Standard

PUT: turning its setting state to Standard / GET: indicating Standard setting status.

Spectacle

PUT: turining its setting state to Spectacle / GET: indicating Spectacle setting status.

Sci-Fi

PUT: turining its setting state to Sci-Fi / GET: indicating Sci-Fi setting status.

Adventure

PUT: turining its setting state to Adventure / GET: indicating Adventure setting status.

Drama

PUT: turining its setting state to Drama / GET: indicating Drama setting status.

Mono Movie

PUT: turining its setting state to Mono Movie / GET: indicating Mono Movie setting status.

2ch Stereo

PUT: turining its setting state to 2ch Stereo / GET: indicating 2ch Stereo setting status.

7ch Stereo

PUT: turining its setting state to 7ch Stereo / GET: indicating 7ch Stereo setting status.

Surround Decoder

PUT: turining its setting state to Surround Decoder / GET: indicating Surround Decoder setting status.

[Back To Index](#)

• ADAPTIVEDSP

[PUT Command]

@MAIN:ADAPTIVEDSP=Parameter

[GET Command]

@MAIN:ADAPTIVEDSP=?

Operating & retrieving Adaptive DSP setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

[Back To Index](#)

• 3DCINEMA

[PUT Command]

@MAIN:3DCINEMA=Parameter

[GET Command]

@MAIN:3DCINEMA=?

Operating & retrieving 3D DSP setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

- **EXSURDECODER**

[PUT Command]

@MAIN:EXSURDECODER=Parameter

[GET Command]

@MAIN:EXSURDECODER=?

Operating & retrieving Extended Surround setting state

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

Dolby PLIIx Movie

PUT: turning its setting state to Dolby PLIIx Movie / GET: indicating Dolby PLIIx Movie setting status.

Dolby PLIIx Music

PUT: turning its setting state to Dolby PLIIx Music / GET: indicating Dolby PLIIx Music setting status.

EX/ES

PUT: turning its setting state to EX/ES / GET: indicating EX/ES setting status.

- **2CHDECODER**

[PUT Command]

@MAIN:2CHDECODER=Parameter

[GET Command]

@MAIN:2CHDECODER=?

Operating & retrieving Surround Decoder setting state for 2ch audio signal

It changes to PLII or PLIIx automatically depending on other settings or status.

[Parameters]

Dolby PL

Dolby PLII Movie

PUT: turning its setting state to Dolby PLII Movie / GET: indicating Dolby PLII Movie setting status.

Dolby PLII Music

PUT: turning its setting state to Dolby PLII Music / GET: indicating Dolby PLII Music setting status.

Dolby PLII Game

PUT: turning its setting state to Dolby PLII Game / GET: indicating Dolby PLII Game setting status.

Dolby PLIIx Movie

PUT: turning its setting state to Dolby PLIIx Movie / GET: indicating Dolby PLIIx Movie setting status.

Dolby PLIIx Music

PUT: turning its setting state to Dolby PLIIx Music / GET: indicating Dolby PLIIx Music setting status.

Dolby PLIIx Game

PUT: turning its setting state to Dolby PLIIx Game / GET: indicating Dolby PLIIx Game setting status.

DTS NEO:6 Cinema

PUT: turning its setting state to DTS NEO:6 Cinema / GET: indicating DTS NEO:6 Cinema setting status.

DTS NEO:6 Music

PUT: turning its setting state to DTS NEO:6 Music / GET: indicating DTS NEO:6 Music setting status.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@MAIN:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@MAIN:LISTCURSOR=Parameter

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Left

Right

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTMENU**

[PUT Command]

@MAIN:LISTMENU=Parameter

[Parameters]

On Screen

Top Menu

Menu

Option

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : ZONE2

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A810

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Volume

VOL

MAXVOL

INITVOLMODE

INITVOLLVL

MUTE

3. Input

INP

4. Information

BASIC

5. Play Control

PLAYBACK

6. Others

AVAIL

ZONENAME

Command Details of SubUnit: ZONE2

- AVAIL

[GET Command]

@ZONE2:AVAIL=?

Retrieving the validity of Zone 2 operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

- **ZONENAME**

[PUT Command]

@ZONE2:ZONE NAME=Parameter

[GET Command]

@ZONE2:ZONE NAME=?

Setting & retrieving renamed info of Zone 2

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

- **BASIC**

[GET Command]

@ZONE2:BASIC=?

GET Only. Zone 2 basic info is retrieved at a time.

Updated by following commands: "@ZONE2:PWR", "@ZONE2:SLEEP", "@ZONE2:VOL", "@ZONE2:MUTE", and "@ZONE2:INP"

- **PWR**

[PUT Command]

@ZONE2:PWR=Parameter

[GET Command]

@ZONE2:PWR=?

Operating & retrieving Power state of Zone 2

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

- **SLEEP**

[PUT Command]

@ZONE2:SLEEP=Parameter

[GET Command]

@ZONE2:SLEEP=?

Operating & retrieving Sleep setting state of Zone 2

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

• VOL

[PUT Command]

@ZONE2:VOL=Parameter

[GET Command]

@ZONE2:VOL=?

Operating & retrieving Zone 2 Volume state

Initial Auto Feedback is Available

[Parameters]

Down

PUT Only: decrementing by 1 step (0.5dB)

Up

PUT Only: incrementing by 1 step (0.5dB)

Down 1 dB

PUT Only: decrementing by 1 dB

Up 1 dB

PUT Only: incrementing by 1 dB

Down 2 dB

PUT Only: decrementing by 2 dB

Up 2 dB

PUT Only: incrementing by 2 dB

Down 5 dB

PUT Only: decrementing by 5 dB

Up 5 dB

PUT Only: incrementing by 5 dB

Numerical Number: -80.5 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

-80.5 means muting. First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **MUTE**

[PUT Command]

@ZONE2:MUTE=Parameter

[GET Command]

@ZONE2:MUTE=?

Operating & retrieving Zone 2 muting state.

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

Att -40 dB

PUT: attenuating by 40 dB from current volume status. / GET: indicating attenuated by 40 dB from current volume status.

Att -20 dB

PUT: attenuating by 20 dB from current volume status. / GET: indicating attenuated by 20 dB from current volume status.

On

PUT: turning its state to On / GET: indicating On status.

On/Off

PUT Only: toggling its status between On/Off

[Back To Index](#)

- **MAXVOL**

[PUT Command]

@ZONE2:MAXVOL=Parameter

[GET Command]

@ZONE2:MAXVOL=?

Operating & retrieving Max Volume setting state of Main Zone

For setting the upper limit of volume

[Parameters]

Numerical Number: -30.0 to 15.0, Step: 5.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

16.5

PUT: setting to the specified value. / GET: indicating the current setting value.

Meaning no limit of maximum volume
The unit for this parameter is "dB".

[Back To Index](#)

- **INITVOLMODE**

[PUT Command]

@ZONE2:INITVOLMODE=Parameter

[GET Command]

@ZONE2:INITVOLMODE=?

Operating & retrieving Initial Volume Mode setting state of Zone 2

Initial Volume is for setting the volume value initially set when the applicable Zone is turned on.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **INITVOLLVL**

[PUT Command]

@ZONE2:INITVOLLVL=Parameter

[GET Command]

@ZONE2:INITVOLLVL=?

Operating & retrieving Initial Volume Level setting state of Main Zone

[Parameters]

Mute

PUT: turning its setting state to Mute / GET: indicating Mute setting status.

Initially muted when turned on

Numerical Number: -80.0 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **INP**

[PUT Command]

@ZONE2:INP=Parameter

[GET Command]

@ZONE2:INP=?

Operating & retrieving Zone 2 Input state.

Initial Auto Feedback is Available

[Parameters]

SIRIUS

PUT: selecting input SIRIUS / GET: indicating current input is SIRIUS

TUNER

PUT: selecting input TUNER / GET: indicating current input is TUNER

AV5

PUT: selecting input AV5 / GET: indicating current input is AV5

AV6

PUT: selecting input AV6 / GET: indicating current input is AV6

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

DOCK

PUT Only: selecting input DOCK

iPod

PUT: selecting input iPod / GET: indicating current input is iPod

Bluetooth

PUT: selecting input Bluetooth / GET: indicating current input is Bluetooth

UAW

PUT: selecting input UAW / GET: indicating current input is UAW

NET

PUT Only: selecting input NET

Rhapsody

PUT: selecting input Rhapsody / GET: indicating current input is Rhapsody

SIRIUS InternetRadio

PUT: selecting input SIRIUS InternetRadio / GET: indicating current input is SIRIUS InternetRadio

Pandora

PUT: selecting input Pandora / GET: indicating current input is Pandora

Napster

PUT: selecting input Napster / GET: indicating current input is Napster

PC

PUT: selecting input PC / GET: indicating current input is PC

NET RADIO

PUT: selecting input NET RADIO / GET: indicating current input is NET RADIO

USB

PUT: selecting input USB / GET: indicating current input is USB

iPod (USB)

PUT: selecting input iPod (USB) / GET: indicating current input is iPod (USB)

[Back To Index](#)

• **PLAYBACK**

[PUT Command]

@ZONE2:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : TUN

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A810

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[SIGINFO](#)

2. Play Control

[SEARCHMODE](#)

[FMMODE](#)

[PRESET](#)

[MEM](#)

[FMFREQ](#)

[AMFREQ](#)

[BAND](#)

3. Others

[AVAIL](#)

[TUNED](#)

[SIGSTEREOMONO](#)

Command Details of SubUnit: TUN

- **AVAIL**

[GET Command]

`@TUN:AVAIL=?`

Retrieving the validity of Tuner operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

All feedback are invalid (its validity is not guaranteed) even though there are when "Not Ready" status.

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **SEARCHMODE**

[PUT Command]

@TUN:SEARCHMODE=Parameter

[GET Command]

@TUN:SEARCHMODE=?

Operating & retrieving Search Mode state.

Initial Auto Feedback is Available

[Parameters]

Preset

PUT: selecting Preset search mode / GET: indicating current search mode is Preset

Tuning

PUT: selecting Tuning search mode / GET: indicating current search mode is Tuning

[Back To Index](#)

• PRESET

[PUT Command]

@TUN:PRESET=Parameter

[GET Command]

@TUN:PRESET=?

Operating & retrieving Preset state.

Initial Auto Feedback is Available

[Parameters]

No Preset

GET Only: indicating there is no preset registered yet.

Numerical Number: 1 to 40, Step: 1

PUT: recalling specified number of preset bank. / GET: indicating the preset number currently selected.

If no station is yet registered in the recalled number, nothing happens.

Down

PUT Only: selecting the nearest available preset number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available preset number to the current one in the way of smaller number to larger.

[Back To Index](#)

• MEM

[PUT Command]

@TUN:MEM=Parameter

Registering current frequency to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Empty (not registered) preset banks are used first.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

- **FMFREQ**

[PUT Command]

@TUN:FMFREQ=Parameter

[GET Command]

@TUN:FMFREQ=?

Operating & retrieving FM frequency

Initial Auto Feedback is Available

[Parameters]

(No Character)

PUT Only: used when there's no FM frequency specified.

This is a dummy command.

Down

PUT Only: incrementing it by 1 step

Up

PUT Only: decrementing it by 1 step

Auto Down

PUT Only: starting Auto Search to the incremental direction.

Auto Up

PUT Only: starting Auto Search to the decremental direction.

Numerical Number: 87.50 to 107.90, Step: 0.20

PUT: tuning to the specified frequency. / GET: indicating the current frequency.

The unit for this parameter is "MHz".

[Back To Index](#)

- **AMFREQ**

[PUT Command]

@TUN:AMFREQ=Parameter

[GET Command]

@TUN:AMFREQ=?

Operating & retrieving AM frequency

Initial Auto Feedback is Available

[Parameters]

(No Character)

PUT Only: used when there's no AM frequency specified.

This is a dummy command.

Down

PUT Only: incrementing it by 1 step

Up

PUT Only: decrementing it by 1 step

Auto Down

PUT Only: starting Auto Search to the incremental direction.

Auto Up

PUT Only: starting Auto Search to the decremental direction.

Numerical Number: 530 to 1710, Step: 10

PUT: tuning to the specified frequency. / GET: indicating the current frequency.

The unit for this parameter is "kHz".

[Back To Index](#)

• BAND

[PUT Command]

@TUN:BAND=Parameter

[GET Command]

@TUN:BAND=?

Operating & retrieving the Frequency Band type

Initial Auto Feedback is Available

[Parameters]

FM

PUT: selecting FM / GET: indicating current band type is FM

AM

PUT: selecting AM / GET: indicating current band type is AM

[Back To Index](#)

• FMMODE

[PUT Command]

@TUN:FMMODE=Parameter

[GET Command]

@TUN:FMMODE=?

Operating & retrieving FM playback mode

Initial Auto Feedback is Available

[Parameters]

Auto

PUT: selecting Auto mode. / GET: indicating Auto mode

This is a mode that automatically mutes the sound when no stereo reception is available.

Mono

PUT: selecting Mono mode. / GET: indicating Mono mode

This is a mode to force the reception to be monaural (used when the reception is weak and easily gets muted).

[Back To Index](#)

• SIGINFO

[GET Command]

@TUN:SIGINFO=?

GET Only. Tuner singal status can be retrieved at a time.

Updated by following commands: "@TUN:TUNED" and "@TUN:SIGSTEREOMONO"

[Back To Index](#)

• TUNED

[GET Command]

@TUN:TUNED=?

Retrieving the tuning status

Initial Auto Feedback is Available

[Parameters]

Negate

GET Only: indicating untuned status

Assert

GET Only: indicating tuned to a station

[Back To Index](#)

• SIGSTEREOMONO

[GET Command]

@TUN:SIGSTEREOMONO=?

Retrieving whether the playback signal is mono or stereo.

Initial Auto Feedback is Available

Negate means now playing monaural signal or not tuned. Assert means now playing Stereo signal.

[Parameters]

Parameters are the same as [TUNED](#)

[Back To Index](#)

Sub Unit : SIRIUS

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A810

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[SIGINFO](#)
[METAINFO](#)

2. Play Control

[SEARCHMODE](#)
[PRESET](#)
[MEM](#)
[CATSEL](#)
[CHSEL](#)

3. Others

[AVAIL](#)
[ANTLVL](#)
[CATNAME](#)
[CHNUM](#)
[CHNAME](#)
[ARTIST](#)
[SONG](#)
[COMPOSER](#)
[PLOCK](#)

Command Details of SubUnit: SIRIUS

• AVAIL

[GET Command]

@SIRIUS:AVAIL=?

Retrieving the connection state of SiriusConnect tuner (adapter) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the adapter is not connected.

Not Ready

GET Only: indicating invalid state of operation

All feedback are invalid (its validity is not guaranteed) even though there are when "Not Ready" status.

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• **SEARCHMODE**

[PUT Command]

@SIRIUS:SEARCHMODE=Parameter

[GET Command]

@SIRIUS:SEARCHMODE=?

Operating & retrieving Search Mode state.

Initial Auto Feedback is Available

[Parameters]

All Ch

PUT: selecting All Ch search mode / GET: indicating current search mode is All Ch

Category

PUT: selecting Category search mode / GET: indicating current search mode is Category

Preset

PUT: selecting Preset search mode / GET: indicating current search mode is Preset

[Back To Index](#)

• **PRESET**

[PUT Command]

@SIRIUS:PRESET=Parameter

[GET Command]

@SIRIUS:PRESET=?

Operating & retrieving Preset state.

Initial Auto Feedback is Available

[Parameters]

No Preset

GET Only: indicating there is no preset registered yet.

Numerical Number: 1 to 40, Step: 1

PUT: recalling specified number of preset bank. / GET: indicating the preset number currently selected.

If no station is yet registered in the recalled number, nothing happens.

Down

PUT Only: selecting the nearest available number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available number to the current one in the way of smaller number to larger.

[Back To Index](#)

• **MEM**

[PUT Command]

@SIRIUS:MEM=Parameter

Registering current channel to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Empty (not registered) preset banks are used first.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• CATSEL

[PUT Command]

@SIRIUS:CATSEL=Parameter

Operating Category selection.

[Parameters]

Down

PUT Only: selecting in the reverse order

Up

PUT Only: selecting in order

[Back To Index](#)

• CHSEL

[PUT Command]

@SIRIUS:CHSEL=Parameter

[GET Command]

@SIRIUS:CHSEL=?

Operating & retrieving Channel Number selection

[Parameters]

Numerical Number: 0 to 223, Step: 1

PUT: changing to the specified number. / GET: indicating current selection

255

PUT: doing nothing / GET: indicating "not connected to the adapter" or "no station is received"

Down

PUT Only: selecting the nearest available number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available number to the current one in the way of smaller number to larger.

[Back To Index](#)

• SIGINFO

[GET Command]

@SIRIUS:SIGINFO=?

GET Only. Signal status can be retrieved at a time.

Updated by following command: "@SIRIUS:ANTLVL" only

[Back To Index](#)

- **ANTLVL**

[GET Command]

@SIRIUS:ANTLVL=?

Retrieving the signal strength state at the antenna.

Initial Auto Feedback is Available

[Parameters]

No Signal

GET Only: indicating its status is No Signal

Weak

GET Only: indicating its status is Weak

Good

GET Only: indicating its status is Good

Excellent

GET Only: indicating its status is Excellent

[Back To Index](#)

- **METAINFO**

[GET Command]

@SIRIUS:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@SIRIUS:CATNAME", "@SIRIUS:CHNUM", "@SIRIUS:CHNAME", "@SIRIUS:ARTIST", "@SIRIUS:SONG" and "@SIRIUS:COMPOSER"

[Back To Index](#)

- **CATNAME**

[GET Command]

@SIRIUS:CATNAME=?

Retrieving Category Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Latin-1, Variable Length (0 to 16 characters)

GET Only

[Back To Index](#)

- **CHNUM**

[GET Command]

@SIRIUS:CHNUM=?

Retrieving Channel Number

Initial Auto Feedback is Available

[Parameters]

Numerical Number: 0 to 255, Step: 1

GET Only

[Back To Index](#)

• CHNAME

[GET Command]

@SIRIUS:CHNAME=?

Retrieving Channel Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ARTIST

[GET Command]

@SIRIUS:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [CHNAME](#)

[Back To Index](#)

• SONG

[GET Command]

@SIRIUS:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [CHNAME](#)

[Back To Index](#)

• COMPOSER

[GET Command]

@SIRIUS:COMPOSER=?

Retrieving Composer Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

• PLOCK

[GET Command]

@SIRIUS:PLOCK=?

Retrieving the state of Parental Lock

Initial Auto Feedback is Available

[Parameters]

Locked

GET Only: indicating its status is Locked

Unlocked

GET Only: indicating its status is Unlocked

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : IPOD

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A810

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[MODE](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)
[ARTIST](#)

Command Details of SubUnit: IPOD

- **AVAIL**

[GET Command]

@IPOD:AVAIL=?

Retrieving the connection state of iPod (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **MODE**

[PUT Command]

@IPOD:MODE=Parameter

[GET Command]

@IPOD:MODE=?

Operating & retrieving the iPod control mode setting state

Initial Auto Feedback is Available

[Parameters]

Normal

PUT: setting to Normal mode / GET: indicating current mode is Normal

Normal mode is an operation by the UI on the iPod

Extended

PUT: setting to Extended mode / GET: indicating current mode is Extended

Extended mode is an operation by the UI on the receiver (through its on-screen display)

[Back To Index](#)

- **REPEAT**

[PUT Command]

@IPOD:REPEAT=Parameter

[GET Command]

@IPOD:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

One

PUT: setting to One / GET: indicating its state is One

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@IPOD:SHUFFLE=Parameter

[GET Command]

@IPOD:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Songs

PUT: setting to Songs / GET: indicating its state is Songs

Albums

PUT: setting to Albums / GET: indicating its state is Albums

[Back To Index](#)

• PLAYBACK

[PUT Command]

@IPOD:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@IPOD:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@IPOD:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@IPOD:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64

bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@IPOD:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@IPOD:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@IPOD:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@IPOD:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@IPOD:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@IPOD:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@IPOD:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@IPOD:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@IPOD:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@IPOD:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

meaning a folder

Item

GET Only: indicating this line is Item

meaning a playable item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@IPOD:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@IPOD:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@IPOD:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@IPOD:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@IPOD:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@IPOD:LINE4ATTRIB=?

[Parameters]

- **LINE5TXT**

[GET Command]

@IPOD:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE5ATTRIB**

[GET Command]

@IPOD:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE6TXT**

[GET Command]

@IPOD:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE6ATTRIB**

[GET Command]

@IPOD:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE7TXT**

[GET Command]

@IPOD:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE7ATTRIB**

[GET Command]

@IPOD:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE8TXT**

[GET Command]

`@IPOD:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@IPOD:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@IPOD:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65536, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@IPOD:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65536, Step: 1

GET Only

[Back To Index](#)

Sub Unit : BT

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A810

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[CONNECTINFO](#)

2. Play Control

[PLAYBACK](#)

3. Others

[AVAIL](#)

[PAIRING](#)

[CONNECT](#)

Command Details of SubUnit: BT

- **AVAIL**

[GET Command]

`@BT:AVAIL=?`

Retrieving the connection state of Bluetooth (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **PAIRING**

[PUT Command]

`@BT:PAIRING=Parameter`

Operating the setting state of Pariring

[Parameters]

Start

PUT Only: changing its state to Start

Cancel

PUT Only: changing its state to Cancel

[Back To Index](#)

- **CONNECT**

[PUT Command]

@BT:CONNECT=Parameter

Operating the connection state

[Parameters]

Disconnect

PUT Only: changing its state to Disconnect

Connect

PUT Only: changing its state to Connect

[Back To Index](#)

- **CONNECTINFO**

[GET Command]

@BT:CONNECTINFO=?

[Parameters]

Disconnected

Connected

[Back To Index](#)

- **PLAYBACK**

[PUT Command]

@BT:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : UAW

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A810

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Others

[AVAIL](#)

Command Details of SubUnit: UAW

- [AVAIL](#)

[GET Command]

@UAW:AVAIL=?

Retrieving the connection state of UAW (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

Sub Unit : RHAP

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A810

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: RHAP

• AVAIL

[GET Command]

@RHAP:AVAIL=?

Retrieving the state of network link or the validity of Rhapsody operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@RHAP:REPEAT=Parameter

[GET Command]

@RHAP:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@RHAP:SHUFFLE=Parameter

[GET Command]

@RHAP:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@RHAP:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@RHAP:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@RHAP:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@RHAP:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@RHAP:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@RHAP:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ALBUM

[GET Command]

@RHAP:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• SONG

[GET Command]

@RHAP:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• LISTSEL

[PUT Command]

@RHAP:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@RHAP:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@RHAP:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@RHAP:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

`@RHAP:LISTLAYER=?`

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

`@RHAP:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

`@RHAP:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

`@RHAP:LINE1ATRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

Keyword

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@RHAP:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@RHAP:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@RHAP:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@RHAP:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@RHAP:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@RHAP:LINE4ATTRIB=?

[Parameters]

- **LINE5TXT**

[GET Command]

`@RHAP:LINE5TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE5ATTRIB**

[GET Command]

`@RHAP:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE6TXT**

[GET Command]

`@RHAP:LINE6TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE6ATTRIB**

[GET Command]

`@RHAP:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE7TXT**

[GET Command]

`@RHAP:LINE7TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE7ATTRIB**

[GET Command]

`@RHAP:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE8TXT**

[GET Command]

`@RHAP:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@RHAP:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@RHAP:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@RHAP:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

Sub Unit : SIRIUSIR

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A810

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[CHNAME](#)
[ARTIST](#)

Command Details of SubUnit: SIRIUSIR

• AVAIL

[GET Command]

@SIRIUSIR:AVAIL=?

Retrieving the state of network link or the validity of SIRIUS Internet Radio operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

@SIRIUSIR:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@SIRIUSIR:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@SIRIUSIR:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@SIRIUSIR:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@SIRIUSIR:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:CHNAME", "@XXXX:ARTIST" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

• CHNAME

[GET Command]

@SIRIUSIR:CHNAME=?

Retrieving Channel Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ARTIST**

[GET Command]

@SIRIUSIR:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

- **SONG**

[GET Command]

@SIRIUSIR:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@SIRIUSIR:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@SIRIUSIR:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@SIRIUSIR:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@SIRIUSIR:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@SIRIUSIR:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

`@SIRIUSIR:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

`@SIRIUSIR:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

`@SIRIUSIR:LINE1ATTRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

• LINE2TXT

[GET Command]

@SIRIUSIR:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@SIRIUSIR:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@SIRIUSIR:LINE3TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@SIRIUSIR:LINE3ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@SIRIUSIR:LINE4TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@SIRIUSIR:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@SIRIUSIR:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@SIRIUSIR:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@SIRIUSIR:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@SIRIUSIR:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@SIRIUSIR:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@SIRIUSIR:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

@SIRIUSIR:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@SIRIUSIR:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@SIRIUSIR:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@SIRIUSIR:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : PANDORA

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A810

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[BOOKMARK](#)
[FEEDBACK](#)

Command Details of SubUnit: PANDORA

• AVAIL

[GET Command]

`@PANDORA:AVAIL=?`

Retrieving the state of network link or the validity of PC operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

`@PANDORA:PRESET=Parameter`

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

`@PANDORA:MEM=Parameter`

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

- **PLAYBACK**

[PUT Command]

@PANDORA:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **BOOKMARK**

[PUT Command]

@PANDORA:BOOKMARK=Parameter

[Parameters]

Song

Artist

[Back To Index](#)

- **FEEDBACK**

[PUT Command]

@PANDORA:FEEDBACK=Parameter

[GET Command]

@PANDORA:FEEDBACK=?

Operating & retrieving thumbs up/down state

[Parameters]

GET Only

Thumb Down

PUT: change its state to Thumb Down / GET: indicating its state is Thumb Down

Thumb Up

PUT: change its state to Thumb Up / GET: indicating its state is Thumb Up

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@PANDORA:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@PANDORA:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **SONG**

[GET Command]

@PANDORA:SONG=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@PANDORA:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as SONG

- **STATION**

[GET Command]

@PANDORA:STATION=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as SONG

- **LISTSEL**

[PUT Command]

@PANDORA:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

- **LISTCURSOR**

[PUT Command]

@PANDORA:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@PANDORA:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@PANDORA:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@PANDORA:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@PANDORA:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

@PANDORA:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

@PANDORA:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

• LINE2TXT

[GET Command]

@PANDORA:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

• LINE2ATTRIB

[GET Command]

@PANDORA:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@PANDORA:LINE3TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@PANDORA:LINE3ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@PANDORA:LINE4TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@PANDORA:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@PANDORA:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@PANDORA:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@PANDORA:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@PANDORA:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@PANDORA:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@PANDORA:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

@PANDORA:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@PANDORA:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@PANDORA:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

@PANDORA:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : NAPSTER

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A810

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: NAPSTER

• AVAIL

[GET Command]

@NAPSTER:AVAIL=?

Retrieving the state of network link or the validity of Rhapsody operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@NAPSTER:REPEAT=Parameter

[GET Command]

@NAPSTER:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@NAPSTER:SHUFFLE=Parameter

[GET Command]

@NAPSTER:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@NAPSTER:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@NAPSTER:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@NAPSTER:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@NAPSTER:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@NAPSTER:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@NAPSTER:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

- **ALBUM**

[GET Command]

@NAPSTER:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

- **SONG**

[GET Command]

@NAPSTER:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

- **LISTSEL**

[PUT Command]

@NAPSTER:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

- **LISTCURSOR**

[PUT Command]

@NAPSTER:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

- **LISTPAGE**

[PUT Command]

@NAPSTER:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

- **LISTINFO**

[GET Command]

@NAPSTER:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

@NAPSTER:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

@NAPSTER:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

@NAPSTER:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

@NAPSTER:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

Keyword

- **LINE2TXT**

[GET Command]

@NAPSTER:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE2ATTRIB**

[GET Command]

@NAPSTER:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE3TXT**

[GET Command]

@NAPSTER:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE3ATTRIB**

[GET Command]

@NAPSTER:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE4TXT**

[GET Command]

@NAPSTER:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE4ATTRIB**

[GET Command]

@NAPSTER:LINE4ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

@NAPSTER:LINE5TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@NAPSTER:LINE5ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE6TXT**

[GET Command]

@NAPSTER:LINE6TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@NAPSTER:LINE6ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE7TXT**

[GET Command]

@NAPSTER:LINE7TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@NAPSTER:LINE7ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE8TXT**

[GET Command]

@NAPSTER:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

• LINE8ATTRIB

[GET Command]

`@NAPSTER:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

• CURRLINE

[GET Command]

`@NAPSTER:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• MAXLINE

[GET Command]

`@NAPSTER:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : PC

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A810

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: PC

• AVAIL

[GET Command]

@PC:AVAIL=?

Retrieving the state of network link or the validity of PC operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@PC:REPEAT=Parameter

[GET Command]

@PC:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@PC:SHUFFLE=Parameter

[GET Command]

@PC:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@PC:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@PC:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@PC:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@PC:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@PC:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@PC:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ALBUM

[GET Command]

@PC:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• SONG

[GET Command]

@PC:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• LISTSEL

[PUT Command]

@PC:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 8

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@PC:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@PC:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@PC:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

`@PC:LISTLAYER=?`

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

`@PC:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

`@PC:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

`@PC:LINE1ATRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

`@PC:LINE2TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

`@PC:LINE2ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@PC:LINE3TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@PC:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@PC:LINE4TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@PC:LINE4ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

`@PC:LINE5TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE5ATTRIB**

[GET Command]

`@PC:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE6TXT**

[GET Command]

`@PC:LINE6TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE6ATTRIB**

[GET Command]

`@PC:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE7TXT**

[GET Command]

`@PC:LINE7TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE7ATTRIB**

[GET Command]

`@PC:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE8TXT**

[GET Command]

@PC:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@PC:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@PC:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

@PC:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

Sub Unit : NETRADIO

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A810

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[STATION](#)
[BOOKMARK](#)

Command Details of SubUnit: NETRADIO

• AVAIL

[GET Command]

@NETRADIO:AVAIL=?

Retrieving the state of network link or the validity of NET RADIO operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

@NETRADIO:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@NETRADIO:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@NETRADIO:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@NETRADIO:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@NETRADIO:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:STATION" Only (XXXX = SubUnit name)

[Back To Index](#)

• STATION

[GET Command]

@NETRADIO:STATION=?

Retrieving Station Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LISTSEL

[PUT Command]

@NETRADIO:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@NETRADIO:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@NETRADIO:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• BOOKMARK

[PUT Command]

@NETRADIO:BOOKMARK=Parameter

Operating the Bookmark

[Parameters]

Off

PUT Only: Bookmark Off the current playback station

On

PUT Only: Bookmark On the current playback station

[Back To Index](#)

• LISTINFO

[GET Command]

@NETRADIO:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LAYER", "@XXXX:LAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@NETRADIO:LAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

@NETRADIO:LAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@NETRADIO:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@NETRADIO:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@NETRADIO:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@NETRADIO:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@NETRADIO:LINE3TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@NETRADIO:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@NETRADIO:LINE4TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@NETRADIO:LINE4ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

`@NETRADIO:LINE5TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

`@NETRADIO:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

`@NETRADIO:LINE6TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

`@NETRADIO:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

`@NETRADIO:LINE7TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

`@NETRADIO:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

`@NETRADIO:LINE8TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@NETRADIO:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@NETRADIO:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• **MAXLINE**

[GET Command]

@NETRADIO:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : USB

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A810

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: USB

• AVAIL

[GET Command]

@USB:AVAIL=?

Retrieving the connection state of USB (device) or the validity of USB operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@USB:REPEAT=Parameter

[GET Command]

@USB:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@USB:SHUFFLE=Parameter

[GET Command]

@USB:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@USB:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@USB:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@USB:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@USB:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@USB:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

• ARTIST

[GET Command]

@USB:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@USB:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@USB:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@USB:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@USB:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISPAGE**

[PUT Command]

@USB:LISPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@USB:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

[Back To Index](#)

- **LISLAYER**

[GET Command]

@USB:LISLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

@USB:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

@USB:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

@USB:LINE1ATRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

- **LINE2TXT**

[GET Command]

@USB:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE2ATTRIB**

[GET Command]

@USB:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE3TXT**

[GET Command]

@USB:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE3ATTRIB**

[GET Command]

@USB:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE4TXT**

[GET Command]

@USB:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE4ATTRIB**

[GET Command]

@USB:LINE4ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

@USB:LINE5TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE5ATTRIB**

[GET Command]

@USB:LINE5ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE6TXT**

[GET Command]

@USB:LINE6TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@USB:LINE6ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE7TXT**

[GET Command]

@USB:LINE7TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@USB:LINE7ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE8TXT**

[GET Command]

@USB:LINE8TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@USB:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATRIB

[Back To Index](#)

• CURRLINE

[GET Command]

@USB:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• MAXLINE

[GET Command]

@USB:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : IPODUSB

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A810

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[MODE](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)
[ARTIST](#)

Command Details of SubUnit: IPODUSB

- **AVAIL**

[GET Command]

@IPODUSB:AVAIL=?

Retrieving the connection state of iPod (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **MODE**

[PUT Command]

@IPODUSB:MODE=Parameter

[GET Command]

@IPODUSB:MODE=?

Operating & retrieving the iPod control mode setting state

Initial Auto Feedback is Available

[Parameters]

Normal

PUT: setting to Normal mode / GET: indicating current mode is Normal

Normal mode is an operation by the UI on the iPod

Extended

PUT: setting to Extended mode / GET: indicating current mode is Extended

Extended mode is an operation by the UI on the receiver (through its on-screen display)

[Back To Index](#)

- **REPEAT**

[PUT Command]

@IPODUSB:REPEAT=Parameter

[GET Command]

@IPODUSB:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

One

PUT: setting to One / GET: indicating its state is One

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@IPODUSB:SHUFFLE=Parameter

[GET Command]

@IPODUSB:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Songs

PUT: setting to Songs / GET: indicating its state is Songs

Albums

PUT: setting to Albums / GET: indicating its state is Albums

[Back To Index](#)

• PLAYBACK

[PUT Command]

@IPODUSB:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@IPODUSB:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@IPODUSB:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@IPODUSB:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64

bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@IPODUSB:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@IPODUSB:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@IPODUSB:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@IPODUSB:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@IPODUSB:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@IPODUSB:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@IPODUSB:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@IPODUSB:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@IPODUSB:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@IPODUSB:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

meaning a folder

Item

GET Only: indicating this line is Item

meaning a playable item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@IPODUSB:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@IPODUSB:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@IPODUSB:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@IPODUSB:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@IPODUSB:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@IPODUSB:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@IPODUSB:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@IPODUSB:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@IPODUSB:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@IPODUSB:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@IPODUSB:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@IPODUSB:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

`@IPODUSB:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@IPODUSB:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@IPODUSB:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65536, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@IPODUSB:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65536, Step: 1

GET Only

[Back To Index](#)

Sub Unit : SYS

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A1010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

PARTY

2. Volume

PARTYVOL

PARTYMUTE

3. Input

INPNAME

INPNAMEMULTICH

INPNAMEPHONO

INPNAMEAV1

INPNAMEAV2

INPNAMEAV3

INPNAMEAV4

INPNAMEAV5

INPNAMEAV6

INPNAMEAV7

INPNAMEVAUX

INPNAMEAUDIO1

INPNAMEAUDIO2

INPNAMEAUDIO3

INPNAMEAUDIO4

INPNAMEDOCK

INPNAMEUSB

TRIG1INPSIRIUS

TRIG1INPTUNER

TRIG1INPMULTICH

TRIG1INPPHONO

TRIG1INPAV1

TRIG1INPAV2

TRIG1INPAV3

TRIG1INPAV4

TRIG1INPAV5

TRIG1INPAV6

TRIG1INPAV7

TRIG1INPVAUX

TRIG1INPAUDIO1

TRIG1INPAUDIO2
TRIG1INPAUDIO3
TRIG1INPAUDIO4
TRIG1INPDOCK
TRIG1INPIPOD
TRIG1INPB
TRIG1INPUAW
TRIG1INPNET
TRIG1INPRHAPSODY
TRIG1INPSIRIUSIR
TRIG1INPPANDORA
TRIG1INPNAPSTER
TRIG1INPPC
TRIG1INPNETRADIO
TRIG1INPUSB
TRIG1INPIPODUSB
TRIG2INPSIRIUS
TRIG2INPTUNER
TRIG2INPMULTICH
TRIG2INPPHONO
TRIG2INPAV1
TRIG2INPAV2
TRIG2INPAV3
TRIG2INPAV4
TRIG2INPAV5
TRIG2INPAV6
TRIG2INPAV7
TRIG2INPVVAUX
TRIG2INPAUDIO1
TRIG2INPAUDIO2
TRIG2INPAUDIO3
TRIG2INPAUDIO4
TRIG2INPDOCK
TRIG2INPIPOD
TRIG2INPB
TRIG2INPUAW
TRIG2INPNET
TRIG2INPRHAPSODY
TRIG2INPSIRIUSIR
TRIG2INPPANDORA
TRIG2INPNAPSTER
TRIG2INPPC
TRIG2INPNETRADIO
TRIG2INPUSB
TRIG2INPIPODUSB

4. Others

MODELNAME
VERSION
VIDANLGCONV
SPPATTERN

SPPATTERN1AMP
SPPATTERN1FRNTCNFG
SPPATTERN1CENTCNFG
SPPATTERN1SURCNFG
SPPATTERN1SURBCNFG
SPPATTERN1FRNTPRES
SPPATTERN1SWFR1CNFG
SPPATTERN1SWFR1PHASE
SPPATTERN1EXBASS
SPPATTERN1SWFRCRSOVR
SPPATTERN2AMP
SPPATTERN2FRNTCNFG
SPPATTERN2CENTCNFG
SPPATTERN2SURCNFG
SPPATTERN2SURBCNFG
SPPATTERN2FRNTPRES
SPPATTERN2SWFR1CNFG
SPPATTERN2SWFR1PHASE
SPPATTERN2SWFR2CNFG
SPPATTERN2SWFR2PHASE
SPPATTERN2EXBASS
SPPATTERN2SWFRCRSOVR
DMCCONTROL
YNAPORT
TRIG1MANUAL
TRIG1TYPE
TRIG1ZONE
TRIG2MANUAL
TRIG2TYPE
TRIG2ZONE
MEMGRD
REMOTECODE

Command Details of SubUnit: SYS

- **MODELNAME**

[GET Command]

@SYS:MODELNAME=?

Retrieving Model Name

[Parameters]

Character Code: Ascii, Variable Length (1 to 16 characters)

GET Only

[Back To Index](#)

- **VERSION**

[GET Command]

@SYS:VERSION=?

Retrieving the version of software.

[Parameters]

Character Code: Ascii, Fixed 9 characters

GET Only

Value string is in a format of "x.xx/y.yy"; x.xx = System Version, y.yy = Command Protocol Version.

[Back To Index](#)

- **INPNAME**

[GET Command]

@SYS:INPNAME=?

Retrieving each input's renamed info at a time.

Each response command forms like @SYS:INPNAMExxxx=XXXX (xxxx: Default Input Name, XXXX: Renamed Info)

[Back To Index](#)

- **INPNAMEMULTICH**

[GET Command]

@SYS:INPNAMEMULTICH=?

Retrieving renamed info of MULTICH

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

GET Only

[Back To Index](#)

- **INPNAMEPHONO**

[GET Command]

@SYS:INPNAMEPHONO=?

Retrieving renamed info of PHONO

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV1**

[GET Command]

@SYS:INPNAMEAV1=?

Retrieving renamed info of AV1

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV2**

[GET Command]

@SYS:INPNAMEAV2=?

Retrieving renamed info of AV2

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV3**

[GET Command]

@SYS:INPNAMEAV3=?

Retrieving renamed info of AV3

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV4**

[GET Command]

@SYS:INPNAMEAV4=?

Retrieving renamed info of AV4

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV5**

[GET Command]

@SYS:INPNAMEAV5=?

Retrieving renamed info of AV5

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV6**

[GET Command]

@SYS:INPNAMEAV6=?

Retrieving renamed info of AV6

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV7**

[GET Command]

@SYS:INPNAMEAV7=?

Retrieving renamed info of AUDIO3

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEVAUX**

[GET Command]

`@SYS:INPNAMEVAUX=?`

Retrieving renamed info of VAUX

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAUDIO1**

[GET Command]

`@SYS:INPNAMEAUDIO1=?`

Retrieving renamed info of AUDIO1

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAUDIO2**

[GET Command]

`@SYS:INPNAMEAUDIO2=?`

Retrieving renamed info of AUDIO2

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAUDIO3**

[GET Command]

`@SYS:INPNAMEAUDIO3=?`

Retrieving renamed info of AUDIO3

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAUDIO4**

[GET Command]

`@SYS:INPNAMEAUDIO4=?`

Retrieving renamed info of AUDIO4

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEDOCK**

[GET Command]

@SYS:INPNAMEDOCK=?

Retrieving renamed info of DOCK

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEUSB**

[GET Command]

@SYS:INPNAMEUSB=?

Retrieving renamed info of USB

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **PWR**

[PUT Command]

@SYS:PWR=Parameter

[GET Command]

@SYS:PWR=?

Operating & retrieving All Zones power state.

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

[Back To Index](#)

- **PARTY**

[PUT Command]

@SYS:PARTY=Parameter

[GET Command]

@SYS:PARTY=?

Operating & retrieving Party Mode state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

On

PUT: turning its state to On / GET: indicating On status.

[Back To Index](#)

- **PARTYVOL**

[PUT Command]

@SYS:PARTYVOL=Parameter

Operating Party Mode Volume

[Parameters]

Down

PUT Only: decrementing the volume by 1 step

Up

PUT Only: incrementing the volume by 1 step

[Back To Index](#)

- **PARTYMUTE**

[PUT Command]

@SYS:PARTYMUTE=Parameter

Operating Party Mode Muting state

[Parameters]

Off

PUT Only: un-muting Party Mode

On

PUT Only: muting Party Mode

[Back To Index](#)

- **VIDANLGCONV**

[PUT Command]

@SYS:VIDANLGCONV=Parameter

[GET Command]

@SYS:VIDANLGCONV=?

Operating & retrieving Analog Video Conversion setting state.

[Parameters]

Off

PUT: setting to Off / GET: indicating Off status.

On

PUT: setting to On / GET: indicating On status.

[Back To Index](#)

- **SPPATTERN**

[PUT Command]

@SYS:SPPATTERN=Parameter

[GET Command]

@SYS:SPPATTERN=?

Operating & retrieving Speaker Pattern setting state.

[Parameters]

Pattern 1

PUT: setting to Pattern1 / GET: indicating its setting at Pattern1.

Pattern 2

PUT: setting to Pattern2 / GET: indicating its setting at Pattern2.

[Back To Index](#)

• SPPATTERN1AMP

[PUT Command]

@SYS:SPPATTERN1AMP=Parameter

[GET Command]

@SYS:SPPATTERN1AMP=?

Operating & retrieving Amp Assign setting state for Speaker Pattern1.

[Parameters]

Basic

PUT: setting to Basic / GET: indicating its setting at Basic.

7ch +1ZONE

PUT: setting to 7ch +1ZONE / GET: indicating its setting at 7ch +1ZONE.

5ch BI-AMP

PUT: setting to 5ch BI-AMP / GET: indicating its setting at 5ch BI-AMP.

5ch BI-AMP +SB

PUT: setting to 5ch BI-AMP +SB / GET: indicating its setting at 5ch BI-AMP +SB.

[Back To Index](#)

• SPPATTERN1FRNTCNFG

[PUT Command]

@SYS:SPPATTERN1FRNTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1FRNTCNFG=?

Operating & retrieving Front Ch Configuration setting state for Speaker Pattern1.

[Parameters]

Small

PUT: setting to Small / GET: indicating its setting at Small.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

• SPPATTERN1CENTCNFG

[PUT Command]

@SYS:SPPATTERN1CENTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1CENTCNFG=?

Operating & retrieving Center Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small

PUT: setting to Small / GET: indicating its setting at Small.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

• SPPATTERN1SURCNFG

[PUT Command]

@SYS:SPPATTERN1SURCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SURCNFG=?

Operating & retrieving Surround Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

• SPPATTERN1SURBCNFG

[PUT Command]

@SYS:SPPATTERN1SURBCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SURBCNFG=?

Operating & retrieving Surround Back Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small x1

PUT: setting to Small x1 / GET: indicating its setting at Small x1.

Large x1

PUT: setting to Large x1 / GET: indicating its setting at Large x1.

Small x2

PUT: setting to Small x2 / GET: indicating its setting at Small x2.

Large x2

PUT: setting to Large x2 / GET: indicating its setting at Large x2.

[Back To Index](#)

• SPPATTERN1FRNTPRES

[PUT Command]

@SYS:SPPATTERN1FRNTPRES=Parameter

[GET Command]

@SYS:SPPATTERN1FRNTPRES=?

Operating & retrieving Front Presence Ch setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Use

PUT: setting to Use / GET: indicating its setting at Use.

[Back To Index](#)

• SPPATTERN1SWFR1CNFG

[PUT Command]

@SYS:SPPATTERN1SWFR1CNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR1CNFG=?

Operating & retrieving Subwoofer1 Configuration state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Use

PUT: setting to Use / GET: indicating its setting at Use.

[Back To Index](#)

• SPPATTERN1SWFR1PHASE

[PUT Command]

@SYS:SPPATTERN1SWFR1PHASE=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR1PHASE=?

Operating & retrieving Subwoofer1 Phase setting state for Speaker Pattern1.

[Parameters]

Normal

PUT: setting to Normal / GET: indicating its setting at Normal.

Reverse

PUT: setting to Reverse / GET: indicating its setting at Reverse.

[Back To Index](#)

- **SPPATTERN1EXBASS**

[PUT Command]

@SYS:SPPATTERN1EXBASS=Parameter

[GET Command]

@SYS:SPPATTERN1EXBASS=?

Operating & retrieving Extra Bass Setting state for Speaker Pattern1.

[Parameters]

Off

PUT: setting to Off / GET: indicating its setting at Off.

On

PUT: setting to On / GET: indicating its setting at On.

[Back To Index](#)

- **SPPATTERN1SWFRCRSOVR**

[PUT Command]

@SYS:SPPATTERN1SWFRCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN1SWFRCRSOVR=?

Operating & retrieving Subwoofer Crossover Frequency Setting state for Speaker Pattern1.

[Parameters]

40 Hz

PUT: setting to 40 Hz / GET: indicating its setting at 40 Hz.

60 Hz

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

80 Hz

PUT: setting to 80 Hz / GET: indicating its setting at 80 Hz.

90 Hz

PUT: setting to 90 Hz / GET: indicating its setting at 90 Hz.

100 Hz

PUT: setting to 100 Hz / GET: indicating its setting at 100 Hz.

110 Hz

PUT: setting to 110 Hz / GET: indicating its setting at 110 Hz.

120 Hz

PUT: setting to 120 Hz / GET: indicating its setting at 120 Hz.

160 Hz

PUT: setting to 160 Hz / GET: indicating its setting at 160 Hz.

200 Hz

PUT: setting to 200 Hz / GET: indicating its setting at 200 Hz.

- **SPPATTERN2AMP**

[PUT Command]

@SYS:SPPATTERN2AMP=Parameter

[GET Command]

@SYS:SPPATTERN2AMP=?

[Parameters]

Parameters are the same as SPPATTERN1AMP

- **SPPATTERN2FRNTCNFG**

[PUT Command]

@SYS:SPPATTERN2FRNTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN2FRNTCNFG=?

[Parameters]

Parameters are the same as SPPATTERN1FRNTCNFG

- **SPPATTERN2CENTCNFG**

[PUT Command]

@SYS:SPPATTERN2CENTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN2CENTCNFG=?

[Parameters]

Parameters are the same as SPPATTERN1CENTCNFG

- **SPPATTERN2SURCNFG**

[PUT Command]

@SYS:SPPATTERN2SURCNFG=Parameter

[GET Command]

@SYS:SPPATTERN2SURCNFG=?

[Parameters]

Parameters are the same as SPPATTERN1SURCNFG

- **SPPATTERN2SURBCNFG**

[PUT Command]

@SYS:SPPATTERN2SURBCNFG=Parameter

[GET Command]

@SYS:SPPATTERN2SURBCNFG=?

[Parameters]

- **SPPATTERN2FRNTPRES**

[PUT Command]

@SYS:SPPATTERN2FRNTPRES=Parameter

[GET Command]

@SYS:SPPATTERN2FRNTPRES=?

[Parameters]

Parameters are the same as *SPPATTERN1FRNTPRES*

- **SPPATTERN2SWFR1CNFG**

[PUT Command]

@SYS:SPPATTERN2SWFR1CNFG=Parameter

[GET Command]

@SYS:SPPATTERN2SWFR1CNFG=?

[Parameters]

Parameters are the same as *SPPATTERN1SWFR1CNFG*

- **SPPATTERN2SWFR1PHASE**

[PUT Command]

@SYS:SPPATTERN2SWFR1PHASE=Parameter

[GET Command]

@SYS:SPPATTERN2SWFR1PHASE=?

[Parameters]

Parameters are the same as *SPPATTERN1SWFR1PHASE*

- **SPPATTERN2SWFR2CNFG**

[PUT Command]

@SYS:SPPATTERN2SWFR2CNFG=Parameter

[GET Command]

@SYS:SPPATTERN2SWFR2CNFG=?

[Parameters]

Parameters are the same as *SPPATTERN1SWFR2CNFG*

- **SPPATTERN2SWFR2PHASE**

[PUT Command]

@SYS:SPPATTERN2SWFR2PHASE=Parameter

[GET Command]

@SYS:SPPATTERN2SWFR2PHASE=?

[Parameters]

Parameters are the same as *SPPATTERN1SWFR2PHASE*

[Back To Index](#)

• SPPATTERN2EXBASS

[PUT Command]

@SYS:SPPATTERN2EXBASS=Parameter

[GET Command]

@SYS:SPPATTERN2EXBASS=?

[Parameters]

Parameters are the same as *SPPATTERN1EXBASS*

[Back To Index](#)

• SPPATTERN2SWFRCRSOVR

[PUT Command]

@SYS:SPPATTERN2SWFRCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN2SWFRCRSOVR=?

[Parameters]

Parameters are the same as *SPPATTERN1SWFRCRSOVR*

[Back To Index](#)

• DMCCONTROL

[PUT Command]

@SYS:DMCCONTROL=Parameter

[GET Command]

@SYS:DMCCONTROL=?

Operating & retrieving DMC Control Setting state

Initial Auto Feedback is Available

[Parameters]

Disable

PUT: setting to Disable / GET: indicating its setting at Disable.

Enable

PUT: setting to Enable / GET: indicating its setting at Enable.

[Back To Index](#)

• YNCAPORT

[PUT Command]

@SYS:YNCAPORT=Parameter

[GET Command]

@SYS:YNCAPORT=?

Operating & retrieving TCP Port Setting state for YNCA commands.

[Parameters]

Numerical Number: 50000 to 65535, Step: 1

PUT: setting to the specified number. / GET: indicating its setting with the retrieved value. The Default value is 50000.

[Back To Index](#)

- **TRIG1MANUAL**

[PUT Command]

@SYS:TRIG1MANUAL=Parameter

[GET Command]

@SYS:TRIG1MANUAL=?

Operating & retrieving Manual Operating state for Trigger Out 1.

[Parameters]

Lo

PUT: turning its state to Lo / GET: indicating its status at Lo.

Hi

PUT: turning its state to Hi / GET: indicating its status at Hi.

[Back To Index](#)

- **TRIG1TYPE**

[PUT Command]

@SYS:TRIG1TYPE=Parameter

[GET Command]

@SYS:TRIG1TYPE=?

Operating & retrieving Trigger Type Setting state for Trigger Out 1.

[Parameters]

Manual

PUT: setting to Manual / GET: indicating its setting at Manual.

Power

PUT: setting to Power / GET: indicating its setting at Power.

Zone and Input

PUT: setting to Zone and Input / GET: indicating its setting at Zone and Input.

[Back To Index](#)

- **TRIG1ZONE**

[PUT Command]

@SYS:TRIG1ZONE=Parameter

[GET Command]

@SYS:TRIG1ZONE=?

Operating & retrieving Zone Setting state of Trigger Type "Zone and Input" for Trigger Out 1.

[Parameters]

Main Zone

PUT: setting to Main Zone / GET: indicating its setting at Main Zone.

Zone2

PUT: setting to Zone2 / GET: indicating its setting at Zone2.

All

PUT: setting to All / GET: indicating its setting at All.

[Back To Index](#)

• **TRIG1INPSIRIUS**

[PUT Command]

@SYS:TRIG1INPSIRIUS=Parameter

[GET Command]

@SYS:TRIG1INPSIRIUS=?

Operating & retrieving the setting state for Input of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Lo

PUT: setting to Lo / GET: indicating its setting at Lo.

Hi

PUT: setting to Hi / GET: indicating its setting at Hi.

[Back To Index](#)

• **TRIG1INPTUNER**

[PUT Command]

@SYS:TRIG1INPTUNER=Parameter

[GET Command]

@SYS:TRIG1INPTUNER=?

Operating & retrieving the setting state for Input TUNER of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• **TRIG1INPMULTICH**

[PUT Command]

@SYS:TRIG1INPMULTICH=Parameter

[GET Command]

@SYS:TRIG1INPMULTICH=?

Operating & retrieving the setting state for Input MULTICH of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• **TRIG1INPPHONO**

[PUT Command]

@SYS:TRIG1INPPHONO=Parameter

[GET Command]

@SYS:TRIG1INPPHONO=?

Operating & retrieving the setting state for Input PHONO of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAV1

[PUT Command]

@SYS:TRIG1INPAV1=Parameter

[GET Command]

@SYS:TRIG1INPAV1=?

Operating & retrieving the setting state for Input AV1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAV2

[PUT Command]

@SYS:TRIG1INPAV2=Parameter

[GET Command]

@SYS:TRIG1INPAV2=?

Operating & retrieving the setting state for Input AV2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAV3

[PUT Command]

@SYS:TRIG1INPAV3=Parameter

[GET Command]

@SYS:TRIG1INPAV3=?

Operating & retrieving the setting state for Input AV3 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAV4

[PUT Command]

@SYS:TRIG1INPAV4=Parameter

[GET Command]

@SYS:TRIG1INPAV4=?

Operating & retrieving the setting state for Input AV4 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

- **TRIG1INPAV5**

[PUT Command]

@SYS:TRIG1INPAV5=Parameter

[GET Command]

@SYS:TRIG1INPAV5=?

Operating & retrieving the setting state for Input AV5 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPAV6**

[PUT Command]

@SYS:TRIG1INPAV6=Parameter

[GET Command]

@SYS:TRIG1INPAV6=?

Operating & retrieving the setting state for Input AV6 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPAV7**

[PUT Command]

@SYS:TRIG1INPAV7=Parameter

[GET Command]

@SYS:TRIG1INPAV7=?

Operating & retrieving the setting state for Input AV7 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPVAUX**

[PUT Command]

@SYS:TRIG1INPVAUX=Parameter

[GET Command]

@SYS:TRIG1INPVAUX=?

Operating & retrieving the setting state for Input VAUX of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPAUDIO1**

[PUT Command]

@SYS:TRIG1INPAUDIO1=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO1=?

Operating & retrieving the setting state for Input AUDIO1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAUDIO2**

[PUT Command]

@SYS:TRIG1INPAUDIO2=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO2=?

Operating & retrieving the setting state for Input AUDIO2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAUDIO3**

[PUT Command]

@SYS:TRIG1INPAUDIO3=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO3=?

Operating & retrieving the setting state for Input AUDIO3 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAUDIO4**

[PUT Command]

@SYS:TRIG1INPAUDIO4=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO4=?

Operating & retrieving the setting state for Input AUDIO4 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPDOCK**

[PUT Command]

@SYS:TRIG1INPDOCK=Parameter

[GET Command]

@SYS:TRIG1INPDOCK=?

Operating & retrieving the setting state for Input DOCK of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPIPOD

[PUT Command]

@SYS:TRIG1INPIPOD=Parameter

[GET Command]

@SYS:TRIG1INPIPOD=?

Operating & retrieving the setting state for Input IPOD of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPB

[PUT Command]

@SYS:TRIG1INPB=Parameter

[GET Command]

@SYS:TRIG1INPB=?

Operating & retrieving the setting state for Input BT of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPUAW

[PUT Command]

@SYS:TRIG1INPUAW=Parameter

[GET Command]

@SYS:TRIG1INPUAW=?

Operating & retrieving the setting state for Input UAW of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPNET

[PUT Command]

@SYS:TRIG1INPNET=Parameter

[GET Command]

@SYS:TRIG1INPNET=?

Operating & retrieving the setting state for Input NET of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

- **TRIG1INPRHAPSODY**

[PUT Command]

@SYS:TRIG1INPRHAPSODY=Parameter

[GET Command]

@SYS:TRIG1INPRHAPSODY=?

Operating & retrieving the setting state for Input RHAPSODY of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPSIRIUSIR**

[PUT Command]

@SYS:TRIG1INPSIRIUSIR=Parameter

[GET Command]

@SYS:TRIG1INPSIRIUSIR=?

Operating & retrieving the setting state for Input SIRIUSIR of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPPANDORA**

[PUT Command]

@SYS:TRIG1INPPANDORA=Parameter

[GET Command]

@SYS:TRIG1INPPANDORA=?

Operating & retrieving the setting state for Input PANDORA of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPNAPSTER**

[PUT Command]

@SYS:TRIG1INPNAPSTER=Parameter

[GET Command]

@SYS:TRIG1INPNAPSTER=?

Operating & retrieving the setting state for Input NAPSTER of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPPC**

[PUT Command]

`@SYS:TRIG1INPPC=Parameter`

[GET Command]

`@SYS:TRIG1INPPC=?`

Operating & retrieving the setting state for Input PC of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPNETRADIO**

[PUT Command]

`@SYS:TRIG1INPNETRADIO=Parameter`

[GET Command]

`@SYS:TRIG1INPNETRADIO=?`

Operating & retrieving the setting state for Input NETRADIO of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPUSB**

[PUT Command]

`@SYS:TRIG1INPUSB=Parameter`

[GET Command]

`@SYS:TRIG1INPUSB=?`

Operating & retrieving the setting state for Input USB of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPIPODUSB**

[PUT Command]

`@SYS:TRIG1INPIPODUSB=Parameter`

[GET Command]

`@SYS:TRIG1INPIPODUSB=?`

Operating & retrieving the setting state for Input IPODUSB of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG2MANUAL**

[PUT Command]

@SYS:TRIG2MANUAL=Parameter

[GET Command]

@SYS:TRIG2MANUAL=?

[Parameters]

Parameters are the same as *TRIG1MANUAL*

[Back To Index](#)

• TRIG2TYPE

[PUT Command]

@SYS:TRIG2TYPE=Parameter

[GET Command]

@SYS:TRIG2TYPE=?

[Parameters]

Parameters are the same as *TRIG1TYPE*

[Back To Index](#)

• TRIG2ZONE

[PUT Command]

@SYS:TRIG2ZONE=Parameter

[GET Command]

@SYS:TRIG2ZONE=?

[Parameters]

Parameters are the same as *TRIG1ZONE*

[Back To Index](#)

• TRIG2INPSIRIUS

[PUT Command]

@SYS:TRIG2INPSIRIUS=Parameter

[GET Command]

@SYS:TRIG2INPSIRIUS=?

[Parameters]

Parameters are the same as *TRIG1INPSIRIUS*

[Back To Index](#)

• TRIG2INPTUNER

[PUT Command]

@SYS:TRIG2INPTUNER=Parameter

[GET Command]

@SYS:TRIG2INPTUNER=?

[Parameters]

Parameters are the same as *TRIG1INPTUNER*

[Back To Index](#)

• TRIG2INPMULTICH

[PUT Command]

@SYS:TRIG2INPMULTICH=Parameter

[GET Command]

@SYS:TRIG2INPMULTICH=?

[Parameters]

Parameters are the same as [TRIG1INPMULTICH](#)

[Back To Index](#)

- **TRIG2INPPHONO**

[PUT Command]

@SYS:TRIG2INPPHONO=Parameter

[GET Command]

@SYS:TRIG2INPPHONO=?

[Parameters]

Parameters are the same as [TRIG1INPPHONO](#)

[Back To Index](#)

- **TRIG2INPAV1**

[PUT Command]

@SYS:TRIG2INPAV1=Parameter

[GET Command]

@SYS:TRIG2INPAV1=?

[Parameters]

Parameters are the same as [TRIG1INPAV1](#)

[Back To Index](#)

- **TRIG2INPAV2**

[PUT Command]

@SYS:TRIG2INPAV2=Parameter

[GET Command]

@SYS:TRIG2INPAV2=?

[Parameters]

Parameters are the same as [TRIG1INPAV2](#)

[Back To Index](#)

- **TRIG2INPAV3**

[PUT Command]

@SYS:TRIG2INPAV3=Parameter

[GET Command]

@SYS:TRIG2INPAV3=?

[Parameters]

Parameters are the same as [TRIG1INPAV3](#)

[Back To Index](#)

- **TRIG2INPAV4**

[PUT Command]

@SYS:TRIG2INPAV4=Parameter

[GET Command]

@SYS:TRIG2INPAV4=?

[Parameters]

Parameters are the same as *TRIG1INPAV4*

[Back To Index](#)

- **TRIG2INPAV5**

[PUT Command]

@SYS:TRIG2INPAV5=Parameter

[GET Command]

@SYS:TRIG2INPAV5=?

[Parameters]

Parameters are the same as *TRIG1INPAV5*

[Back To Index](#)

- **TRIG2INPAV6**

[PUT Command]

@SYS:TRIG2INPAV6=Parameter

[GET Command]

@SYS:TRIG2INPAV6=?

[Parameters]

Parameters are the same as *TRIG1INPAV6*

[Back To Index](#)

- **TRIG2INPAV7**

[PUT Command]

@SYS:TRIG2INPAV7=Parameter

[GET Command]

@SYS:TRIG2INPAV7=?

[Parameters]

Parameters are the same as *TRIG1INPAV7*

[Back To Index](#)

- **TRIG2INPVAUX**

[PUT Command]

@SYS:TRIG2INPVAUX=Parameter

[GET Command]

@SYS:TRIG2INPVAUX=?

[Parameters]

Parameters are the same as *TRIG1INPVAUX*

[Back To Index](#)

- **TRIG2INPAUDIO1**

[PUT Command]

@SYS:TRIG2INPAUDIO1=Parameter

[GET Command]

@SYS:TRIG2INPAUDIO1=?

[Parameters]

Parameters are the same as [TRIG1INPAUDIO1](#)

[Back To Index](#)

- **TRIG2INPAUDIO2**

[PUT Command]

@SYS:TRIG2INPAUDIO2=Parameter

[GET Command]

@SYS:TRIG2INPAUDIO2=?

[Parameters]

Parameters are the same as [TRIG1INPAUDIO2](#)

[Back To Index](#)

- **TRIG2INPAUDIO3**

[PUT Command]

@SYS:TRIG2INPAUDIO3=Parameter

[GET Command]

@SYS:TRIG2INPAUDIO3=?

[Parameters]

Parameters are the same as [TRIG1INPAUDIO3](#)

[Back To Index](#)

- **TRIG2INPAUDIO4**

[PUT Command]

@SYS:TRIG2INPAUDIO4=Parameter

[GET Command]

@SYS:TRIG2INPAUDIO4=?

[Parameters]

Parameters are the same as [TRIG1INPAUDIO4](#)

[Back To Index](#)

- **TRIG2INPDOCK**

[PUT Command]

@SYS:TRIG2INPDOCK=Parameter

[GET Command]

@SYS:TRIG2INPDOCK=?

[Parameters]

Parameters are the same as [TRIG1INPDOCK](#)

[Back To Index](#)

TRIG2INPIPOD

[PUT Command]

`@SYS:TRIG2INPIPOD=Parameter`

[GET Command]

`@SYS:TRIG2INPIPOD=?`

[Parameters]

Parameters are the same as TRIG1INPIPOD

[Back To Index](#)

- **TRIG2INPB**

[PUT Command]

`@SYS:TRIG2INPB=Parameter`

[GET Command]

`@SYS:TRIG2INPB=?`

[Parameters]

Parameters are the same as TRIG1INPB

[Back To Index](#)

- **TRIG2INPUAW**

[PUT Command]

`@SYS:TRIG2INPUAW=Parameter`

[GET Command]

`@SYS:TRIG2INPUAW=?`

[Parameters]

Parameters are the same as TRIG1INPUAW

[Back To Index](#)

- **TRIG2INPNET**

[PUT Command]

`@SYS:TRIG2INPNET=Parameter`

[GET Command]

`@SYS:TRIG2INPNET=?`

[Parameters]

Parameters are the same as TRIG1INPNET

[Back To Index](#)

- **TRIG2INPRHAPSODY**

[PUT Command]

`@SYS:TRIG2INPRHAPSODY=Parameter`

[GET Command]

`@SYS:TRIG2INPRHAPSODY=?`

[Parameters]

Parameters are the same as TRIG1INPRHAPSODY

[Back To Index](#)

- **TRIG2INPSIRIUSIR**

[PUT Command]

@SYS:TRIG2INPSIRIUSIR=Parameter

[GET Command]

@SYS:TRIG2INPSIRIUSIR=?

[Parameters]

Parameters are the same as TRIG1INPSIRIUSIR

[Back To Index](#)

- **TRIG2INPPANDORA**

[PUT Command]

@SYS:TRIG2INPPANDORA=Parameter

[GET Command]

@SYS:TRIG2INPPANDORA=?

[Parameters]

Parameters are the same as TRIG1INPPANDORA

[Back To Index](#)

- **TRIG2INPNAPSTER**

[PUT Command]

@SYS:TRIG2INPNAPSTER=Parameter

[GET Command]

@SYS:TRIG2INPNAPSTER=?

[Parameters]

Parameters are the same as TRIG1INPNAPSTER

[Back To Index](#)

- **TRIG2INPPC**

[PUT Command]

@SYS:TRIG2INPPC=Parameter

[GET Command]

@SYS:TRIG2INPPC=?

[Parameters]

Parameters are the same as TRIG1INPPC

[Back To Index](#)

- **TRIG2INPNETRADIO**

[PUT Command]

@SYS:TRIG2INPNETRADIO=Parameter

[GET Command]

@SYS:TRIG2INPNETRADIO=?

[Parameters]

Parameters are the same as TRIG1INPNETRADIO

[Back To Index](#)

- **TRIG2INPUSB**

[PUT Command]

@SYS:TRIG2INPUSB=Parameter

[GET Command]

@SYS:TRIG2INPUSB=?

[Parameters]

Parameters are the same as TRIG1INPUSB

[Back To Index](#)

- **TRIG2INPIPODUSB**

[PUT Command]

@SYS:TRIG2INPIPODUSB=Parameter

[GET Command]

@SYS:TRIG2INPIPODUSB=?

[Parameters]

Parameters are the same as TRIG1INPIPODUSB

[Back To Index](#)

- **MEMGRD**

[PUT Command]

@SYS:MEMGRD=Parameter

[GET Command]

@SYS:MEMGRD=?

Operating & retrieving Memory Guard Setting state

[Parameters]

Off

PUT: setting to Off / GET: indicating its setting at Off.

On

PUT: setting to On / GET: indicating its setting at On.

[Back To Index](#)

- **REMOTECODE**

[PUT Command]

@SYS:REMOTECODE=Parameter

Operation by specifying IR command codes.

[Parameters]

Character Code: Hex, Fixed 8 characters

PUT Only: 8-digit ASCII (Hex) IR codes are to be specified for its value. See the IR command chart separately provided. [\[Link To the IR Code File\]](#)

[Back To Index](#)

Sub Unit : MAIN

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A1010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Volume

VOL

MAXVOL

INITVOLMODE

INITVOLLVL

MUTE

3. Input

INP

4. Information

LIPSYNCSELINFO

LIPSYNCOFFSETINFO

BASIC

5. Play Control

PLAYBACK

6. Contents Browse

LISTCURSOR

LISTMENU

7. Others

AVAIL

ZONENAME

SCENENAME

SCENE1NAME

SCENE2NAME

SCENE3NAME

SCENE4NAME

SCENE5NAME

SCENE6NAME

SCENE7NAME

SCENE8NAME

SCENE9NAME

SCENE10NAME
SCENE11NAME
SCENE12NAME
AUDSEL
DECODERSEL
SCENE
SPBASS
SPTREBLE
PUREDIRMODE
ADAPTIVEDRC
LIPSYNCMODE
LIPSYNCANLGOUT
LIPSYNCHDMIOUT1OFFSET
LIPSYNCHDMIOUT1MANUAL
LIPSYNCHDMIOUT2OFFSET
LIPSYNCHDMIOUT2MANUAL
HDMIOUT
HDMIAUDOUTAMP
HDMIAUDOUT1
HDMIAUDOUT2
TVAUDIN1
TVAUDIN2
HDMIPROCESSING
HDMIASPECT
HDMIRESOL
HPBASS
HPTREBLE
STRAIGHT
ENHANCER
SOUNDPRG
ADAPTIVEDSP
3DCINEMA
EXSURDECODER
2CHDECODER

Command Details of SubUnit: MAIN

- **AVAIL**

[GET Command]

@MAIN:AVAIL=?

Retrieving the validity of Main Zone operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

- **ZONENAME**

[PUT Command]

@MAIN:ZONENAME=Parameter

[GET Command]

@MAIN:ZONENAME=?

Setting & retrieving renamed info of Main Zone

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

- **SCENENAME**

[GET Command]

@MAIN:SCENENAME=?

Retrieving renamed info of all SCENE presets for Main Zone

- **SCENE1NAME**

[GET Command]

@MAIN:SCENE1NAME=?

Retrieving renamed info of SCENE1

[Parameters]

Character Code: Latin-1, Variable Length (0 to 20 characters)

GET Only

- **SCENE2NAME**

[GET Command]

@MAIN:SCENE2NAME=?

Retrieving renamed info of SCENE2

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE3NAME**

[GET Command]

@MAIN:SCENE3NAME=?

Retrieving renamed info of SCENE3

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE4NAME**

[GET Command]

`@MAIN:SCENE4NAME=?`

Retrieving renamed info of SCENE4

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE5NAME**

[GET Command]

`@MAIN:SCENE5NAME=?`

Retrieving renamed info of SCENE5

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE6NAME**

[GET Command]

`@MAIN:SCENE6NAME=?`

Retrieving renamed info of SCENE6

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE7NAME**

[GET Command]

`@MAIN:SCENE7NAME=?`

Retrieving renamed info of SCENE7

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE8NAME**

[GET Command]

`@MAIN:SCENE8NAME=?`

Retrieving renamed info of SCENE8

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE9NAME**

[GET Command]

@MAIN:SCENE9NAME=?

Retrieving renamed info of SCENE9

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

- **SCENE10NAME**

[GET Command]

@MAIN:SCENE10NAME=?

Retrieving renamed info of SCENE10

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

- **SCENE11NAME**

[GET Command]

@MAIN:SCENE11NAME=?

Retrieving renamed info of SCENE11

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

- **SCENE12NAME**

[GET Command]

@MAIN:SCENE12NAME=?

Retrieving renamed info of SCENE12

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

- **BASIC**

[GET Command]

@MAIN:BASIC=?

GET Only. Main Zone basic info is retrieved at a time.

Updated by following commands: "@MAIN:PWR", "@MAIN:SLEEP", "@MAIN:VOL", "@MAIN:MUTE", "@MAIN:INP", "@MAIN:STRAIGHT", "@MAIN:ENHANCER" and "@MAIN:SOUNDPRG"

[Back To Index](#)

- **PWR**

[PUT Command]

@MAIN:PWR=Parameter

[GET Command]

@MAIN:PWR=?

Operating & retrieving Power state of Main Zone

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

[Back To Index](#)

• SLEEP

[PUT Command]

@MAIN:SLEEP=Parameter

[GET Command]

@MAIN:SLEEP=?

Operating & retrieving Sleep setting state of Main Zone

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

• VOL

[PUT Command]

@MAIN:VOL=Parameter

[GET Command]

@MAIN:VOL=?

Operating & retrieving Main Zone Volume state

Initial Auto Feedback is Available

[Parameters]

Down

PUT Only: decrementing by 1 step (0.5dB)

Up

PUT Only: incrementing by 1 step (0.5dB)

Down 1 dB

PUT Only: decrementing by 1 dB

Up 1 dB

PUT Only: incrementing by 1 dB

Down 2 dB

PUT Only: decrementing by 2 dB

Up 2 dB

PUT Only: incrementing by 2 dB

Down 5 dB

PUT Only: decrementing by 5 dB

Up 5 dB

PUT Only: incrementing by 5 dB

Numerical Number: -80.5 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

-80.5 means muting. First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **MUTE**

[PUT Command]

@MAIN:MUTE=Parameter

[GET Command]

@MAIN:MUTE=?

Operating & retrieving Main Zone muting state.

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

Att -40 dB

PUT: attenuating by 40 dB from current volume status. / GET: indicating attenuated by 40 dB from current volume status.

Att -20 dB

PUT: attenuating by 20 dB from current volume status. / GET: indicating attenuated by 20 dB from current volume status.

On

PUT: turning its state to On / GET: indicating On status.

On/Off

PUT Only: toggling its status between On/Off

[Back To Index](#)

- **MAXVOL**

[PUT Command]

@MAIN:MAXVOL=Parameter

[GET Command]

@MAIN:MAXVOL=?

Operating & retrieving Max Volume setting state of Main Zone

For setting the upper limit of volume

[Parameters]

Numerical Number: -30.0 to 15.0, Step: 5.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

16.5

PUT: setting to the specified value. / GET: indicating the current setting value.

Meaning no limit of maximum volume
The unit for this parameter is "dB".

[Back To Index](#)

- **INITVOLMODE**

[PUT Command]

@MAIN:INITVOLMODE=Parameter

[GET Command]

@MAIN:INITVOLMODE=?

Operating & retrieving Initial Volume Mode state of Main Zone

Initial Volume is for setting the volume value initially set when the applicable Zone is turned on.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **INITVOLLVL**

[PUT Command]

@MAIN:INITVOLLVL=Parameter

[GET Command]

@MAIN:INITVOLLVL=?

Operating & retrieving Initial Volume Level setting state of Main Zone

[Parameters]

Mute

PUT: turning its setting state to Mute / GET: indicating Mute setting status.

Initially muted when turned on

Numerical Number: -80.0 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.

The unit for this parameter is "dB".

[Back To Index](#)

• INP

[PUT Command]

@MAIN:INP=Parameter

[GET Command]

@MAIN:INP=?

Operating & retrieving Main Zone Input state.

Initial Auto Feedback is Available

[Parameters]

SIRIUS

PUT: selecting input SIRIUS / GET: indicating current input is SIRIUS

TUNER

PUT: selecting input TUNER / GET: indicating current input is TUNER

MULTI CH

PUT: selecting input MULTI CH / GET: indicating current input is MULTI CH

PHONO

PUT: selecting input PHONO / GET: indicating current input is PHONO

AV1

PUT: selecting input AV1 / GET: indicating current input is AV1

AV2

PUT: selecting input AV2 / GET: indicating current input is AV2

AV3

PUT: selecting input AV3 / GET: indicating current input is AV3

AV4

PUT: selecting input AV4 / GET: indicating current input is AV4

AV5

PUT: selecting input AV5 / GET: indicating current input is AV5

AV6

PUT: selecting input AV6 / GET: indicating current input is AV6

AV7

PUT: selecting input AV7 / GET: indicating current input is AV7

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

AUDIO3

PUT: selecting input AUDIO3 / GET: indicating current input is AUDIO3

AUDIO4

PUT: selecting input AUDIO4 / GET: indicating current input is AUDIO4

DOCK

PUT Only: selecting input DOCK

iPod

PUT: selecting input iPod / GET: indicating current input is iPod

Bluetooth

PUT: selecting input Bluetooth / GET: indicating current input is Bluetooth

UAW

PUT: selecting input UAW / GET: indicating current input is UAW

NET

PUT Only: selecting input NET

Rhapsody

PUT: selecting input Rhapsody / GET: indicating current input is Rhapsody

SIRIUS InternetRadio

PUT: selecting input SIRIUS InternetRadio / GET: indicating current input is SIRIUS InternetRadio

Pandora

PUT: selecting input Pandora / GET: indicating current input is Pandora

Napster

PUT: selecting input Napster / GET: indicating current input is Napster

PC

PUT: selecting input PC / GET: indicating current input is PC

NET RADIO

PUT: selecting input NET RADIO / GET: indicating current input is NET RADIO

USB

PUT Only: selecting input USB

iPod (USB)

PUT: selecting input iPod (USB) / GET: indicating current input is iPod (USB)

[Back To Index](#)

- **AUDSEL**

[PUT Command]

@MAIN:AUDSEL=Parameter

[GET Command]

@MAIN:AUDSEL=?

Operating & retrieving Audio Select setting state

Initial Auto Feedback is Available

Audio Select is for selecting an audio input terminal for the current input. Valid for Main Zone input only.

[Parameters]

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

Automatically selects audio available terminals. Priority: HDMI > Coax/Opt > Analog

HDMI

PUT: turning its setting state to HDMI / GET: indicating HDMI setting status.

Audio source is fixed to HDMI terminal.

Coax/Opt

PUT: turning its setting state to Coax/Opt / GET: indicating Coax/Opt setting status.

Audio source is fixed to Coax/Opt terminal.

Analog

PUT: turning its setting state to Analog / GET: indicating Analog setting status.

Audio source is fixed to Analog terminal.

Unavailable

GET Only: indicating its setting is currently unavailable.

[Back To Index](#)

- **DECODERSEL**

[PUT Command]

@MAIN:DECODERSEL=Parameter

[GET Command]

@MAIN:DECODERSEL=?

Operating & retrieving Decoder Select setting state

Decoder Select is for selecting an audio decoder specifically.

[Parameters]

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

Automatically selects audio decoder. Default value.

DTS

PUT: turning its setting state to DTS / GET: indicating DTS setting status.

Audio decoder is fixed to DTS

Unavailable

GET Only: indicating its setting is currently unavailable.

[Back To Index](#)

• SCENE

[PUT Command]

@MAIN:SCENE=Parameter

Recalling Main Zone Scene banks.

[Parameters]

Scene 1

PUT Only: selecting Scene 1

Scene 2

PUT Only: selecting Scene 2

Scene 3

PUT Only: selecting Scene 3

Scene 4

PUT Only: selecting Scene 4

Scene 5

PUT Only: selecting Scene 5

Scene 6

PUT Only: selecting Scene 6

Scene 7

PUT Only: selecting Scene 7

Scene 8

PUT Only: selecting Scene 12

Scene 9

PUT Only: selecting Scene 9

Scene 10

PUT Only: selecting Scene 10

Scene 11

PUT Only: selecting Scene 11

Scene 12

PUT Only: selecting Scene 12

- **SPBASS**

[PUT Command]

@MAIN:SPBASS=Parameter

[GET Command]

@MAIN:SPBASS=?

Operating & retrieving Bass Tone Control setting state (Effective to speaker output)

[Parameters]

Numerical Number: -6.0 to 6.0, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 3.0, -4.0

The unit for this parameter is "dB".

- **SPTREBLE**

[PUT Command]

@MAIN:SPTREBLE=Parameter

[GET Command]

@MAIN:SPTREBLE=?

Operating & retrieving Treble Tone Control setting state. (Effective to speaker output)

[Parameters]

Parameters are the same as SPBASS

- **PUREDIRMODE**

[PUT Command]

@MAIN:PUREDIRMODE=Parameter

[GET Command]

@MAIN:PUREDIRMODE=?

Operating & retrieving Pure Direct Mode setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

- **ADAPTIVEDRC**

[PUT Command]

@MAIN:ADAPTIVEDRC=Parameter

[GET Command]

@MAIN:ADAPTIVEDRC=?

Operating & retrieving Adaptive DRC setting state

Adaptive DRC is an automatic Dynamic Range Control feature.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

[Back To Index](#)

• LIPSYNCMODE

[PUT Command]

@MAIN:LIPSYNCMODE=Parameter

[GET Command]

@MAIN:LIPSYNCMODE=?

Operating & retrieving Lipsync Mode setting state

[Parameters]

Manual

PUT: turning its setting state to Manual / GET: indicating Manual setting status.

About "Manual" setting of Lipsync Mode: When selecting "Manual" here, the audio delay value can be manually set. The effective setting of the audio delay value has some dependencies as follows. In case of using Analog Video Output only (no HDMI connection is active), audio delay value set by "@MAIN:ANLGOUT" command is effective. In case that HDMI OUT1 is in active connection, the value set by "@MAIN:HDMIOUT1MANUAL" command works. Else if HDMI OUT2 is the only one activated, the setting by "@MAIN:HDMIOUT2MANUAL" is enabled.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

About Lipsync Mode "Auto": Basically, Audio Delay value has 5 different settings internally according to "Video Output State (5 Status available)". And the 5 different status of "Video Output State" is determined by the combination of two states of "Display's state of compatibility/incompatibility with Auto Lipsync feature" and "Current effective HDMI output state (on the receiver)", which means 4 status, plus a status of "Analog Video Out only in use", summing up to 5 in total. The "Auto" setting of Lipsync Mode is to dynamically change the Audio Delay value corresponding to a specific status of Video Output State. "Video Output State" can be retrieved with a command of "@MAIN:SELINFO", and you can set the effective Audio Delay value according to respective Video Output status by these commands as following;

When "@MAIN:SELINFO=Analog": the audio delay can be set by "@MAIN:ANLGOUT" command

When "@MAIN:SELINFO=HDMI1 Auto" (meaning TV compatible with Auto Lipsync and HDMI OUT1 is effective): the audio delay can be set by "@MAIN:HDMIOUT1OFFSET" command

When "@MAIN:SELINFO=HDMI1 Manual" (meaning TV incompatible with Auto Lipsync and HDMI OUT1 is effective): the audio delay can be set by "@MAIN:HDMIOUT1MANUAL" command

When "@MAIN:SELINFO=HDMI2 Auto" (meaning TV compatible with Auto Lipsync and HDMI OUT 2 is the only one in effective): the audio delay can be set by "@MAIN:HDMIOUT2OFFSET" command

When "@MAIN:SELINFO=HDMI2 Manual" (meaning TV incompatible with Auto Lipsync and HDMI OUT 2 is the only one in effective): the audio delay can be set by "@MAIN:HDMIOUT2MANUAL" command

[Back To Index](#)

- **LIPSYNCANLGOUT**

[PUT Command]

@MAIN:LIPSYNCANLGOUT=Parameter

[GET Command]

@MAIN:LIPSYNCANLGOUT=?

Operating & retrieving Audio Delay setting state in case when the Analog Video output is only effective (no HDMI output is in use).

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: 0 to 250, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

- **LIPSYNCHDMIOUT1OFFSET**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT1OFFSET=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT1OFFSET=?

Operating & retrieving Audio Delay setting state in case when the Display is compatible with Auto Lipsync feature and HDMI OUT1 is effective.

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: -250 to 250, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

- **LIPSYNCHDMIOUT1MANUAL**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT1MANUAL=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT1MANUAL=?

Operating & retrieving Audio Delay setting state in case when the Display is NOT compatible with Auto Lipsync feature and HDMI OUT1 is effective.

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: 0 to 250, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

• LIPSYNCHDMIOUT2OFFSET

[PUT Command]

@MAIN:LIPSYNCHDMIOUT2OFFSET=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT2OFFSET=?

[Parameters]

Parameters are the same as [LIPSYNCHDMIOUT1OFFSET](#)

[Back To Index](#)

• LIPSYNCHDMIOUT2MANUAL

[PUT Command]

@MAIN:LIPSYNCHDMIOUT2MANUAL=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT2MANUAL=?

[Parameters]

Parameters are the same as [LIPSYNCHDMIOUT1MANUAL](#)

[Back To Index](#)

• LIPSYNCSELINFO

[GET Command]

@MAIN:LIPSYNCSELINFO=?

Retrieving current Video Output State

[Parameters]

Analog

GET Only: indicating Analog video connection is only available (no HDMI out is in use)

HDMI1 Auto

GET Only: indicating HDMI1 output connection is effective, and the Display is compatible with Auto Lipsync feature.

HDMI1 Manual

GET Only: indicating HDMI1 output connection is effective, and the Display is NOT compatible with Auto Lipsync feature.

HDMI2 Auto

GET Only: indicating HDMI2 output connection is the only one in use, and the Display is compatible with Auto Lipsync feature.

HDMI2 Manual

GET Only: indicating HDMI2 output connection is the only one in use, and the Display is NOT compatible with Auto Lipsync feature.

[Back To Index](#)

• **LIPSYNCOFFSETINFO**

[GET Command]

@MAIN:LIPSYNCOFFSETINFO=?

Retrieving the Audio Delay Offset value that is reported by the Display compatible with Auto Lipsync feature

[Parameters]

Numerical Number: 0 to 250, Step: 1

GET Only: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

• **HDMIOUT**

[PUT Command]

@MAIN:HDMIOUT=Parameter

[GET Command]

@MAIN:HDMIOUT=?

Operating & retrieving HDMI Output setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off (output is disabled)/ GET: indicating Off setting status.

OUT1

PUT: turning its setting state to OUT1 (HDMI OUT2 is disabled) / GET: indicating OUT1 setting status.

OUT2

PUT: turning its setting state to OUT2 (HDMI OUT1 is disabled) / GET: indicating OUT2 setting status.

OUT1 + 2

PUT: turning its setting state to OUT1 + 2 (Both HDMI OUT1 & 2 are enabled) / GET: indicating OUT1 + 2 setting status.

[Back To Index](#)

• **HDMIAUDOUTAMP**

[PUT Command]

@MAIN:HDMIAUDOUTAMP=Parameter

[GET Command]

@MAIN:HDMI AUDOUTAMP=?

Operating & retrieving HDMI Audio Output to Amp (Receiver) setting state

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• **HDMI AUDOUT1**

[PUT Command]

@MAIN:HDMI AUDOUT1=Parameter

[GET Command]

@MAIN:HDMI AUDOUT1=?

Operating & retrieving HDMI Audio Output to HDMI OUT1 setting state

[Parameters]

Parameters are the same as [HDMI AUDOUTAMP](#)

[Back To Index](#)

• **HDMI AUDOUT2**

[PUT Command]

@MAIN:HDMI AUDOUT2=Parameter

[GET Command]

@MAIN:HDMI AUDOUT2=?

Operating & retrieving HDMI Audio Output to HDMI OUT2 setting state

[Parameters]

Parameters are the same as [HDMI AUDOUTAMP](#)

[Back To Index](#)

• **TVAUDIN1**

[PUT Command]

@MAIN:TVAUDIN1=Parameter

[GET Command]

@MAIN:TVAUDIN1=?

Operating & retrieving TV Audio In: TV1 setting status.

This sets which input is going to use the Audio Return signal from the TV connected to HDMI OUT1.

[Parameters]

AUDIO1

PUT: turning its setting state to AUDIO1 / GET: indicating AUDIO1 setting status.

AUDIO2

PUT: turning its setting state to AUDIO2 / GET: indicating AUDIO2 setting status.

AUDIO3

PUT: turning its setting state to AUDIO3 / GET: indicating AUDIO3 setting status.

AUDIO4

PUT: turning its setting state to AUDIO4 / GET: indicating AUDIO4 setting status.

[Back To Index](#)

• **TVAUDIN2**

[PUT Command]

@MAIN:TVAUDIN2=Parameter

[GET Command]

@MAIN:TVAUDIN2=?

Operating & retrieving TV Audio In: TV2 setting status.

This sets which input is going to use the Audio Return signal from the TV connected to HDMI OUT2.

[Parameters]

Parameters are the same as [TVAUDIN1](#)

[Back To Index](#)

• **HDMIPROCESSING**

[PUT Command]

@MAIN:HDMIPROCESSING=Parameter

[GET Command]

@MAIN:HDMIPROCESSING=?

Operating & retrieving HDMI Video Processing setting state

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• **HDMIASPECT**

[PUT Command]

@MAIN:HDMIASPECT=Parameter

[GET Command]

@MAIN:HDMIASPECT=?

Operating & retrieving HDMI Video Aspect setting state

[Parameters]

Through

PUT: turning its setting state to Through / GET: indicating Through setting status.

16:9 Normal

PUT: turning its setting state to 16:9 Normal / GET: indicating 16:9 Normal setting status.

- **HDMIRESOL**

[PUT Command]

@MAIN:HDMIRESOL=Parameter

[GET Command]

@MAIN:HDMIRESOL=?

Operating & retrieving HDMI Video Resolution setting state

[Parameters]

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

480p / 576p

PUT: turning its setting state to 480p / 576p / GET: indicating 480p / 576p setting status.

720p

PUT: turning its setting state to 720p / GET: indicating 720p setting status.

1080i

PUT: turning its setting state to 1080i / GET: indicating 1080i setting status.

1080p

PUT: turning its setting state to 1080p / GET: indicating 1080p setting status.

Through

PUT: turning its setting state to Through / GET: indicating Through setting status.

- **HPBASS**

[PUT Command]

@MAIN:HPBASS=Parameter

[GET Command]

@MAIN:HPBASS=?

Operating & retrieving Bass Tone Control setting state for Headphone

[Parameters]

Numerical Number: -6.0 to 6.0, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "dB".

- **HPTREBLE**

[PUT Command]

@MAIN:HPTREBLE=Parameter

[GET Command]

@MAIN:HPTREBLE=?

Operating & retrieving Treble Tone Control setting state for Headphone

[Parameters]

Parameters are the same as HPBASS

[Back To Index](#)

• STRAIGHT

[PUT Command]

@MAIN:STRAIGHT=Parameter

[GET Command]

@MAIN:STRAIGHT=?

Operating & retrieving STRAIGHT setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• ENHANCER

[PUT Command]

@MAIN:ENHANCER=Parameter

[GET Command]

@MAIN:ENHANCER=?

Operating & retrieving ENHANCER setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

• SOUNDPRG

[PUT Command]

@MAIN:SOUNDPRG=Parameter

[GET Command]

@MAIN:SOUNDPRG=?

Operating & retrieving DSP SOUND PROGRAM setting state

Initial Auto Feedback is Available

[Parameters]

Hall in Munich

PUT: turining its setting state to Hall in Munich / GET: indicating Hall in Munich setting status.

Hall in Vienna

PUT: turining its setting state to Hall in Vienna / GET: indicating Hall in Vienna setting status.

Chamber

PUT: turining its setting state to Chamber / GET: indicating Chamber setting status.

Cellar Club

PUT: turining its setting state to Cellar Club / GET: indicating Cellar Club setting status.

The Roxy Theatre

PUT: turining its setting state to The Roxy Theatre / GET: indicating The Roxy Theatre setting status.

The Bottom Line

PUT: turining its setting state to The Bottom Line / GET: indicating The Bottom Line setting status.

Sports

PUT: turining its setting state to Sports / GET: indicating Sports setting status.

Action Game

PUT: turining its setting state to Action Game / GET: indicating Action Game setting status.

Roleplaying Game

PUT: turining its setting state to Roleplaying Game / GET: indicating Roleplaying Game setting status.

Music Video

PUT: turining its setting state to Music Video / GET: indicating Music Video setting status.

Standard

PUT: turining its setting state to Standard / GET: indicating Standard setting status.

Spectacle

PUT: turining its setting state to Spectacle / GET: indicating Spectacle setting status.

Sci-Fi

PUT: turining its setting state to Sci-Fi / GET: indicating Sci-Fi setting status.

Adventure

PUT: turining its setting state to Adventure / GET: indicating Adventure setting status.

Drama

PUT: turining its setting state to Drama / GET: indicating Drama setting status.

Mono Movie

PUT: turining its setting state to Mono Movie / GET: indicating Mono Movie setting status.

2ch Stereo

PUT: turining its setting state to 2ch Stereo / GET: indicating 2ch Stereo setting status.

7ch Stereo

PUT: turining its setting state to 7ch Stereo / GET: indicating 7ch Stereo setting status.

Surround Decoder

PUT: turining its setting state to Surround Decoder / GET: indicating Surround Decoder setting status.

[Back To Index](#)

[PUT Command]

@MAIN:ADAPTIVEDSP=Parameter

[GET Command]

@MAIN:ADAPTIVEDSP=?

Operating & retrieving Adaptive DSP setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

[Back To Index](#)

- **3DCINEMA**

[PUT Command]

@MAIN:3DCINEMA=Parameter

[GET Command]

@MAIN:3DCINEMA=?

Operating & retrieving 3D DSP setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

[Back To Index](#)

- **EXSURDECODER**

[PUT Command]

@MAIN:EXSURDECODER=Parameter

[GET Command]

@MAIN:EXSURDECODER=?

Operating & retrieving Extended Surround setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

Dolby PLIIx Movie

PUT: turining its setting state to Dolby PLIIx Movie / GET: indicating Dolby PLIIx Movie setting status.

Dolby PLIIx Music

PUT: turining its setting state to Dolby PLIIx Music / GET: indicating Dolby PLIIx Music setting status.

EX/ES

PUT: turining its setting state to EX/ES / GET: indicating EX/ES setting status.

[Back To Index](#)

- **2CHDECODER**

[PUT Command]

@MAIN:2CHDECODER=Parameter

[GET Command]

@MAIN:2CHDECODER=?

Operating & retrieving Surround Decoder setting state for 2ch audio signal

It changes to PLII or PLIIX automatically depending on other settings or status.

[Parameters]

Dolby PL

Dolby PLII Movie

PUT: turining its setting state to Dolby PLII Movie / GET: indicating Dolby PLII Movie setting status.

Dolby PLII Music

PUT: turining its setting state to Dolby PLII Music / GET: indicating Dolby PLII Music setting status.

Dolby PLII Game

PUT: turining its setting state to Dolby PLII Game / GET: indicating Dolby PLII Game setting status.

Dolby PLIIX Movie

PUT: turining its setting state to Dolby PLIIX Movie / GET: indicating Dolby PLIIX Movie setting status.

Dolby PLIIX Music

PUT: turining its setting state to Dolby PLIIX Music / GET: indicating Dolby PLIIX Music setting status.

Dolby PLIIX Game

PUT: turining its setting state to Dolby PLIIX Game / GET: indicating Dolby PLIIX Game setting status.

DTS NEO:6 Cinema

PUT: turining its setting state to DTS NEO:6 Cinema / GET: indicating DTS NEO:6 Cinema setting status.

DTS NEO:6 Music

PUT: turining its setting state to DTS NEO:6 Music / GET: indicating DTS NEO:6 Music setting status.

[Back To Index](#)

- **PLAYBACK**

[PUT Command]

@MAIN:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@MAIN:LISTCURSOR=Parameter

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Left

Right

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTMENU**

[PUT Command]

@MAIN:LISTMENU=Parameter

[Parameters]

On Screen

Top Menu

Menu

Option

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : ZONE2

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A1010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Volume

VOL

VOLFIXVAR

MAXVOL

INITVOLMODE

INITVOLLVL

MUTE

3. Input

INP

4. Information

BASIC

5. Play Control

PLAYBACK

6. Contents Browse

LISTCURSOR

LISTMENU

7. Others

AVAIL

ZONE NAME

SCENE NAME

SCENE1 NAME

SCENE2 NAME

SCENE3 NAME

SCENE4 NAME

BALANCE

SCENE

BASS

TREBLE

Command Details of SubUnit: ZONE2

- **AVAIL**

[GET Command]

`@ZONE2:AVAIL=?`

Retrieving the validity of Zone 2 operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **ZONENAME**

[PUT Command]

`@ZONE2:ZONENAME=Parameter`

[GET Command]

`@ZONE2:ZONENAME=?`

Setting & retrieving renamed info of Zone 2

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

[Back To Index](#)

- **SCENENAME**

[GET Command]

`@ZONE2:SCENENAME=?`

Retrieving renamed info of all SCENE presets for Zone 2

[Back To Index](#)

- **SCENE1NAME**

[GET Command]

`@ZONE2:SCENE1NAME=?`

Retrieving renamed info of SCENE1

[Parameters]

Character Code: Latin-1, Variable Length (0 to 20 characters)

GET Only

[Back To Index](#)

- **SCENE2NAME**

[GET Command]

@ZONE2:SCENE2NAME=?

Retrieving renamed info of SCENE2

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE3NAME

[GET Command]

@ZONE2:SCENE3NAME=?

Retrieving renamed info of SCENE3

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE4NAME

[GET Command]

@ZONE2:SCENE4NAME=?

Retrieving renamed info of SCENE4

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• BASIC

[GET Command]

@ZONE2:BASIC=?

GET Only. Zone 2 basic info is retrieved at a time.

Updated by following commands: "@ZONE2:PWR", "@ZONE2:SLEEP", "@ZONE2:VOL", "@ZONE2:MUTE", and "@ZONE2:INP"

[Back To Index](#)

• PWR

[PUT Command]

@ZONE2:PWR=Parameter

[GET Command]

@ZONE2:PWR=?

Operating & retrieving Power state of Zone 2

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

[Back To Index](#)

• SLEEP

[PUT Command]

@ZONE2:SLEEP=Parameter

[GET Command]

@ZONE2:SLEEP=?

Operating & retrieving Sleep setting state of Zone 2

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

• VOL

[PUT Command]

@ZONE2:VOL=Parameter

[GET Command]

@ZONE2:VOL=?

Operating & retrieving Zone 2 Volume state

Initial Auto Feedback is Available

[Parameters]

Down

PUT Only: decrementing by 1 step (0.5dB)

Up

PUT Only: incrementing by 1 step (0.5dB)

Down 1 dB

PUT Only: decrementing by 1 dB

Up 1 dB

PUT Only: incrementing by 1 dB

Down 2 dB

PUT Only: decrementing by 2 dB

Up 2 dB

PUT Only: incrementing by 2 dB

Down 5 dB

PUT Only: decrementing by 5 dB

Up 5 dB

PUT Only: incrementing by 5 dB

Numerical Number: -80.5 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

-80.5 means muting. First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

• MUTE

[PUT Command]

@ZONE2:MUTE=Parameter

[GET Command]

@ZONE2:MUTE=?

Operating & retrieving Zone 2 muting state.

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

Att -40 dB

PUT: attenuating by 40 dB from current volume status. / GET: indicating attenuated by 40 dB from current volume status.

Att -20 dB

PUT: attenuating by 20 dB from current volume status. / GET: indicating attenuated by 20 dB from current volume status.

On

PUT: turning its state to On / GET: indicating On status.

On/Off

PUT Only: toggling its status between On/Off

[Back To Index](#)

• VOLFIXVAR

[PUT Command]

@ZONE2:VOLFIXVAR=Parameter

[GET Command]

@ZONE2:VOLFIXVAR=?

Operating & retrieving Zone 2 Preout Level setting state

[Parameters]

Variable

PUT: turning its setting state to Variable / GET: indicating Variable setting status.

Fixed

PUT: turning its setting state to Fixed / GET: indicating Fixed setting status.

[Back To Index](#)

• MAXVOL

[PUT Command]

@ZONE2:MAXVOL=Parameter

[GET Command]

@ZONE2:MAXVOL=?

Operating & retrieving Max Volume setting state of Main Zone

For setting the upper limit of volume

[Parameters]

Numerical Number: -30.0 to 15.0, Step: 5.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

16.5

PUT: setting to the specified value. / GET: indicating the current setting value.

Meaning no limit of maximum volume
The unit for this parameter is "dB".

[Back To Index](#)

• INITVOLMODE

[PUT Command]

@ZONE2:INITVOLMODE=Parameter

[GET Command]

@ZONE2:INITVOLMODE=?

Operating & retrieving Initial Volume Mode setting state of Zone 2

Initial Volume is for setting the volume value initially set when the applicable Zone is turned on.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **INITVOLLVL**

[PUT Command]

@ZONE2:INITVOLLVL=Parameter

[GET Command]

@ZONE2:INITVOLLVL=?

Operating & retrieving Initial Volume Level setting state of Main Zone

[Parameters]

Mute

PUT: turning its setting state to Mute / GET: indicating Mute setting status.

Initially muted when turned on

Numerical Number: -80.0 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **BALANCE**

[PUT Command]

@ZONE2:BALANCE=Parameter

[GET Command]

@ZONE2:BALANCE=?

Operating & retrieving Channel Balance setting state of Zone 2

[Parameters]

Numerical Number: -20 to 20, Step: 1

PUT: setting to the specified value. / GET: indicating the current setting value.

0 means the balance is at the center.

[Back To Index](#)

- **INP**

[PUT Command]

@ZONE2:INP=Parameter

[GET Command]

@ZONE2:INP=?

Operating & retrieving Zone 2 Input state.

Initial Auto Feedback is Available

[Parameters]

SIRIUS

PUT: selecting input SIRIUS / GET: indicating current input is SIRIUS

TUNER

PUT: selecting input TUNER / GET: indicating current input is TUNER

PHONO

PUT: selecting input PHONO / GET: indicating current input is PHONO

AV1

PUT: selecting input AV1 / GET: indicating current input is AV1

AV2

PUT: selecting input AV2 / GET: indicating current input is AV2

AV3

PUT: selecting input AV3 / GET: indicating current input is AV3

AV4

PUT: selecting input AV4 / GET: indicating current input is AV4

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

AUDIO3

PUT: selecting input AUDIO / GET: indicating current input is AUDIO

AUDIO4

PUT: selecting input AUDIO4 / GET: indicating current input is AUDIO4

DOCK

PUT Only: selecting input DOCK

iPod

PUT: selecting input iPod / GET: indicating current input is iPod

Bluetooth

PUT: selecting input Bluetooth / GET: indicating current input is Bluetooth

UAW

PUT: selecting input UAW / GET: indicating current input is UAW

NET

PUT Only: selecting input NET

Rhapsody

PUT: selecting input Rhapsody / GET: indicating current input is Rhapsody

SIRIUS InternetRadio

PUT: selecting input SIRIUS InternetRadio / GET: indicating current input is SIRIUS InternetRadio

Pandora

PUT: selecting input Pandora / GET: indicating current input is Pandora

Napster

PUT: selecting input Napster / GET: indicating current input is Napster

PC

PUT: selecting input PC / GET: indicating current input is PC

NET RADIO

PUT: selecting input NET RADIO / GET: indicating current input is NET RADIO

USB

PUT: selecting input USB / GET: indicating current input is USB

iPod (USB)

PUT: selecting input iPod (USB) / GET: indicating current input is iPod (USB)

[Back To Index](#)

• SCENE

[PUT Command]

@ZONE2:SCENE=Parameter

Recalling Zone 2 Scene banks.

[Parameters]

Scene 1

PUT Only: selecting Scene 1

Scene 2

PUT Only: selecting Scene 2

Scene 3

PUT Only: selecting Scene 3

Scene 4

PUT Only: selecting Scene 4

[Back To Index](#)

• BASS

[PUT Command]

@ZONE2:BASS=Parameter

[GET Command]

@ZONE2:BASS=?

Operating & retrieving Bass Tone Control setting state

[Parameters]

Numerical Number: -10.0 to 10.0, Step: 2.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 3.0, -4.0
The unit for this parameter is "dB".

[Back To Index](#)

• TREBLE

[PUT Command]

@ZONE2:TREBLE=Parameter

[GET Command]

@ZONE2:TREBLE=?

Operating & retrieving Treble Tone Control setting state

[Parameters]

Parameters are the same as [BASS](#)

[Back To Index](#)

• PLAYBACK

[PUT Command]

@ZONE2:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@ZONE2:LISTCURSOR=Parameter

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Left

Right

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTMENU

[PUT Command]

@ZONE2:LISTMENU=Parameter

[Parameters]

On Screen

Top Menu

Menu

Option

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : HDRADIO

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A1010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[SIGINFO](#)
[HDSIGINFO](#)
[METAINFO](#)

2. Play Control

[SEARCHMODE](#)
[AUDIOMODE](#)
[PRESET](#)
[MEM](#)
[FMFREQ](#)
[AMFREQ](#)
[BAND](#)
[PRGSEL](#)

3. Others

[AVAIL](#)
[TAGSET](#)
[TUNED](#)
[SIGSTEREOMONO](#)
[AVAILPRG1](#)
[AVAILPRG2](#)
[AVAILPRG3](#)
[AVAILPRG4](#)
[AVAILPRG5](#)
[AVAILPRG6](#)
[AVAILPRG7](#)
[AVAILPRG8](#)
[TAGINFO](#)
[STATION](#)
[PRGNUM](#)
[PRGTYPE](#)
[SONG](#)
[ARTIST](#)
[ALBUM](#)

Command Details of SubUnit: HDRADIO

AVAIL

[GET Command]

@HDRADIO:AVAIL=?

Retrieving the validity of HD Radio operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

All feedback are invalid (its validity is not guaranteed) even though there are when "Not Ready" status.

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• SEARCHMODE

[PUT Command]

@HDRADIO:SEARCHMODE=Parameter

[GET Command]

@HDRADIO:SEARCHMODE=?

Operating & retrieving Search Mode state.

Initial Auto Feedback is Available

[Parameters]

Preset

PUT: selecting Preset search mode / GET: indicating current search mode is Preset

Tuning

PUT: selecting Tuning search mode / GET: indicating current search mode is Tuning

[Back To Index](#)

• PRESET

[PUT Command]

@HDRADIO:PRESET=Parameter

[GET Command]

@HDRADIO:PRESET=?

Operating & retrieving Preset state.

Initial Auto Feedback is Available

[Parameters]

No Preset

GET Only: indicating there is no preset registered yet.

Numerical Number: 1 to 40, Step: 1

PUT: recalling specified number of preset bank. / GET: indicating the preset number currently selected.

If no station is yet registered in the recalled number, nothing happens.

Down

PUT Only: selecting the nearest available preset number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available preset number to the current one in the way of smaller number to larger.

[Back To Index](#)

- **MEM**

[PUT Command]

@HDRADIO:MEM=Parameter

Registering current frequency to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Empty (not registered) preset banks are used first.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

- **FMFREQ**

[PUT Command]

@HDRADIO:FMFREQ=Parameter

[GET Command]

@HDRADIO:FMFREQ=?

Operating & retrieving FM frequency

Initial Auto Feedback is Available

[Parameters]

(No Character)

PUT Only: used when there's no FM frequency specified.

This is a dummy command.

Down

PUT Only: incrementing it by 1 step

Up

PUT Only: decrementing it by 1 step

Auto Down

PUT Only: starting Auto Search to the incremental direction.

Auto Up

PUT Only: starting Auto Search to the decremental direction.

Numerical Number: 87.50 to 107.90, Step: 0.20

PUT: tuning to the specified frequency. / GET: indicating the current frequency.

The unit for this parameter is "MHz".

[Back To Index](#)

- **AMFREQ**

[PUT Command]

@HDRADIO:AMFREQ=Parameter

[GET Command]

@HDRADIO:AMFREQ=?

Operating & retrieving AM frequency

Initial Auto Feedback is Available

[Parameters]

(No Character)

PUT Only: used when there's no AM frequency specified.

This is a dummy command.

Down

PUT Only: incrementing it by 1 step

Up

PUT Only: decrementing it by 1 step

Auto Down

PUT Only: starting Auto Search to the incremental direction.

Auto Up

PUT Only: starting Auto Search to the decremental direction.

Numerical Number: 530 to 1710, Step: 10

PUT: tuning to the specified frequency. / GET: indicating the current frequency.

The unit for this parameter is "kHz".

[Back To Index](#)

- **BAND**

[PUT Command]

@HDRADIO:BAND=Parameter

[GET Command]

@HDRADIO:BAND=?

Operating & retrieving the Frequency Band type

Initial Auto Feedback is Available

[Parameters]

FM

PUT: selecting FM / GET: indicating current band type is FM

AM

PUT: selecting AM / GET: indicating current band type is AM

[Back To Index](#)

- **PRGSEL**

[PUT Command]

@HDRADIO:PRGSEL=Parameter

[GET Command]

@HDRADIO:PRGSEL=?

Operating & retrieving Program Number

Initial Auto Feedback is Available

[Parameters]

GET Only: indicating Program Number is not selected.

HD1

PUT: selecting Program Number 1 / GET: indicating current Program Number is 1

HD2

PUT: selecting Program Number 2 / GET: indicating current Program Number is 2

HD3

PUT: selecting Program Number 3 / GET: indicating current Program Number is 3

HD4

PUT: selecting Program Number 4 / GET: indicating current Program Number is 4

HD5

PUT: selecting Program Number 5 / GET: indicating current Program Number is 5

HD6

PUT: selecting Program Number 6 / GET: indicating current Program Number is 6

HD7

PUT: selecting Program Number 7 / GET: indicating current Program Number is 7

HD8

PUT: selecting Program Number 8 / GET: indicating current Program Number is 8

Down

PUT Only: changing Program Number to the decremental direction.

Non selectable program numbers are skipped.

Up

PUT Only: changing Program Number to the incremental direction.

Non selectable program numbers are skipped.

[Back To Index](#)

- **AUDIO MODE**

[PUT Command]

@HDRADIO:AUDIO MODE=Parameter

[GET Command]

@HDRADIO:AUDIO MODE=?

Operating & retrieving current playback mode when tuned

Initial Auto Feedback is Available

[Parameters]

Auto

PUT: selecting Auto mode. / GET: indicating Auto mode

This is a mode that automatically selects available HD stations, playback in Stereo, and mutes the sound when no HD/stereo reception is available.

Mono

PUT: selecting Mono mode. / GET: indicating Mono mode

This is a mode to force the reception to be an analog domein (not HD's digital domein) and to be a monaural (used when the reception is weak and easily gets muted).

[Back To Index](#)

• TAGSET

[PUT Command]

@HDRADIO:TAGSET=Parameter

Operating HD Radio's Tag data

[Parameters]

Add

PUT Only: saving Tag data

[Back To Index](#)

• SIGINFO

[GET Command]

@HDRADIO:SIGINFO=?

GET Only. Tuning singal status can be retrieved at a time.

Updated by following commands: "@HDRADIO:TUNED", "@HDRADIO:SIGSTEREOMONO" and "@HDRADIO:HDSIGINFO"

[Back To Index](#)

• TUNED

[GET Command]

@HDRADIO:TUNED=?

Retrieving the tuning status

Initial Auto Feedback is Available

[Parameters]

Negate

GET Only: indicating untuned status

Assert

GET Only: indicating tuned to a station

[Back To Index](#)

- **SIGSTEREOMONO**

[GET Command]

`@HDRADIO:SIGSTEREOMONO=?`

Retrieving whether the playback signal is mono or stereo.

Initial Auto Feedback is Available

Negate means now playing monaural signal or not tuned. Assert means now playing Stereo signal.

[Parameters]

Parameters are the same as TUNED

[Back To Index](#)

- **HDSINFO**

[GET Command]

`@HDRADIO:HDSINFO=?`

Retrieving whether the playback signal is HD or analog

Negate means now playing analog signal or not tuned. Assert means now playing HD signal.

[Parameters]

Parameters are the same as TUNED

[Back To Index](#)

- **AVAILPRG1**

[GET Command]

`@HDRADIO:AVAILPRG1=?`

Retrieving HD Program Number 1 availability

Initial Auto Feedback is Available

[Parameters]

Unavailable

GET Only: indicating it's Unavailable

Available

GET Only: indicating it's Available

[Back To Index](#)

- **AVAILPRG2**

[GET Command]

`@HDRADIO:AVAILPRG2=?`

Retrieving HD Program Number 2 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as AVAILPRG1

[Back To Index](#)

• AVAILPRG3

[GET Command]

@HDRADIO:AVAILPRG3=?

Retrieving HD Program Number 3 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as AVAILPRG1

[Back To Index](#)

• AVAILPRG4

[GET Command]

@HDRADIO:AVAILPRG4=?

Retrieving HD Program Number 4 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as AVAILPRG1

[Back To Index](#)

• AVAILPRG5

[GET Command]

@HDRADIO:AVAILPRG5=?

Retrieving HD Program Number 5 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as AVAILPRG1

[Back To Index](#)

• AVAILPRG6

[GET Command]

@HDRADIO:AVAILPRG6=?

Retrieving HD Program Number 6 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as AVAILPRG1

[Back To Index](#)

• AVAILPRG7

[GET Command]

@HDRADIO:AVAILPRG7=?

Retrieving HD Program Number 7 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [AVAILPRG1](#)

[Back To Index](#)

- **AVAILPRG8**

[GET Command]

@HDRADIO:AVAILPRG8=?

Retrieving HD Program Number 8 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [AVAILPRG1](#)

[Back To Index](#)

- **TAGINFO**

[GET Command]

@HDRADIO:TAGINFO=?

Retrieving Tag Info availability

Initial Auto Feedback is Available

[Parameters]

Unavailable

GET Only: indicating it's Unavailable

Available

GET Only: indicating it's Available

[Back To Index](#)

- **METAINFO**

[GET Command]

@HDRADIO:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@HDRADIO:STATION", "@HDRADIO:PRGNUM", "@HDRADIO:PRGTYPE", "@HDRADIO:SONG", "@HDRADIO:ARTIST" and "@HDRADIO:ALBUM"

[Back To Index](#)

- **STATION**

[GET Command]

@HDRADIO:STATION=?

Retrieving Station Name.

Initial Auto Feedback is Available

[Parameters]

Character Code: Latin-1, Variable Length (0 to 15 characters)

GET Only

[Back To Index](#)

• PRGNUM

[GET Command]

@HDRADIO:PRGNUM=?

Retrieving HD Program Number Name.

Initial Auto Feedback is Available

[Parameters]

GET Only: indicating no HD Program is selected

HD1

GET Only: indicating current Program Number is 1

HD2

GET Only: indicating current Program Number is 2

HD3

GET Only: indicating current Program Number is 3

HD4

GET Only: indicating current Program Number is 4

HD5

GET Only: indicating current Program Number is 5

HD6

GET Only: indicating current Program Number is 6

HD7

GET Only: indicating current Program Number is 7

HD8

GET Only: indicating current Program Number is 8

[Back To Index](#)

• PRGTYPE

[GET Command]

@HDRADIO:PRGTYPE=?

Retrieving Program Type.

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

- **SONG**

[GET Command]

@HDRADIO:SONG=?

Retrieving Song title.

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as PRGTYPE

[Back To Index](#)

- **ARTIST**

[GET Command]

@HDRADIO:ARTIST=?

Retrieving Artist Name.

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as PRGTYPE

[Back To Index](#)

- **ALBUM**

[GET Command]

@HDRADIO:ALBUM=?

Retrieving Artist title.

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as PRGTYPE

[Back To Index](#)

Sub Unit : SIRIUS

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A1010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[SIGINFO](#)

[METAINFO](#)

2. Play Control

[SEARCHMODE](#)

[PRESET](#)

[MEM](#)

[CATSEL](#)

[CHSEL](#)

3. Others

[AVAIL](#)

[ANTLVL](#)

[CATNAME](#)

[CHNUM](#)

[CHNAME](#)

[ARTIST](#)

[SONG](#)

[COMPOSER](#)

[PLOCK](#)

Command Details of SubUnit: SIRIUS

• AVAIL

[GET Command]

@SIRIUS:AVAIL=?

Retrieving the connection state of SiriusConnect tuner (adapter) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the adapter is not connected.

Not Ready

GET Only: indicating invalid state of operation

All feedback are invalid (its validity is not guaranteed) even though there are when "Not Ready" status.

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• **SEARCHMODE**

[PUT Command]

@SIRIUS:SEARCHMODE=Parameter

[GET Command]

@SIRIUS:SEARCHMODE=?

Operating & retrieving Search Mode state.

Initial Auto Feedback is Available

[Parameters]

All Ch

PUT: selecting All Ch search mode / GET: indicating current search mode is All Ch

Category

PUT: selecting Category search mode / GET: indicating current search mode is Category

Preset

PUT: selecting Preset search mode / GET: indicating current search mode is Preset

[Back To Index](#)

• **PRESET**

[PUT Command]

@SIRIUS:PRESET=Parameter

[GET Command]

@SIRIUS:PRESET=?

Operating & retrieving Preset state.

Initial Auto Feedback is Available

[Parameters]

No Preset

GET Only: indicating there is no preset registered yet.

Numerical Number: 1 to 40, Step: 1

PUT: recalling specified number of preset bank. / GET: indicating the preset number currently selected.

If no station is yet registered in the recalled number, nothing happens.

Down

PUT Only: selecting the nearest available number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available number to the current one in the way of smaller number to larger.

[Back To Index](#)

• **MEM**

[PUT Command]

@SIRIUS:MEM=Parameter

Registering current channel to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Empty (not registered) preset banks are used first.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• CATSEL

[PUT Command]

@SIRIUS:CATSEL=Parameter

Operating Category selection.

[Parameters]

Down

PUT Only: selecting in the reverse order

Up

PUT Only: selecting in order

[Back To Index](#)

• CHSEL

[PUT Command]

@SIRIUS:CHSEL=Parameter

[GET Command]

@SIRIUS:CHSEL=?

Operating & retrieving Channel Number selection

[Parameters]

Numerical Number: 0 to 223, Step: 1

PUT: changing to the specified number. / GET: indicating current selection

255

PUT: doing nothing / GET: indicating "not connected to the adapter" or "no station is received"

Down

PUT Only: selecting the nearest available number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available number to the current one in the way of smaller number to larger.

[Back To Index](#)

• SIGINFO

[GET Command]

@SIRIUS:SIGINFO=?

GET Only. Signal status can be retrieved at a time.

Updated by following command: "@SIRIUS:ANTLVL" only

[Back To Index](#)

- **ANTLVL**

[GET Command]

@SIRIUS:ANTLVL=?

Retrieving the signal strength state at the antenna.

Initial Auto Feedback is Available

[Parameters]

No Signal

GET Only: indicating its status is No Signal

Weak

GET Only: indicating its status is Weak

Good

GET Only: indicating its status is Good

Excellent

GET Only: indicating its status is Excellent

[Back To Index](#)

- **METAINFO**

[GET Command]

@SIRIUS:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@SIRIUS:CATNAME", "@SIRIUS:CHNUM", "@SIRIUS:CHNAME", "@SIRIUS:ARTIST", "@SIRIUS:SONG" and "@SIRIUS:COMPOSER"

[Back To Index](#)

- **CATNAME**

[GET Command]

@SIRIUS:CATNAME=?

Retrieving Category Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Latin-1, Variable Length (0 to 16 characters)

GET Only

[Back To Index](#)

- **CHNUM**

[GET Command]

@SIRIUS:CHNUM=?

Retrieving Channel Number

Initial Auto Feedback is Available

[Parameters]

Numerical Number: 0 to 255, Step: 1

GET Only

[Back To Index](#)

• CHNAME

[GET Command]

@SIRIUS:CHNAME=?

Retrieving Channel Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ARTIST

[GET Command]

@SIRIUS:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [CHNAME](#)

[Back To Index](#)

• SONG

[GET Command]

@SIRIUS:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [CHNAME](#)

[Back To Index](#)

• COMPOSER

[GET Command]

@SIRIUS:COMPOSER=?

Retrieving Composer Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

• PLOCK

[GET Command]

@SIRIUS:PLOCK=?

Retrieving the state of Parental Lock

Initial Auto Feedback is Available

[Parameters]

Locked

GET Only: indicating its status is Locked

Unlocked

GET Only: indicating its status is Unlocked

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : IPOD

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A1010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[MODE](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)
[ARTIST](#)

Command Details of SubUnit: IPOD

- **AVAIL**

[GET Command]

@IPOD:AVAIL=?

Retrieving the connection state of iPod (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **MODE**

[PUT Command]

@IPOD:MODE=Parameter

[GET Command]

@IPOD:MODE=?

Operating & retrieving the iPod control mode setting state

Initial Auto Feedback is Available

[Parameters]

Normal

PUT: setting to Normal mode / GET: indicating current mode is Normal

Normal mode is an operation by the UI on the iPod

Extended

PUT: setting to Extended mode / GET: indicating current mode is Extended

Extended mode is an operation by the UI on the receiver (through its on-screen display)

[Back To Index](#)

- **REPEAT**

[PUT Command]

@IPOD:REPEAT=Parameter

[GET Command]

@IPOD:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

One

PUT: setting to One / GET: indicating its state is One

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@IPOD:SHUFFLE=Parameter

[GET Command]

@IPOD:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Songs

PUT: setting to Songs / GET: indicating its state is Songs

Albums

PUT: setting to Albums / GET: indicating its state is Albums

[Back To Index](#)

• PLAYBACK

[PUT Command]

@IPOD:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@IPOD:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@IPOD:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@IPOD:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64

bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@IPOD:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@IPOD:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@IPOD:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@IPOD:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@IPOD:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@IPOD:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@IPOD:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@IPOD:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@IPOD:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@IPOD:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

meaning a folder

Item

GET Only: indicating this line is Item

meaning a playable item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@IPOD:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@IPOD:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@IPOD:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@IPOD:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@IPOD:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@IPOD:LINE4ATTRIB=?

[Parameters]

- **LINE5TXT**

[GET Command]

@IPOD:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE5ATTRIB**

[GET Command]

@IPOD:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE6TXT**

[GET Command]

@IPOD:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE6ATTRIB**

[GET Command]

@IPOD:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE7TXT**

[GET Command]

@IPOD:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE7ATTRIB**

[GET Command]

@IPOD:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE8TXT**

[GET Command]

`@IPOD:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@IPOD:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@IPOD:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65536, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@IPOD:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65536, Step: 1

GET Only

[Back To Index](#)

Sub Unit : BT

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A1010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[CONNECTINFO](#)

2. Play Control

[PLAYBACK](#)

3. Others

[AVAIL](#)

[PAIRING](#)

[CONNECT](#)

Command Details of SubUnit: BT

- **AVAIL**

[GET Command]

`@BT:AVAIL=?`

Retrieving the connection state of Bluetooth (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **PAIRING**

[PUT Command]

`@BT:PAIRING=Parameter`

Operating the setting state of Pariring

[Parameters]

Start

PUT Only: changing its state to Start

Cancel

PUT Only: changing its state to Cancel

[Back To Index](#)

- **CONNECT**

[PUT Command]

@BT:CONNECT=Parameter

Operating the connection state

[Parameters]

Disconnect

PUT Only: changing its state to Disconnect

Connect

PUT Only: changing its state to Connect

[Back To Index](#)

- **CONNECTINFO**

[GET Command]

@BT:CONNECTINFO=?

[Parameters]

Disconnected

Connected

[Back To Index](#)

- **PLAYBACK**

[PUT Command]

@BT:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : UAW

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A1010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Others

[AVAIL](#)

Command Details of SubUnit: UAW

- [AVAIL](#)

[GET Command]

@UAW:AVAIL=?

Retrieving the connection state of UAW (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

Sub Unit : RHAP

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A1010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: RHAP

• AVAIL

[GET Command]

@RHAP:AVAIL=?

Retrieving the state of network link or the validity of Rhapsody operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@RHAP:REPEAT=Parameter

[GET Command]

@RHAP:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@RHAP:SHUFFLE=Parameter

[GET Command]

@RHAP:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@RHAP:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@RHAP:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@RHAP:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@RHAP:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@RHAP:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@RHAP:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ALBUM

[GET Command]

@RHAP:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• SONG

[GET Command]

@RHAP:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• LISTSEL

[PUT Command]

@RHAP:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@RHAP:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@RHAP:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@RHAP:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

`@RHAP:LISTLAYER=?`

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

`@RHAP:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

`@RHAP:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

`@RHAP:LINE1ATRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

Keyword

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@RHAP:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@RHAP:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@RHAP:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@RHAP:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@RHAP:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@RHAP:LINE4ATTRIB=?

[Parameters]

- **LINE5TXT**

[GET Command]

`@RHAP:LINE5TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE5ATTRIB**

[GET Command]

`@RHAP:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE6TXT**

[GET Command]

`@RHAP:LINE6TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE6ATTRIB**

[GET Command]

`@RHAP:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE7TXT**

[GET Command]

`@RHAP:LINE7TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE7ATTRIB**

[GET Command]

`@RHAP:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE8TXT**

[GET Command]

`@RHAP:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@RHAP:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@RHAP:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@RHAP:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

Sub Unit : SIRIUSIR

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A1010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[CHNAME](#)
[ARTIST](#)

Command Details of SubUnit: SIRIUSIR

• AVAIL

[GET Command]

@SIRIUSIR:AVAIL=?

Retrieving the state of network link or the validity of SIRIUS Internet Radio operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

@SIRIUSIR:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@SIRIUSIR:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@SIRIUSIR:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@SIRIUSIR:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@SIRIUSIR:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:CHNAME", "@XXXX:ARTIST" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

• CHNAME

[GET Command]

@SIRIUSIR:CHNAME=?

Retrieving Channel Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ARTIST**

[GET Command]

@SIRIUSIR:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

- **SONG**

[GET Command]

@SIRIUSIR:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@SIRIUSIR:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@SIRIUSIR:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@SIRIUSIR:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@SIRIUSIR:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@SIRIUSIR:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

`@SIRIUSIR:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

`@SIRIUSIR:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

`@SIRIUSIR:LINE1ATTRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

• LINE2TXT

[GET Command]

@SIRIUSIR:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@SIRIUSIR:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@SIRIUSIR:LINE3TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@SIRIUSIR:LINE3ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@SIRIUSIR:LINE4TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@SIRIUSIR:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@SIRIUSIR:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@SIRIUSIR:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@SIRIUSIR:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@SIRIUSIR:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@SIRIUSIR:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@SIRIUSIR:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

@SIRIUSIR:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@SIRIUSIR:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@SIRIUSIR:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@SIRIUSIR:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : PANDORA

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A1010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[BOOKMARK](#)
[FEEDBACK](#)

Command Details of SubUnit: PANDORA

• AVAIL

[GET Command]

`@PANDORA:AVAIL=?`

Retrieving the state of network link or the validity of PC operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

`@PANDORA:PRESET=Parameter`

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

`@PANDORA:MEM=Parameter`

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

- **PLAYBACK**

[PUT Command]

@PANDORA:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **BOOKMARK**

[PUT Command]

@PANDORA:BOOKMARK=Parameter

[Parameters]

Song

Artist

[Back To Index](#)

- **FEEDBACK**

[PUT Command]

@PANDORA:FEEDBACK=Parameter

[GET Command]

@PANDORA:FEEDBACK=?

Operating & retrieving thumbs up/down state

[Parameters]

GET Only

Thumb Down

PUT: change its state to Thumb Down / GET: indicating its state is Thumb Down

Thumb Up

PUT: change its state to Thumb Up / GET: indicating its state is Thumb Up

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@PANDORA:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@PANDORA:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **SONG**

[GET Command]

@PANDORA:SONG=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@PANDORA:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as SONG

- **STATION**

[GET Command]

@PANDORA:STATION=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as SONG

- **LISTSEL**

[PUT Command]

@PANDORA:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

- **LISTCURSOR**

[PUT Command]

@PANDORA:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@PANDORA:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@PANDORA:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@PANDORA:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@PANDORA:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

@PANDORA:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

@PANDORA:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

• LINE2TXT

[GET Command]

@PANDORA:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

• LINE2ATTRIB

[GET Command]

@PANDORA:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@PANDORA:LINE3TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@PANDORA:LINE3ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@PANDORA:LINE4TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@PANDORA:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@PANDORA:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@PANDORA:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@PANDORA:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@PANDORA:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@PANDORA:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@PANDORA:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

@PANDORA:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@PANDORA:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@PANDORA:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

@PANDORA:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : NAPSTER

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A1010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: NAPSTER

• AVAIL

[GET Command]

@NAPSTER:AVAIL=?

Retrieving the state of network link or the validity of Rhapsody operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@NAPSTER:REPEAT=Parameter

[GET Command]

@NAPSTER:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@NAPSTER:SHUFFLE=Parameter

[GET Command]

@NAPSTER:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@NAPSTER:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@NAPSTER:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@NAPSTER:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@NAPSTER:PLAYBACKINFO= ?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@NAPSTER:METAINFO= ?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@NAPSTER:ARTIST= ?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

- **ALBUM**

[GET Command]

@NAPSTER:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@NAPSTER:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@NAPSTER:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

- **LISTCURSOR**

[PUT Command]

@NAPSTER:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

- **LISTPAGE**

[PUT Command]

@NAPSTER:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

- **LISTINFO**

[GET Command]

@NAPSTER:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

@NAPSTER:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

@NAPSTER:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

@NAPSTER:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

@NAPSTER:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

Keyword

- **LINE2TXT**

[GET Command]

@NAPSTER:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE2ATTRIB**

[GET Command]

@NAPSTER:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE3TXT**

[GET Command]

@NAPSTER:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE3ATTRIB**

[GET Command]

@NAPSTER:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE4TXT**

[GET Command]

@NAPSTER:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE4ATTRIB**

[GET Command]

@NAPSTER:LINE4ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

@NAPSTER:LINE5TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@NAPSTER:LINE5ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE6TXT**

[GET Command]

@NAPSTER:LINE6TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@NAPSTER:LINE6ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE7TXT**

[GET Command]

@NAPSTER:LINE7TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@NAPSTER:LINE7ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE8TXT**

[GET Command]

@NAPSTER:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

• LINE8ATTRIB

[GET Command]

`@NAPSTER:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

• CURRLINE

[GET Command]

`@NAPSTER:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• MAXLINE

[GET Command]

`@NAPSTER:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : PC

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A1010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: PC

• AVAIL

[GET Command]

@PC:AVAIL=?

Retrieving the state of network link or the validity of PC operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@PC:REPEAT=Parameter

[GET Command]

@PC:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@PC:SHUFFLE=Parameter

[GET Command]

@PC:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@PC:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@PC:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@PC:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@PC:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@PC:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@PC:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ALBUM

[GET Command]

@PC:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• SONG

[GET Command]

@PC:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• LISTSEL

[PUT Command]

@PC:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 8

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@PC:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@PC:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@PC:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

`@PC:LISTLAYER=?`

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

`@PC:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

`@PC:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

`@PC:LINE1ATRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

`@PC:LINE2TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

`@PC:LINE2ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@PC:LINE3TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@PC:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@PC:LINE4TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@PC:LINE4ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

`@PC:LINE5TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE5ATTRIB**

[GET Command]

`@PC:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE6TXT**

[GET Command]

`@PC:LINE6TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE6ATTRIB**

[GET Command]

`@PC:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE7TXT**

[GET Command]

`@PC:LINE7TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE7ATTRIB**

[GET Command]

`@PC:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE8TXT**

[GET Command]

@PC:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@PC:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@PC:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

@PC:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

Sub Unit : NETRADIO

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A1010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[STATION](#)
[BOOKMARK](#)

Command Details of SubUnit: NETRADIO

• AVAIL

[GET Command]

@NETRADIO:AVAIL=?

Retrieving the state of network link or the validity of NET RADIO operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

@NETRADIO:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@NETRADIO:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@NETRADIO:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@NETRADIO:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@NETRADIO:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:STATION" Only (XXXX = SubUnit name)

[Back To Index](#)

• STATION

[GET Command]

@NETRADIO:STATION=?

Retrieving Station Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LISTSEL

[PUT Command]

@NETRADIO:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@NETRADIO:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@NETRADIO:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• BOOKMARK

[PUT Command]

@NETRADIO:BOOKMARK=Parameter

Operating the Bookmark

[Parameters]

Off

PUT Only: Bookmark Off the current playback station

On

PUT Only: Bookmark On the current playback station

[Back To Index](#)

• LISTINFO

[GET Command]

@NETRADIO:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LAYER", "@XXXX:LAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@NETRADIO:LAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

@NETRADIO:LAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@NETRADIO:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@NETRADIO:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@NETRADIO:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@NETRADIO:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@NETRADIO:LINE3TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@NETRADIO:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@NETRADIO:LINE4TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@NETRADIO:LINE4ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

`@NETRADIO:LINE5TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

`@NETRADIO:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

`@NETRADIO:LINE6TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

`@NETRADIO:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

`@NETRADIO:LINE7TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

`@NETRADIO:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

`@NETRADIO:LINE8TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@NETRADIO:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@NETRADIO:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• **MAXLINE**

[GET Command]

@NETRADIO:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : USB

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A1010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: USB

• AVAIL

[GET Command]

@USB:AVAIL=?

Retrieving the connection state of USB (device) or the validity of USB operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@USB:REPEAT=Parameter

[GET Command]

@USB:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@USB:SHUFFLE=Parameter

[GET Command]

@USB:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@USB:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@USB:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@USB:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@USB:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@USB:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

• ARTIST

[GET Command]

@USB:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@USB:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@USB:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@USB:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@USB:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISPAGE**

[PUT Command]

@USB:LISPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@USB:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

[Back To Index](#)

- **LISLAYER**

[GET Command]

@USB:LISLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

@USB:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

@USB:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

@USB:LINE1ATRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

- **LINE2TXT**

[GET Command]

@USB:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE2ATTRIB**

[GET Command]

@USB:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE3TXT**

[GET Command]

@USB:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE3ATTRIB**

[GET Command]

@USB:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE4TXT**

[GET Command]

@USB:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE4ATTRIB**

[GET Command]

@USB:LINE4ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

@USB:LINE5TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE5ATTRIB**

[GET Command]

@USB:LINE5ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE6TXT**

[GET Command]

@USB:LINE6TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@USB:LINE6ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE7TXT**

[GET Command]

@USB:LINE7TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@USB:LINE7ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE8TXT**

[GET Command]

@USB:LINE8TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@USB:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATRIB

[Back To Index](#)

• CURRLINE

[GET Command]

@USB:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• MAXLINE

[GET Command]

@USB:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : IPODUSB

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A1010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[MODE](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)
[ARTIST](#)

Command Details of SubUnit: IPODUSB

- **AVAIL**

[GET Command]

@IPODUSB:AVAIL=?

Retrieving the connection state of iPod (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **MODE**

[PUT Command]

@IPODUSB:MODE=Parameter

[GET Command]

@IPODUSB:MODE=?

Operating & retrieving the iPod control mode setting state

Initial Auto Feedback is Available

[Parameters]

Normal

PUT: setting to Normal mode / GET: indicating current mode is Normal

Normal mode is an operation by the UI on the iPod

Extended

PUT: setting to Extended mode / GET: indicating current mode is Extended

Extended mode is an operation by the UI on the receiver (through its on-screen display)

[Back To Index](#)

- **REPEAT**

[PUT Command]

@IPODUSB:REPEAT=Parameter

[GET Command]

@IPODUSB:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

One

PUT: setting to One / GET: indicating its state is One

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@IPODUSB:SHUFFLE=Parameter

[GET Command]

@IPODUSB:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Songs

PUT: setting to Songs / GET: indicating its state is Songs

Albums

PUT: setting to Albums / GET: indicating its state is Albums

[Back To Index](#)

• PLAYBACK

[PUT Command]

@IPODUSB:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@IPODUSB:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@IPODUSB:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@IPODUSB:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64

bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@IPODUSB:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@IPODUSB:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@IPODUSB:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@IPODUSB:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@IPODUSB:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@IPODUSB:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@IPODUSB:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@IPODUSB:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@IPODUSB:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@IPODUSB:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

meaning a folder

Item

GET Only: indicating this line is Item

meaning a playable item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@IPODUSB:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@IPODUSB:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@IPODUSB:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@IPODUSB:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@IPODUSB:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@IPODUSB:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@IPODUSB:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@IPODUSB:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@IPODUSB:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@IPODUSB:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@IPODUSB:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@IPODUSB:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

`@IPODUSB:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@IPODUSB:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@IPODUSB:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65536, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@IPODUSB:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65536, Step: 1

GET Only

[Back To Index](#)

Sub Unit : SYS

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

PARTY

2. Volume

PARTYVOL

PARTYMUTE

3. Input

INPNAME

INPNAMEMULTICH

INPNAMEPHONO

INPNAMEAV1

INPNAMEAV2

INPNAMEAV3

INPNAMEAV4

INPNAMEAV5

INPNAMEAV6

INPNAMEAV7

INPNAMEVAUX

INPNAMEAUDIO1

INPNAMEAUDIO2

INPNAMEAUDIO3

INPNAMEAUDIO4

INPNAMEDOCK

INPNAMEUSB

TRIG1INPSIRIUS

TRIG1INPTUNER

TRIG1INPMULTICH

TRIG1INPPHONO

TRIG1INPAV1

TRIG1INPAV2

TRIG1INPAV3

TRIG1INPAV4

TRIG1INPAV5

TRIG1INPAV6

TRIG1INPAV7

TRIG1INPVAUX

TRIG1INPAUDIO1

TRIG1INPAUDIO2
TRIG1INPAUDIO3
TRIG1INPAUDIO4
TRIG1INPDOCK
TRIG1INPIPOD
TRIG1INPB
TRIG1INPUAW
TRIG1INPNET
TRIG1INPRHAPSODY
TRIG1INPSIRIUSIR
TRIG1INPPANDORA
TRIG1INPNAPSTER
TRIG1INPPC
TRIG1INPNETRADIO
TRIG1INPUSB
TRIG1INPIPODUSB
TRIG2INPSIRIUS
TRIG2INPTUNER
TRIG2INPMULTICH
TRIG2INPPHONO
TRIG2INPAV1
TRIG2INPAV2
TRIG2INPAV3
TRIG2INPAV4
TRIG2INPAV5
TRIG2INPAV6
TRIG2INPAV7
TRIG2INPVVAUX
TRIG2INPAUDIO1
TRIG2INPAUDIO2
TRIG2INPAUDIO3
TRIG2INPAUDIO4
TRIG2INPDOCK
TRIG2INPIPOD
TRIG2INPB
TRIG2INPUAW
TRIG2INPNET
TRIG2INPRHAPSODY
TRIG2INPSIRIUSIR
TRIG2INPPANDORA
TRIG2INPNAPSTER
TRIG2INPPC
TRIG2INPNETRADIO
TRIG2INPUSB
TRIG2INPIPODUSB

4. Others

MODELNAME
VERSION
VIDANLGCONV
SPPATTERN

SPPATTERN1AMP
SPPATTERN1FRNTCNFG
SPPATTERN1FRNTCRSOVR
SPPATTERN1CENTCNFG
SPPATTERN1CENTCRSOVR
SPPATTERN1SURCNFG
SPPATTERN1SURCRSOVR
SPPATTERN1SURBCNFG
SPPATTERN1SURBCRSOVR
SPPATTERN1FRNTPRES
SPPATTERN1REARPRES
SPPATTERN1SWFR1CNFG
SPPATTERN1SWFR1PHASE
SPPATTERN1SWFR2CNFG
SPPATTERN1SWFR2PHASE
SPPATTERN1SWFRLAYOUT
SPPATTERN1EXBASS
SPPATTERN2AMP
SPPATTERN2FRNTCNFG
SPPATTERN2FRNTCRSOVR
SPPATTERN2CENTCNFG
SPPATTERN2CENTCRSOVR
SPPATTERN2SURCNFG
SPPATTERN2SURCRSOVR
SPPATTERN2SURBCNFG
SPPATTERN2SURBCRSOVR
SPPATTERN2FRNTPRES
SPPATTERN2REARPRES
SPPATTERN2SWFR1CNFG
SPPATTERN2SWFR1PHASE
SPPATTERN2SWFR2CNFG
SPPATTERN2SWFR2PHASE
SPPATTERN2SWFRLAYOUT
SPPATTERN2EXBASS
DMCCONTROL
YNCAPORT
TRIG1MANUAL
TRIG1TYPE
TRIG1ZONE
TRIG2MANUAL
TRIG2TYPE
TRIG2ZONE
MEMGRD
REMOTECODE

Command Details of SubUnit: SYS

- MODELNAME

[GET Command]

@SYS:MODELNAME=?

Retrieving Model Name

[Parameters]

Character Code: Ascii, Variable Length (1 to 16 characters)

GET Only

[Back To Index](#)

• VERSION

[GET Command]

@SYS:VERSION=?

Retrieving the version of software.

[Parameters]

Character Code: Ascii, Fixed 9 characters

GET Only

Value string is in a format of "x.xx/y.yy"; x.xx = System Version, y.yy = Command Protocol Version.

[Back To Index](#)

• INPNAME

[GET Command]

@SYS:INPNAME=?

Retrieving each input's renamed info at a time.

Each response command forms like @SYS:INPNAMExxxx=XXXX (xxxx: Default Input Name, XXXX: Renamed Info)

[Back To Index](#)

• INPNAMEMULTICH

[GET Command]

@SYS:INPNAMEMULTICH=?

Retrieving renamed info of MULTICH

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

GET Only

[Back To Index](#)

• INPNAMEPHONO

[GET Command]

@SYS:INPNAMEPHONO=?

Retrieving renamed info of PHONO

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV1**

[GET Command]

`@SYS:INPNAMEAV1=?`

Retrieving renamed info of AV1

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV2**

[GET Command]

`@SYS:INPNAMEAV2=?`

Retrieving renamed info of AV2

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV3**

[GET Command]

`@SYS:INPNAMEAV3=?`

Retrieving renamed info of AV3

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV4**

[GET Command]

`@SYS:INPNAMEAV4=?`

Retrieving renamed info of AV4

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV5**

[GET Command]

`@SYS:INPNAMEAV5=?`

Retrieving renamed info of AV5

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV6**

[GET Command]

@SYS:INPNAMEAV6=?

Retrieving renamed info of AV6

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEAV7

[GET Command]

@SYS:INPNAMEAV7=?

Retrieving renamed info of AUDIO3

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEVAUX

[GET Command]

@SYS:INPNAMEVAUX=?

Retrieving renamed info of VAUX

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEAUDIO1

[GET Command]

@SYS:INPNAMEAUDIO1=?

Retrieving renamed info of AUDIO1

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEAUDIO2

[GET Command]

@SYS:INPNAMEAUDIO2=?

Retrieving renamed info of AUDIO2

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEAUDIO3

[GET Command]

@SYS:INPNAMEAUDIO3=?

Retrieving renamed info of AUDIO3

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAUDIO4**

[GET Command]

@SYS:INPNAMEAUDIO4=?

Retrieving renamed info of AUDIO4

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEDOCK**

[GET Command]

@SYS:INPNAMEDOCK=?

Retrieving renamed info of DOCK

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEUSB**

[GET Command]

@SYS:INPNAMEUSB=?

Retrieving renamed info of USB

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **PWR**

[PUT Command]

@SYS:PWR=Parameter

[GET Command]

@SYS:PWR=?

Operating & retrieving All Zones power state.

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turining its state to Standby / GET: indicating Standby status.

On

PUT: turining its state to On / GET: indicating On status.

[Back To Index](#)

- **PARTY**

[PUT Command]

@SYS:PARTY=Parameter

[GET Command]

@SYS:PARTY=?

Operating & retrieving Party Mode state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

On

PUT: turning its state to On / GET: indicating On status.

[Back To Index](#)

• PARTYVOL

[PUT Command]

@SYS:PARTYVOL=Parameter

Operating Party Mode Volume

[Parameters]

Down

PUT Only: decrementing the volume by 1 step

Up

PUT Only: incrementing the volume by 1 step

[Back To Index](#)

• PARTYMUTE

[PUT Command]

@SYS:PARTYMUTE=Parameter

Operating Party Mode Muting state

[Parameters]

Off

PUT Only: un-muting Party Mode

On

PUT Only: muting Party Mode

[Back To Index](#)

• VIDANLGCONV

[PUT Command]

@SYS:VIDANLGCONV=Parameter

[GET Command]

@SYS:VIDANLGCONV=?

Operating & retrieving Analog Video Conversion setting state.

[Parameters]

Off

PUT: setting to Off / GET: indicating Off status.

On

PUT: setting to On / GET: indicating On status.

[Back To Index](#)

• SPPATTERN

[PUT Command]

@SYS:SPPATTERN=Parameter

[GET Command]

@SYS:SPPATTERN=?

Operating & retrieving Speaker Pattern setting state.

[Parameters]

Pattern 1

PUT: setting to Pattern1 / GET: indicating its setting at Pattern1.

Pattern 2

PUT: setting to Pattern2 / GET: indicating its setting at Pattern2.

[Back To Index](#)

• SPPATTERN1AMP

[PUT Command]

@SYS:SPPATTERN1AMP=Parameter

[GET Command]

@SYS:SPPATTERN1AMP=?

Operating & retrieving Amp Assign setting state for Speaker Pattern1.

[Parameters]

Basic

PUT: setting to Basic / GET: indicating its setting at Basic.

7ch +1ZONE

PUT: setting to 7ch +1ZONE / GET: indicating its setting at 7ch +1ZONE.

9ch +1ZONE

PUT: setting to 9ch +1ZONE / GET: indicating its setting at 9ch +1ZONE.

7ch +2ZONE

PUT: setting to 7ch +2ZONE / GET: indicating its setting at 7ch +2ZONE.

7ch +FRONT+1ZONE

PUT: setting to 7ch +FRONT+1ZONE / GET: indicating its setting at 7ch +FRONT+1ZONE.

5ch +FRONT+2ZONE

PUT: setting to 5ch +FRONT+2ZONE / GET: indicating its setting at 5ch +FRONT+2ZONE.

7ch BI-AMP

PUT: setting to 7ch BI-AMP / GET: indicating its setting at 7ch BI-AMP.

[Back To Index](#)

- **SPPATTERN1FRNTCNFG**

[PUT Command]

@SYS:SPPATTERN1FRNTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1FRNTCNFG=?

Operating & retrieving Front Ch Configuration setting state for Speaker Pattern1.

[Parameters]

Small

PUT: setting to Small / GET: indicating its setting at Small.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

- **SPPATTERN1FRNTCRSOVR**

[PUT Command]

@SYS:SPPATTERN1FRNTCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN1FRNTCRSOVR=?

Operating & retrieving Front Ch Crossover Frequency setting state for Speaker Pattern1.

[Parameters]

40 Hz

PUT: setting to 40 Hz / GET: indicating its setting at 40 Hz.

60 Hz

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

80 Hz

PUT: setting to 80 Hz / GET: indicating its setting at 80 Hz.

90 Hz

PUT: setting to 90 Hz / GET: indicating its setting at 90 Hz.

100 Hz

PUT: setting to 100 Hz / GET: indicating its setting at 100 Hz.

110 Hz

PUT: setting to 110 Hz / GET: indicating its setting at 110 Hz.

120 Hz

PUT: setting to 120 Hz / GET: indicating its setting at 120 Hz.

160 Hz

PUT: setting to 160 Hz / GET: indicating its setting at 160 Hz.

200 Hz

PUT: setting to 200 Hz / GET: indicating its setting at 200 Hz.

[Back To Index](#)

- **SPPATTERN1CENTCNFG**

[PUT Command]

@SYS:SPPATTERN1CENTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1CENTCNFG=?

Operating & retrieving Center Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small

PUT: setting to Small / GET: indicating its setting at Small.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

- **SPPATTERN1CENTCRSOVR**

[PUT Command]

@SYS:SPPATTERN1CENTCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN1CENTCRSOVR=?

Operating & retrieving Center Ch Crossover Frequency setting state for Speaker Pattern1.

[Parameters]

40 Hz

PUT: setting to 40 Hz / GET: indicating its setting at 40 Hz.

60 Hz

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

80 Hz

PUT: setting to 80 Hz / GET: indicating its setting at 80 Hz.

90 Hz

PUT: setting to 90 Hz / GET: indicating its setting at 90 Hz.

100 Hz

PUT: setting to 100 Hz / GET: indicating its setting at 100 Hz.

110 Hz

PUT: setting to 110 Hz / GET: indicating its setting at 110 Hz.

120 Hz

PUT: setting to 120 Hz / GET: indicating its setting at 120 Hz.

160 Hz

PUT: setting to 160 Hz / GET: indicating its setting at 160 Hz.

200 Hz

PUT: setting to 200 Hz / GET: indicating its setting at 200 Hz.

[Back To Index](#)

- **SPPATTERN1SURCNFG**

[PUT Command]

@SYS:SPPATTERN1SURCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SURCNFG=?

Operating & retrieving Surround Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

- **SPPATTERN1SURCRSOVR**

[PUT Command]

@SYS:SPPATTERN1SURCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN1SURCRSOVR=?

Operating & retrieving Surround Ch Crossover Frequency setting state for Speaker Pattern1.

[Parameters]

40 Hz

PUT: setting to 40 Hz / GET: indicating its setting at 40 Hz.

60 Hz

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

80 Hz

PUT: setting to 80 Hz / GET: indicating its setting at 80 Hz.

90 Hz

PUT: setting to 90 Hz / GET: indicating its setting at 90 Hz.

100 Hz

PUT: setting to 100 Hz / GET: indicating its setting at 100 Hz.

110 Hz

PUT: setting to 110 Hz / GET: indicating its setting at 110 Hz.

120 Hz

PUT: setting to 120 Hz / GET: indicating its setting at 120 Hz.

160 Hz

PUT: setting to 160 Hz / GET: indicating its setting at 160 Hz.

200 Hz

PUT: setting to 200 Hz / GET: indicating its setting at 200 Hz.

- **SPPATTERN1SURBCNFG**

[PUT Command]

@SYS:SPPATTERN1SURBCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SURBCNFG=?

Operating & retrieving Surround Back Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small x1

PUT: setting to Small x1 / GET: indicating its setting at Small x1.

Large x1

PUT: setting to Large x1 / GET: indicating its setting at Large x1.

Small x2

PUT: setting to Small x2 / GET: indicating its setting at Small x2.

Large x2

PUT: setting to Large x2 / GET: indicating its setting at Large x2.

- **SPPATTERN1SURBCRSOVR**

[PUT Command]

@SYS:SPPATTERN1SURBCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN1SURBCRSOVR=?

Operating & retrieving Surround Back Ch Crossover Frequency setting state for Speaker Pattern1.

[Parameters]

40 Hz

PUT: setting to 40 Hz / GET: indicating its setting at 40 Hz.

60 Hz

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

80 Hz

PUT: setting to 80 Hz / GET: indicating its setting at 80 Hz.

90 Hz

PUT: setting to 90 Hz / GET: indicating its setting at 90 Hz.

100 Hz

PUT: setting to 100 Hz / GET: indicating its setting at 100 Hz.

110 Hz

PUT: setting to 110 Hz / GET: indicating its setting at 110 Hz.

120 Hz

PUT: setting to 120 Hz / GET: indicating its setting at 120 Hz.

160 Hz

PUT: setting to 160 Hz / GET: indicating its setting at 160 Hz.

200 Hz

PUT: setting to 200 Hz / GET: indicating its setting at 200 Hz.

[Back To Index](#)

• SPPATTERN1FRNTPRES

[PUT Command]

@SYS:SPPATTERN1FRNTPRES=Parameter

[GET Command]

@SYS:SPPATTERN1FRNTPRES=?

Operating & retrieving Front Presence Ch setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Use

PUT: setting to Use / GET: indicating its setting at Use.

[Back To Index](#)

• SPPATTERN1REARPRES

[PUT Command]

@SYS:SPPATTERN1REARPRES=Parameter

[GET Command]

@SYS:SPPATTERN1REARPRES=?

Operating & retrieving Rear Presence Ch setting state for Speaker Pattern1.

[Parameters]

Parameters are the same as SPPATTERN1FRNTPRES

[Back To Index](#)

• SPPATTERN1SWFR1CNFG

[PUT Command]

@SYS:SPPATTERN1SWFR1CNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR1CNFG=?

Operating & retrieving Subwoofer1 Configuration state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Use

PUT: setting to Use / GET: indicating its setting at Use.

[Back To Index](#)

- **SPPATTERN1SWFR1PHASE**

[PUT Command]

@SYS:SPPATTERN1SWFR1PHASE=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR1PHASE=?

Operating & retrieving Subwoofer1 Phase setting state for Speaker Pattern1.

[Parameters]

Normal

PUT: setting to Normal / GET: indicating its setting at Normal.

Reverse

PUT: setting to Reverse / GET: indicating its setting at Reverse.

[Back To Index](#)

- **SPPATTERN1SWFR2CNFG**

[PUT Command]

@SYS:SPPATTERN1SWFR2CNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR2CNFG=?

[Parameters]

Parameters are the same as SPPATTERN1SWFR1CNFG

[Back To Index](#)

- **SPPATTERN1SWFR2PHASE**

[PUT Command]

@SYS:SPPATTERN1SWFR2PHASE=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR2PHASE=?

[Parameters]

Parameters are the same as SPPATTERN1SWFR1PHASE

[Back To Index](#)

- **SPPATTERN1SWFRLAYOUT**

[PUT Command]

@SYS:SPPATTERN1SWFRLAYOUT=Parameter

[GET Command]

@SYS:SPPATTERN1SWFRLAYOUT=?

Operating & retrieving Subwoofer Layout Setting state for Speaker Pattern1.

[Parameters]

Left & Right

PUT: setting to Left & Right / GET: indicating its setting at Left & Right.

Front & Rear

PUT: setting to Front & Rear / GET: indicating its setting at Front & Rear.

Monaural x2

PUT: setting to Monaural x2 / GET: indicating its setting at Monaural x2.

[Back To Index](#)

- **SPPATTERN1EXBASS**

[PUT Command]

@SYS:SPPATTERN1EXBASS=Parameter

[GET Command]

@SYS:SPPATTERN1EXBASS=?

Operating & retrieving Extra Bass Setting state for Speaker Pattern1.

[Parameters]

Off

PUT: setting to Off / GET: indicating its setting at Off.

On

PUT: setting to On / GET: indicating its setting at On.

[Back To Index](#)

- **SPPATTERN2AMP**

[PUT Command]

@SYS:SPPATTERN2AMP=Parameter

[GET Command]

@SYS:SPPATTERN2AMP=?

[Parameters]

Parameters are the same as SPPATTERNIAMP

[Back To Index](#)

- **SPPATTERN2FRNTCNFG**

[PUT Command]

@SYS:SPPATTERN2FRNTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN2FRNTCNFG=?

[Parameters]

Parameters are the same as SPPATTERNIFRNTCNFG

[Back To Index](#)

- **SPPATTERN2FRNTCRSOVR**

[PUT Command]

@SYS:SPPATTERN2FRNTCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN2FRNTCRSOVR=?

[Parameters]

Parameters are the same as SPPATTERNIFRNTCRSOVR

[Back To Index](#)

- **SPPATTERN2CENTCNFG**

[PUT Command]

`@SYS:SPPATTERN2CENTCNFG=Parameter`

[GET Command]

`@SYS:SPPATTERN2CENTCNFG=?`

[Parameters]

Parameters are the same as SPPATTERN1CENTCNFG

[Back To Index](#)

- **SPPATTERN2CENTCRSOVR**

[PUT Command]

`@SYS:SPPATTERN2CENTCRSOVR=Parameter`

[GET Command]

`@SYS:SPPATTERN2CENTCRSOVR=?`

[Parameters]

Parameters are the same as SPPATTERN1CENTCRSOVR

[Back To Index](#)

- **SPPATTERN2SURCNFG**

[PUT Command]

`@SYS:SPPATTERN2SURCNFG=Parameter`

[GET Command]

`@SYS:SPPATTERN2SURCNFG=?`

[Parameters]

Parameters are the same as SPPATTERN1SURCNFG

[Back To Index](#)

- **SPPATTERN2SURCRSOVR**

[PUT Command]

`@SYS:SPPATTERN2SURCRSOVR=Parameter`

[GET Command]

`@SYS:SPPATTERN2SURCRSOVR=?`

[Parameters]

Parameters are the same as SPPATTERN1SURCRSOVR

[Back To Index](#)

- **SPPATTERN2SURBCNFG**

[PUT Command]

`@SYS:SPPATTERN2SURBCNFG=Parameter`

[GET Command]

`@SYS:SPPATTERN2SURBCNFG=?`

[Parameters]

Parameters are the same as SPPATTERN1SURBCNFG

[Back To Index](#)

- **SPPATTERN2SURBCRSOVR**

[PUT Command]

@SYS:SPPATTERN2SURBCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN2SURBCRSOVR=?

[Parameters]

Parameters are the same as *SPPATTERN1SURBCRSOVR*

[Back To Index](#)

- **SPPATTERN2FRNTPRES**

[PUT Command]

@SYS:SPPATTERN2FRNTPRES=Parameter

[GET Command]

@SYS:SPPATTERN2FRNTPRES=?

[Parameters]

Parameters are the same as *SPPATTERN1FRNTPRES*

[Back To Index](#)

- **SPPATTERN2REARPRES**

[PUT Command]

@SYS:SPPATTERN2REARPRES=Parameter

[GET Command]

@SYS:SPPATTERN2REARPRES=?

[Parameters]

Parameters are the same as *SPPATTERN1REARPRES*

[Back To Index](#)

- **SPPATTERN2SWFR1CNFG**

[PUT Command]

@SYS:SPPATTERN2SWFR1CNFG=Parameter

[GET Command]

@SYS:SPPATTERN2SWFR1CNFG=?

[Parameters]

Parameters are the same as *SPPATTERN1SWFR1CNFG*

[Back To Index](#)

- **SPPATTERN2SWFR1PHASE**

[PUT Command]

@SYS:SPPATTERN2SWFR1PHASE=Parameter

[GET Command]

@SYS:SPPATTERN2SWFR1PHASE=?

[Parameters]

Parameters are the same as *SPPATTERN1SWFR1PHASE*

[Back To Index](#)

- **SPPATTERN2SWFR2CNFG**

[PUT Command]

`@SYS:SPPATTERN2SWFR2CNFG=Parameter`

[GET Command]

`@SYS:SPPATTERN2SWFR2CNFG=?`

[Parameters]

Parameters are the same as SPPATTERN1SWFR2CNFG

[Back To Index](#)

- **SPPATTERN2SWFR2PHASE**

[PUT Command]

`@SYS:SPPATTERN2SWFR2PHASE=Parameter`

[GET Command]

`@SYS:SPPATTERN2SWFR2PHASE=?`

[Parameters]

Parameters are the same as SPPATTERN1SWFR2PHASE

[Back To Index](#)

- **SPPATTERN2SWFRLAYOUT**

[PUT Command]

`@SYS:SPPATTERN2SWFRLAYOUT=Parameter`

[GET Command]

`@SYS:SPPATTERN2SWFRLAYOUT=?`

[Parameters]

Parameters are the same as SPPATTERN1SWFRLAYOUT

[Back To Index](#)

- **SPPATTERN2EXBASS**

[PUT Command]

`@SYS:SPPATTERN2EXBASS=Parameter`

[GET Command]

`@SYS:SPPATTERN2EXBASS=?`

[Parameters]

Parameters are the same as SPPATTERN1EXBASS

[Back To Index](#)

- **DMCCONTROL**

[PUT Command]

`@SYS:DMCCONTROL=Parameter`

[GET Command]

`@SYS:DMCCONTROL=?`

Operating & retrieving DMC Control Setting state

Initial Auto Feedback is Available

[Parameters]

Disable

PUT: setting to Disable / GET: indicating its setting at Disable.

Enable

PUT: setting to Enable / GET: indicating its setting at Enable.

[Back To Index](#)

• YNCAPORT

[PUT Command]

@SYS:YNCAPORT=Parameter

[GET Command]

@SYS:YNCAPORT=?

Operating & retrieving TCP Port Setting state for YNCA commands.

[Parameters]

Numerical Number: 50000 to 65535, Step: 1

PUT: setting to the specified number. / GET: indicating its setting with the retrieved value. The Default value is 50000.

[Back To Index](#)

• TRIG1MANUAL

[PUT Command]

@SYS:TRIG1MANUAL=Parameter

[GET Command]

@SYS:TRIG1MANUAL=?

Operating & retrieving Manual Operating state for Trigger Out 1.

[Parameters]

Lo

PUT: turning its state to Lo / GET: indicating its status at Lo.

Hi

PUT: turning its state to Hi / GET: indicating its status at Hi.

[Back To Index](#)

• TRIG1TYPE

[PUT Command]

@SYS:TRIG1TYPE=Parameter

[GET Command]

@SYS:TRIG1TYPE=?

Operating & retrieving Trigger Type Setting state for Trigger Out 1.

[Parameters]

Manual

PUT: setting to Manual / GET: indicating its setting at Manual.

Power

PUT: setting to Power / GET: indicating its setting at Power.

Zone and Input

PUT: setting to Zone and Input / GET: indicating its setting at Zone and Input.

[Back To Index](#)

• TRIG1ZONE

[PUT Command]

@SYS:TRIG1ZONE=Parameter

[GET Command]

@SYS:TRIG1ZONE=?

Operating & retrieving Zone Setting state of Trigger Type "Zone and Input" for Trigger Out 1.

[Parameters]

Main Zone

PUT: setting to Main Zone / GET: indicating its setting at Main Zone.

Zone2

PUT: setting to Zone2 / GET: indicating its setting at Zone2.

Zone3

PUT: setting to Zone3 / GET: indicating its setting at Zone3.

All

PUT: setting to All / GET: indicating its setting at All.

[Back To Index](#)

• TRIG1INPSIRIUS

[PUT Command]

@SYS:TRIG1INPSIRIUS=Parameter

[GET Command]

@SYS:TRIG1INPSIRIUS=?

Operating & retrieving the setting state for Input of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Lo

PUT: setting to Lo / GET: indicating its setting at Lo.

Hi

PUT: setting to Hi / GET: indicating its setting at Hi.

[Back To Index](#)

• TRIG1INPTUNER

[PUT Command]

@SYS:TRIG1INPTUNER=Parameter

[GET Command]

@SYS:TRIG1INPTUNER=?

Operating & retrieving the setting state for Input TUNER of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPMULTICH**

[PUT Command]

@SYS:TRIG1INPMULTICH=Parameter

[GET Command]

@SYS:TRIG1INPMULTICH=?

Operating & retrieving the setting state for Input MULTICH of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPPHONO**

[PUT Command]

@SYS:TRIG1INPPHONO=Parameter

[GET Command]

@SYS:TRIG1INPPHONO=?

Operating & retrieving the setting state for Input PHONO of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAV1**

[PUT Command]

@SYS:TRIG1INPAV1=Parameter

[GET Command]

@SYS:TRIG1INPAV1=?

Operating & retrieving the setting state for Input AV1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAV2**

[PUT Command]

@SYS:TRIG1INPAV2=Parameter

[GET Command]

@SYS:TRIG1INPAV2=?

Operating & retrieving the setting state for Input AV2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAV3**

[PUT Command]

@SYS:TRIG1INPAV3=Parameter

[GET Command]

@SYS:TRIG1INPAV3=?

Operating & retrieving the setting state for Input AV3 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPAV4**

[PUT Command]

@SYS:TRIG1INPAV4=Parameter

[GET Command]

@SYS:TRIG1INPAV4=?

Operating & retrieving the setting state for Input AV4 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPAV5**

[PUT Command]

@SYS:TRIG1INPAV5=Parameter

[GET Command]

@SYS:TRIG1INPAV5=?

Operating & retrieving the setting state for Input AV5 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPAV6**

[PUT Command]

@SYS:TRIG1INPAV6=Parameter

[GET Command]

@SYS:TRIG1INPAV6=?

Operating & retrieving the setting state for Input AV6 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPAV7**

[PUT Command]

@SYS:TRIG1INPAV7=Parameter

[GET Command]

@SYS:TRIG1INPAV7=?

Operating & retrieving the setting state for Input AV7 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPVAUX

[PUT Command]

@SYS:TRIG1INPVAUX=Parameter

[GET Command]

@SYS:TRIG1INPVAUX=?

Operating & retrieving the setting state for Input VAUX of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAUDIO1

[PUT Command]

@SYS:TRIG1INPAUDIO1=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO1=?

Operating & retrieving the setting state for Input AUDIO1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAUDIO2

[PUT Command]

@SYS:TRIG1INPAUDIO2=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO2=?

Operating & retrieving the setting state for Input AUDIO2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAUDIO3

[PUT Command]

@SYS:TRIG1INPAUDIO3=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO3=?

Operating & retrieving the setting state for Input AUDIO3 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

- **TRIG1INPAUDIO4**

[PUT Command]

@SYS:TRIG1INPAUDIO4=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO4=?

Operating & retrieving the setting state for Input AUDIO4 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPDOCK**

[PUT Command]

@SYS:TRIG1INPDOCK=Parameter

[GET Command]

@SYS:TRIG1INPDOCK=?

Operating & retrieving the setting state for Input DOCK of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPIPOD**

[PUT Command]

@SYS:TRIG1INPIPOD=Parameter

[GET Command]

@SYS:TRIG1INPIPOD=?

Operating & retrieving the setting state for Input IPOD of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPB**

[PUT Command]

@SYS:TRIG1INPB=Parameter

[GET Command]

@SYS:TRIG1INPB=?

Operating & retrieving the setting state for Input BT of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPUAW**

[PUT Command]

@SYS:TRIG1INPUAW=Parameter

[GET Command]

@SYS:TRIG1INPUAW=?

Operating & retrieving the setting state for Input UAW of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPNET**

[PUT Command]

@SYS:TRIG1INPNET=Parameter

[GET Command]

@SYS:TRIG1INPNET=?

Operating & retrieving the setting state for Input NET of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPRHAPSODY**

[PUT Command]

@SYS:TRIG1INPRHAPSODY=Parameter

[GET Command]

@SYS:TRIG1INPRHAPSODY=?

Operating & retrieving the setting state for Input RHAPSODY of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPSIRIUSIR**

[PUT Command]

@SYS:TRIG1INPSIRIUSIR=Parameter

[GET Command]

@SYS:TRIG1INPSIRIUSIR=?

Operating & retrieving the setting state for Input SIRIUSIR of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPPANDORA**

[PUT Command]

@SYS:TRIG1INPPANDORA=Parameter

[GET Command]

@SYS:TRIG1INPPANDORA=?

Operating & retrieving the setting state for Input PANDORA of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPNAPSTER**

[PUT Command]

@SYS:TRIG1INPNAPSTER=Parameter

[GET Command]

@SYS:TRIG1INPNAPSTER=?

Operating & retrieving the setting state for Input NAPSTER of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPPC**

[PUT Command]

@SYS:TRIG1INPPC=Parameter

[GET Command]

@SYS:TRIG1INPPC=?

Operating & retrieving the setting state for Input PC of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPNETRADIO**

[PUT Command]

@SYS:TRIG1INPNETRADIO=Parameter

[GET Command]

@SYS:TRIG1INPNETRADIO=?

Operating & retrieving the setting state for Input NETRADIO of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

- **TRIG1INPUSB**

[PUT Command]

@SYS:TRIG1INPUSB=Parameter

[GET Command]

@SYS:TRIG1INPUSB=?

Operating & retrieving the setting state for Input USB of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPIPODUSB

[PUT Command]

@SYS:TRIG1INPIPODUSB=Parameter

[GET Command]

@SYS:TRIG1INPIPODUSB=?

Operating & retrieving the setting state for Input IPODUSB of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG2MANUAL

[PUT Command]

@SYS:TRIG2MANUAL=Parameter

[GET Command]

@SYS:TRIG2MANUAL=?

[Parameters]

Parameters are the same as TRIG1MANUAL

[Back To Index](#)

• TRIG2TYPE

[PUT Command]

@SYS:TRIG2TYPE=Parameter

[GET Command]

@SYS:TRIG2TYPE=?

[Parameters]

Parameters are the same as TRIG1TYPE

[Back To Index](#)

• TRIG2ZONE

[PUT Command]

@SYS:TRIG2ZONE=Parameter

[GET Command]

@SYS:TRIG2ZONE=?

[Parameters]

Parameters are the same as TRIG1ZONE

[Back To Index](#)

• TRIG2INPSIRIUS

[PUT Command]

@SYS:TRIG2INPSIRIUS=Parameter

[GET Command]

@SYS:TRIG2INPSIRIUS=?

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

• TRIG2INPTUNER

[PUT Command]

@SYS:TRIG2INPTUNER=Parameter

[GET Command]

@SYS:TRIG2INPTUNER=?

[Parameters]

Parameters are the same as [TRIG1INPTUNER](#)

[Back To Index](#)

• TRIG2INPMULTICH

[PUT Command]

@SYS:TRIG2INPMULTICH=Parameter

[GET Command]

@SYS:TRIG2INPMULTICH=?

[Parameters]

Parameters are the same as [TRIG1INPMULTICH](#)

[Back To Index](#)

• TRIG2INPPHONO

[PUT Command]

@SYS:TRIG2INPPHONO=Parameter

[GET Command]

@SYS:TRIG2INPPHONO=?

[Parameters]

Parameters are the same as [TRIG1INPPHONO](#)

[Back To Index](#)

• TRIG2INPAV1

[PUT Command]

@SYS:TRIG2INPAV1=Parameter

[GET Command]

@SYS:TRIG2INPAV1=?

[Parameters]

Parameters are the same as [TRIG1INPAV1](#)

[Back To Index](#)

• TRIG2INPAV2

[PUT Command]

@SYS:TRIG2INPAV2=Parameter

[GET Command]

@SYS:TRIG2INPAV2=?

[Parameters]

Parameters are the same as [TRIG1INPAV2](#)

[Back To Index](#)

- **TRIG2INPAV3**

[PUT Command]

@SYS:TRIG2INPAV3=Parameter

[GET Command]

@SYS:TRIG2INPAV3=?

[Parameters]

Parameters are the same as [TRIG1INPAV3](#)

[Back To Index](#)

- **TRIG2INPAV4**

[PUT Command]

@SYS:TRIG2INPAV4=Parameter

[GET Command]

@SYS:TRIG2INPAV4=?

[Parameters]

Parameters are the same as [TRIG1INPAV4](#)

[Back To Index](#)

- **TRIG2INPAV5**

[PUT Command]

@SYS:TRIG2INPAV5=Parameter

[GET Command]

@SYS:TRIG2INPAV5=?

[Parameters]

Parameters are the same as [TRIG1INPAV5](#)

[Back To Index](#)

- **TRIG2INPAV6**

[PUT Command]

@SYS:TRIG2INPAV6=Parameter

[GET Command]

@SYS:TRIG2INPAV6=?

[Parameters]

Parameters are the same as [TRIG1INPAV6](#)

[Back To Index](#)

- **TRIG2INPAV7**

[PUT Command]

@SYS:TRIG2INPAV7=Parameter

[GET Command]

@SYS:TRIG2INPAV7=?

[Parameters]

Parameters are the same as *TRIG1INPAV7*

[Back To Index](#)

- **TRIG2INPVAUX**

[PUT Command]

@SYS:TRIG2INPVAUX=Parameter

[GET Command]

@SYS:TRIG2INPVAUX=?

[Parameters]

Parameters are the same as *TRIG1INPVAUX*

[Back To Index](#)

- **TRIG2INPAUDIO1**

[PUT Command]

@SYS:TRIG2INPAUDIO1=Parameter

[GET Command]

@SYS:TRIG2INPAUDIO1=?

[Parameters]

Parameters are the same as *TRIG1INPAUDIO1*

[Back To Index](#)

- **TRIG2INPAUDIO2**

[PUT Command]

@SYS:TRIG2INPAUDIO2=Parameter

[GET Command]

@SYS:TRIG2INPAUDIO2=?

[Parameters]

Parameters are the same as *TRIG1INPAUDIO2*

[Back To Index](#)

- **TRIG2INPAUDIO3**

[PUT Command]

@SYS:TRIG2INPAUDIO3=Parameter

[GET Command]

@SYS:TRIG2INPAUDIO3=?

[Parameters]

Parameters are the same as *TRIG1INPAUDIO3*

[Back To Index](#)

- **TRIG2INPAUDIO4**

[PUT Command]

@SYS:TRIG2INPAUDIO4=Parameter

[GET Command]

@SYS:TRIG2INPAUDIO4=?

[Parameters]

Parameters are the same as [TRIG1INPAUDIO4](#)

[Back To Index](#)

- **TRIG2INPDOCK**

[PUT Command]

@SYS:TRIG2INPDOCK=Parameter

[GET Command]

@SYS:TRIG2INPDOCK=?

[Parameters]

Parameters are the same as [TRIG1INPDOCK](#)

[Back To Index](#)

- **TRIG2INPIPOD**

[PUT Command]

@SYS:TRIG2INPIPOD=Parameter

[GET Command]

@SYS:TRIG2INPIPOD=?

[Parameters]

Parameters are the same as [TRIG1INPIPOD](#)

[Back To Index](#)

- **TRIG2INPB**

[PUT Command]

@SYS:TRIG2INPB=Parameter

[GET Command]

@SYS:TRIG2INPB=?

[Parameters]

Parameters are the same as [TRIG1INPB](#)

[Back To Index](#)

- **TRIG2INPUAW**

[PUT Command]

@SYS:TRIG2INPUAW=Parameter

[GET Command]

@SYS:TRIG2INPUAW=?

[Parameters]

Parameters are the same as [TRIG1INPUAW](#)

[Back To Index](#)

TRIG2INPNET

[PUT Command]

@SYS:TRIG2INPNET=Parameter

[GET Command]

@SYS:TRIG2INPNET=?

[Parameters]

Parameters are the same as TRIG1INPNET

[Back To Index](#)

- **TRIG2INPRHAPSODY**

[PUT Command]

@SYS:TRIG2INPRHAPSODY=Parameter

[GET Command]

@SYS:TRIG2INPRHAPSODY=?

[Parameters]

Parameters are the same as TRIG1INPRHAPSODY

[Back To Index](#)

- **TRIG2INPSIRIUSIR**

[PUT Command]

@SYS:TRIG2INPSIRIUSIR=Parameter

[GET Command]

@SYS:TRIG2INPSIRIUSIR=?

[Parameters]

Parameters are the same as TRIG1INPSIRIUSIR

[Back To Index](#)

- **TRIG2INPPANDORA**

[PUT Command]

@SYS:TRIG2INPPANDORA=Parameter

[GET Command]

@SYS:TRIG2INPPANDORA=?

[Parameters]

Parameters are the same as TRIG1INPPANDORA

[Back To Index](#)

- **TRIG2INPNAPSTER**

[PUT Command]

@SYS:TRIG2INPNAPSTER=Parameter

[GET Command]

@SYS:TRIG2INPNAPSTER=?

[Parameters]

Parameters are the same as TRIG1INPNAPSTER

[Back To Index](#)

- **TRIG2INPPC**

[PUT Command]

@SYS:TRIG2INPPC=Parameter

[GET Command]

@SYS:TRIG2INPPC=?

[Parameters]

Parameters are the same as TRIG1INPPC

[Back To Index](#)

- **TRIG2INPNETRADIO**

[PUT Command]

@SYS:TRIG2INPNETRADIO=Parameter

[GET Command]

@SYS:TRIG2INPNETRADIO=?

[Parameters]

Parameters are the same as TRIG1INPNETRADIO

[Back To Index](#)

- **TRIG2INPUSB**

[PUT Command]

@SYS:TRIG2INPUSB=Parameter

[GET Command]

@SYS:TRIG2INPUSB=?

[Parameters]

Parameters are the same as TRIG1INPUSB

[Back To Index](#)

- **TRIG2INPIPODUSB**

[PUT Command]

@SYS:TRIG2INPIPODUSB=Parameter

[GET Command]

@SYS:TRIG2INPIPODUSB=?

[Parameters]

Parameters are the same as TRIG1INPIPODUSB

[Back To Index](#)

- **MEMGRD**

[PUT Command]

@SYS:MEMGRD=Parameter

[GET Command]

@SYS:MEMGRD=?

Operating & retrieving Memory Guard Setting state

[Parameters]

Off

PUT: setting to Off / GET: indicating its setting at Off.

On

PUT: setting to On / GET: indicating its setting at On.

[Back To Index](#)

- **REMOTECODE**

[PUT Command]

`@SYS:REMOTECODE=Parameter`

Operation by specifying IR command codes.

[Parameters]

Character Code: Hex, Fixed 8 characters

PUT Only: 8-digit ASCII (Hex) IR codes are to be specified for its value. See the IR command chart separately provided. [\[Link To the IR Code File\]](#)

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : MAIN

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Volume

VOL

MAXVOL

INITVOLMODE

INITVOLLVL

MUTE

3. Input

INP

4. Information

LIPSYNCSELINFO

LIPSYNCOFFSETINFO

BASIC

5. Play Control

PLAYBACK

6. Contents Browse

LISTCURSOR

LISTMENU

7. Others

AVAIL

ZONENAME

SCENENAME

SCENE1NAME

SCENE2NAME

SCENE3NAME

SCENE4NAME

SCENE5NAME

SCENE6NAME

SCENE7NAME

SCENE8NAME

SCENE9NAME

SCENE10NAME
SCENE11NAME
SCENE12NAME
AUDSEL
DECODERSEL
SCENE
SPBASS
SPTREBLE
PUREDIRMODE
ADAPTIVEDRC
LIPSYNCMODE
LIPSYNCANLGOUT
LIPSYNCHDMIOUT1OFFSET
LIPSYNCHDMIOUT1MANUAL
LIPSYNCHDMIOUT2OFFSET
LIPSYNCHDMIOUT2MANUAL
HDMIOUT
HDMIAUDOUTAMP
HDMIAUDOUT1
HDMIAUDOUT2
TVAUDIN1
TVAUDIN2
HDMIPROCESSING
HDMIASPECT
HDMIRESOL
HPBASS
HPTREBLE
STRAIGHT
ENHANCER
SOUNDPRG
ADAPTIVEDSP
3DCINEMA
EXSURDECODER
2CHDECODER

Command Details of SubUnit: MAIN

- **AVAIL**

[GET Command]

@MAIN:AVAIL=?

Retrieving the validity of Main Zone operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

- **ZONENAME**

[PUT Command]

@MAIN:ZONENAME=Parameter

[GET Command]

@MAIN:ZONENAME=?

Setting & retrieving renamed info of Main Zone

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

- **SCENENAME**

[GET Command]

@MAIN:SCENENAME=?

Retrieving renamed info of all SCENE presets for Main Zone

- **SCENE1NAME**

[GET Command]

@MAIN:SCENE1NAME=?

Retrieving renamed info of SCENE1

[Parameters]

Character Code: Latin-1, Variable Length (0 to 20 characters)

GET Only

- **SCENE2NAME**

[GET Command]

@MAIN:SCENE2NAME=?

Retrieving renamed info of SCENE2

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE3NAME**

[GET Command]

@MAIN:SCENE3NAME=?

Retrieving renamed info of SCENE3

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE4NAME**

[GET Command]

`@MAIN:SCENE4NAME=?`

Retrieving renamed info of SCENE4

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE5NAME**

[GET Command]

`@MAIN:SCENE5NAME=?`

Retrieving renamed info of SCENE5

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE6NAME**

[GET Command]

`@MAIN:SCENE6NAME=?`

Retrieving renamed info of SCENE6

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE7NAME**

[GET Command]

`@MAIN:SCENE7NAME=?`

Retrieving renamed info of SCENE7

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE8NAME**

[GET Command]

`@MAIN:SCENE8NAME=?`

Retrieving renamed info of SCENE8

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE9NAME**

[GET Command]

@MAIN:SCENE9NAME=?

Retrieving renamed info of SCENE9

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

- **SCENE10NAME**

[GET Command]

@MAIN:SCENE10NAME=?

Retrieving renamed info of SCENE10

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

- **SCENE11NAME**

[GET Command]

@MAIN:SCENE11NAME=?

Retrieving renamed info of SCENE11

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

- **SCENE12NAME**

[GET Command]

@MAIN:SCENE12NAME=?

Retrieving renamed info of SCENE12

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

- **BASIC**

[GET Command]

@MAIN:BASIC=?

GET Only. Main Zone basic info is retrieved at a time.

Updated by following commands: "@MAIN:PWR", "@MAIN:SLEEP", "@MAIN:VOL", "@MAIN:MUTE", "@MAIN:INP", "@MAIN:STRAIGHT", "@MAIN:ENHANCER" and "@MAIN:SOUNDPRG"

[Back To Index](#)

- **PWR**

[PUT Command]

@MAIN:PWR=Parameter

[GET Command]

@MAIN:PWR=?

Operating & retrieving Power state of Main Zone

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

[Back To Index](#)

• SLEEP

[PUT Command]

@MAIN:SLEEP=Parameter

[GET Command]

@MAIN:SLEEP=?

Operating & retrieving Sleep setting state of Main Zone

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

• VOL

[PUT Command]

@MAIN:VOL=Parameter

[GET Command]

@MAIN:VOL=?

Operating & retrieving Main Zone Volume state

Initial Auto Feedback is Available

[Parameters]

Down

PUT Only: decrementing by 1 step (0.5dB)

Up

PUT Only: incrementing by 1 step (0.5dB)

Down 1 dB

PUT Only: decrementing by 1 dB

Up 1 dB

PUT Only: incrementing by 1 dB

Down 2 dB

PUT Only: decrementing by 2 dB

Up 2 dB

PUT Only: incrementing by 2 dB

Down 5 dB

PUT Only: decrementing by 5 dB

Up 5 dB

PUT Only: incrementing by 5 dB

Numerical Number: -80.5 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

-80.5 means muting. First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **MUTE**

[PUT Command]

@MAIN:MUTE=Parameter

[GET Command]

@MAIN:MUTE=?

Operating & retrieving Main Zone muting state.

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

Att -40 dB

PUT: attenuating by 40 dB from current volume status. / GET: indicating attenuated by 40 dB from current volume status.

Att -20 dB

PUT: attenuating by 20 dB from current volume status. / GET: indicating attenuated by 20 dB from current volume status.

On

PUT: turning its state to On / GET: indicating On status.

On/Off

PUT Only: toggling its status between On/Off

[Back To Index](#)

- **MAXVOL**

[PUT Command]

@MAIN:MAXVOL=Parameter

[GET Command]

@MAIN:MAXVOL=?

Operating & retrieving Max Volume setting state of Main Zone

For setting the upper limit of volume

[Parameters]

Numerical Number: -30.0 to 15.0, Step: 5.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

16.5

PUT: setting to the specified value. / GET: indicating the current setting value.

Meaning no limit of maximum volume
The unit for this parameter is "dB".

[Back To Index](#)

- **INITVOLMODE**

[PUT Command]

@MAIN:INITVOLMODE=Parameter

[GET Command]

@MAIN:INITVOLMODE=?

Operating & retrieving Initial Volume Mode state of Main Zone

Initial Volume is for setting the volume value initially set when the applicable Zone is turned on.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **INITVOLLVL**

[PUT Command]

@MAIN:INITVOLLVL=Parameter

[GET Command]

@MAIN:INITVOLLVL=?

Operating & retrieving Initial Volume Level setting state of Main Zone

[Parameters]

Mute

PUT: turning its setting state to Mute / GET: indicating Mute setting status.

Initially muted when turned on

Numerical Number: -80.0 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.

The unit for this parameter is "dB".

[Back To Index](#)

• INP

[PUT Command]

@MAIN:INP=Parameter

[GET Command]

@MAIN:INP=?

Operating & retrieving Main Zone Input state.

Initial Auto Feedback is Available

[Parameters]

SIRIUS

PUT: selecting input SIRIUS / GET: indicating current input is SIRIUS

TUNER

PUT: selecting input TUNER / GET: indicating current input is TUNER

MULTI CH

PUT: selecting input MULTI CH / GET: indicating current input is MULTI CH

PHONO

PUT: selecting input PHONO / GET: indicating current input is PHONO

AV1

PUT: selecting input AV1 / GET: indicating current input is AV1

AV2

PUT: selecting input AV2 / GET: indicating current input is AV2

AV3

PUT: selecting input AV3 / GET: indicating current input is AV3

AV4

PUT: selecting input AV4 / GET: indicating current input is AV4

AV5

PUT: selecting input AV5 / GET: indicating current input is AV5

AV6

PUT: selecting input AV6 / GET: indicating current input is AV6

AV7

PUT: selecting input AV7 / GET: indicating current input is AV7

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

AUDIO3

PUT: selecting input AUDIO3 / GET: indicating current input is AUDIO3

AUDIO4

PUT: selecting input AUDIO4 / GET: indicating current input is AUDIO4

DOCK

PUT Only: selecting input DOCK

iPod

PUT: selecting input iPod / GET: indicating current input is iPod

Bluetooth

PUT: selecting input Bluetooth / GET: indicating current input is Bluetooth

UAW

PUT: selecting input UAW / GET: indicating current input is UAW

NET

PUT Only: selecting input NET

Rhapsody

PUT: selecting input Rhapsody / GET: indicating current input is Rhapsody

SIRIUS InternetRadio

PUT: selecting input SIRIUS InternetRadio / GET: indicating current input is SIRIUS InternetRadio

Pandora

PUT: selecting input Pandora / GET: indicating current input is Pandora

Napster

PUT: selecting input Napster / GET: indicating current input is Napster

PC

PUT: selecting input PC / GET: indicating current input is PC

NET RADIO

PUT: selecting input NET RADIO / GET: indicating current input is NET RADIO

USB

PUT Only: selecting input USB

iPod (USB)

PUT: selecting input iPod (USB) / GET: indicating current input is iPod (USB)

[Back To Index](#)

- **AUDSEL**

[PUT Command]

@MAIN:AUDSEL=Parameter

[GET Command]

@MAIN:AUDSEL=?

Operating & retrieving Audio Select setting state

Initial Auto Feedback is Available

Audio Select is for selecting an audio input terminal for the current input. Valid for Main Zone input only.

[Parameters]

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

Automatically selects audio available terminals. Priority: HDMI > Coax/Opt > Analog

HDMI

PUT: turning its setting state to HDMI / GET: indicating HDMI setting status.

Audio source is fixed to HDMI terminal.

Coax/Opt

PUT: turning its setting state to Coax/Opt / GET: indicating Coax/Opt setting status.

Audio source is fixed to Coax/Opt terminal.

Analog

PUT: turning its setting state to Analog / GET: indicating Analog setting status.

Audio source is fixed to Analog terminal.

Unavailable

GET Only: indicating its setting is currently unavailable.

[Back To Index](#)

- **DECODERSEL**

[PUT Command]

@MAIN:DECODERSEL=Parameter

[GET Command]

@MAIN:DECODERSEL=?

Operating & retrieving Decoder Select setting state

Decoder Select is for selecting an audio decoder specifically.

[Parameters]

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

Automatically selects audio decoder. Default value.

DTS

PUT: turning its setting state to DTS / GET: indicating DTS setting status.

Audio decoder is fixed to DTS

Unavailable

GET Only: indicating its setting is currently unavailable.

[Back To Index](#)

• SCENE

[PUT Command]

@MAIN:SCENE=Parameter

Recalling Main Zone Scene banks.

[Parameters]

Scene 1

PUT Only: selecting Scene 1

Scene 2

PUT Only: selecting Scene 2

Scene 3

PUT Only: selecting Scene 3

Scene 4

PUT Only: selecting Scene 4

Scene 5

PUT Only: selecting Scene 5

Scene 6

PUT Only: selecting Scene 6

Scene 7

PUT Only: selecting Scene 7

Scene 8

PUT Only: selecting Scene 12

Scene 9

PUT Only: selecting Scene 9

Scene 10

PUT Only: selecting Scene 10

Scene 11

PUT Only: selecting Scene 11

Scene 12

PUT Only: selecting Scene 12

- **SPBASS**

[PUT Command]

@MAIN:SPBASS=Parameter

[GET Command]

@MAIN:SPBASS=?

Operating & retrieving Bass Tone Control setting state (Effective to speaker output)

[Parameters]

Numerical Number: -6.0 to 6.0, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 3.0, -4.0

The unit for this parameter is "dB".

- **SPTREBLE**

[PUT Command]

@MAIN:SPTREBLE=Parameter

[GET Command]

@MAIN:SPTREBLE=?

Operating & retrieving Treble Tone Control setting state. (Effective to speaker output)

[Parameters]

Parameters are the same as SPBASS

- **PUREDIRMODE**

[PUT Command]

@MAIN:PUREDIRMODE=Parameter

[GET Command]

@MAIN:PUREDIRMODE=?

Operating & retrieving Pure Direct Mode setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

- **ADAPTIVEDRC**

[PUT Command]

@MAIN:ADAPTIVEDRC=Parameter

[GET Command]

@MAIN:ADAPTIVEDRC=?

Operating & retrieving Adaptive DRC setting state

Adaptive DRC is an automatic Dynamic Range Control feature.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

[Back To Index](#)

• LIPSYNCMODE

[PUT Command]

@MAIN:LIPSYNCMODE=Parameter

[GET Command]

@MAIN:LIPSYNCMODE=?

Operating & retrieving Lipsync Mode setting state

[Parameters]

Manual

PUT: turning its setting state to Manual / GET: indicating Manual setting status.

About "Manual" setting of Lipsync Mode: When selecting "Manual" here, the audio delay value can be manually set. The effective setting of the audio delay value has some dependencies as follows. In case of using Analog Video Output only (no HDMI connection is active), audio delay value set by "@MAIN:ANLGOUT" command is effective. In case that HDMI OUT1 is in active connection, the value set by "@MAIN:HDMIOUT1MANUAL" command works. Else if HDMI OUT2 is the only one activated, the setting by "@MAIN:HDMIOUT2MANUAL" is enabled.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

About Lipsync Mode "Auto": Basically, Audio Delay value has 5 different settings internally according to "Video Output State (5 Status available)". And the 5 different status of "Video Output State" is determined by the combination of two states of "Display's state of compatibility/incompatibility with Auto Lipsync feature" and "Current effective HDMI output state (on the receiver)", which means 4 status, plus a status of "Analog Video Out only in use", summing up to 5 in total. The "Auto" setting of Lipsync Mode is to dynamically change the Audio Delay value corresponding to a specific status of Video Output State. "Video Output State" can be retrieved with a command of "@MAIN:SELINFO", and you can set the effective Audio Delay value according to respective Video Output status by these commands as following;

When "@MAIN:SELINFO=Analog": the audio delay can be set by "@MAIN:ANLGOUT" command

When "@MAIN:SELINFO=HDMI1 Auto" (meaning TV compatible with Auto Lipsync and HDMI OUT1 is effective): the audio delay can be set by "@MAIN:HDMIOUT1OFFSET" command

When "@MAIN:SELINFO=HDMI1 Manual" (meaning TV incompatible with Auto Lipsync and HDMI OUT1 is effective): the audio delay can be set by "@MAIN:HDMIOUT1MANUAL" command

When "@MAIN:SELINFO=HDMI2 Auto" (meaning TV compatible with Auto Lipsync and HDMI OUT 2 is the only one in effective): the audio delay can be set by "@MAIN:HDMIOUT2OFFSET" command

When "@MAIN:SELINFO=HDMI2 Manual" (meaning TV incompatible with Auto Lipsync and HDMI OUT 2 is the only one in effective): the audio delay can be set by "@MAIN:HDMIOUT2MANUAL" command

[Back To Index](#)

- **LIPSYNCANLGOUT**

[PUT Command]

@MAIN:LIPSYNCANLGOUT=Parameter

[GET Command]

@MAIN:LIPSYNCANLGOUT=?

Operating & retrieving Audio Delay setting state in case when the Analog Video output is only effective (no HDMI output is in use).

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: 0 to 500, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

- **LIPSYNCHDMIOUT1OFFSET**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT1OFFSET=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT1OFFSET=?

Operating & retrieving Audio Delay setting state in case when the Display is compatible with Auto Lipsync feature and HDMI OUT1 is effective.

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: -500 to 500, Step: 1

The unit for this parameter is "ms".

[Back To Index](#)

- **LIPSYNCHDMIOUT1MANUAL**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT1MANUAL=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT1MANUAL=?

Operating & retrieving Audio Delay setting state in case when the Display is NOT compatible with Auto Lipsync feature and HDMI OUT1 is effective.

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: 0 to 500, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

• LIPSYNCHDMIOUT2OFFSET

[PUT Command]

@MAIN:LIPSYNCHDMIOUT2OFFSET=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT2OFFSET=?

[Parameters]

Parameters are the same as [LIPSYNCHDMIOUT1OFFSET](#)

[Back To Index](#)

• LIPSYNCHDMIOUT2MANUAL

[PUT Command]

@MAIN:LIPSYNCHDMIOUT2MANUAL=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT2MANUAL=?

[Parameters]

Parameters are the same as [LIPSYNCHDMIOUT1MANUAL](#)

[Back To Index](#)

• LIPSYNCSELINFO

[GET Command]

@MAIN:LIPSYNCSELINFO=?

Retrieving current Video Output State

[Parameters]

Analog

GET Only: indicating Analog video connection is only available (no HDMI out is in use)

HDMI1 Auto

GET Only: indicating HDMI1 output connection is effective, and the Display is compatible with Auto Lipsync feature.

HDMI1 Manual

GET Only: indicating HDMI1 output connection is effective, and the Display is NOT compatible with Auto Lipsync feature.

HDMI2 Auto

GET Only: indicating HDMI2 output connection is the only one in use, and the Display is compatible with Auto Lipsync feature.

HDMI2 Manual

GET Only: indicating HDMI2 output connection is the only one in use, and the Display is NOT compatible with Auto Lipsync feature.

[Back To Index](#)

• LIPSYNCOFFSETINFO

[GET Command]

@MAIN:LIPSYNCOFFSETINFO=?

Retrieving the Audio Delay Offset value that is reported by the Display compatible with Auto Lipsync feature

[Parameters]

Numerical Number: 0 to 500, Step: 1

The unit for this parameter is "ms".

[Back To Index](#)

• HDMIOUT

[PUT Command]

@MAIN:HDMIOUT=Parameter

[GET Command]

@MAIN:HDMIOUT=?

Operating & retrieving HDMI Output setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off (output is disabled)/ GET: indicating Off setting status.

OUT1

PUT: turning its setting state to OUT1 (HDMI OUT2 is disabled) / GET: indicating OUT1 setting status.

OUT2

PUT: turning its setting state to OUT2 (HDMI OUT1 is disabled) / GET: indicating OUT2 setting status.

OUT1 + 2

PUT: turning its setting state to OUT1 + 2 (Both HDMI OUT1 & 2 are enabled) / GET: indicating OUT1 + 2 setting status.

[Back To Index](#)

• HDMIAUDOUTAMP

[PUT Command]

@MAIN:HDMIAUDOUTAMP=Parameter

[GET Command]

@MAIN:HDMIAUDOUTAMP=?

Operating & retrieving HDMI Audio Output to Amp (Receiver) setting state

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **HDMIAUDOUT1**

[PUT Command]

@MAIN:HDMIAUDOUT1=Parameter

[GET Command]

@MAIN:HDMIAUDOUT1=?

Operating & retrieving HDMI Audio Output to HDMI OUT1 setting state

[Parameters]

Parameters are the same as HDMIAUDOUTAMP

[Back To Index](#)

- **HDMIAUDOUT2**

[PUT Command]

@MAIN:HDMIAUDOUT2=Parameter

[GET Command]

@MAIN:HDMIAUDOUT2=?

Operating & retrieving HDMI Audio Output to HDMI OUT2 setting state

[Parameters]

Parameters are the same as HDMIAUDOUTAMP

[Back To Index](#)

- **TVAUDIN1**

[PUT Command]

@MAIN:TVAUDIN1=Parameter

[GET Command]

@MAIN:TVAUDIN1=?

Operating & retrieving TV Audio In: TV1 setting status.

This sets which input is going to use the Audio Return signal from the TV connected to HDMI OUT1.

[Parameters]

AUDIO1

PUT: turning its setting state to AUDIO1 / GET: indicating AUDIO1 setting status.

AUDIO2

PUT: turning its setting state to AUDIO2 / GET: indicating AUDIO2 setting status.

AUDIO3

PUT: turning its setting state to AUDIO3 / GET: indicating AUDIO3 setting status.

AUDIO4

PUT: turining its setting state to AUDIO4 / GET: indicating AUDIO4 setting status.

[Back To Index](#)

- **TVAUDIN2**

[PUT Command]

@MAIN:TVAUDIN2=Parameter

[GET Command]

@MAIN:TVAUDIN2=?

Operating & retrieving TV Audio In: TV2 setting status.

This sets which input is going to use the Audio Return signal from the TV connected to HDMI OUT2.

[Parameters]

Parameters are the same as [TVAUDIN1](#)

[Back To Index](#)

- **HDMIPROCESSING**

[PUT Command]

@MAIN:HDMIPROCESSING=Parameter

[GET Command]

@MAIN:HDMIPROCESSING=?

Operating & retrieving HDMI Video Processing setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

On

PUT: turining its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **HDMIASPECT**

[PUT Command]

@MAIN:HDMIASPECT=Parameter

[GET Command]

@MAIN:HDMIASPECT=?

Operating & retrieving HDMI Video Aspect setting state

[Parameters]

Through

PUT: turining its setting state to Through / GET: indicating Through setting status.

16:9 Normal

PUT: turining its setting state to 16:9 Normal / GET: indicating 16:9 Normal setting status.

Smart Zoom

PUT: turining its setting state to Smart Zoom / GET: indicating Smart Zoom setting status.

[Back To Index](#)

- **HDMIRESOL**

[PUT Command]

@MAIN:HDMIRESOL=Parameter

[GET Command]

@MAIN:HDMIRESOL=?

Operating & retrieving HDMI Video Resolution setting state

[Parameters]

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

480p / 576p

PUT: turining its setting state to 480p / 576p / GET: indicating 480p / 576p setting status.

720p

PUT: turining its setting state to 720p / GET: indicating 720p setting status.

1080i

PUT: turining its setting state to 1080i / GET: indicating 1080i setting status.

1080p

PUT: turining its setting state to 1080p / GET: indicating 1080p setting status.

Through

PUT: turining its setting state to Through / GET: indicating Through setting status.

[Back To Index](#)

- **HPBASS**

[PUT Command]

@MAIN:HPBASS=Parameter

[GET Command]

@MAIN:HPBASS=?

Operating & retrieving Bass Tone Control setting state for Headphone

[Parameters]

Numerical Number: -6.0 to 6.0, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "dB".

[Back To Index](#)

- **HPTREBLE**

[PUT Command]

@MAIN:HPTREBLE=Parameter

[GET Command]

@MAIN:HPTREBLE=?

Operating & retrieving Treble Tone Control setting state for Headphone

[Parameters]

- **Straight**

[PUT Command]

@MAIN:STRAIGHT=Parameter

[GET Command]

@MAIN:STRAIGHT=?

Operating & retrieving STRAIGHT setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

- **ENHANCER**

[PUT Command]

@MAIN:ENHANCER=Parameter

[GET Command]

@MAIN:ENHANCER=?

Operating & retrieving ENHANCER setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

- **SOUNDPRG**

[PUT Command]

@MAIN:SOUNDPRG=Parameter

[GET Command]

@MAIN:SOUNDPRG=?

Operating & retrieving DSP SOUND PROGRAM setting state

Initial Auto Feedback is Available

[Parameters]

Hall in Munich

PUT: turning its setting state to Hall in Munich / GET: indicating Hall in Munich setting status.

Hall in Vienna

PUT: turining its setting state to Hall in Vienna / GET: indicating Hall in Vienna setting status.

Hall in Amsterdam

PUT: turining its setting state to Hall in Amsterdam / GET: indicating Hall in Amsterdam setting status.

Church in Freiburg

PUT: turining its setting state to Church in Freiburg / GET: indicating Church in Freiburg setting status.

Church in Royaumont

PUT: turining its setting state to Church in Royaumont / GET: indicating Church in Royaumont setting status.

Chamber

PUT: turining its setting state to Chamber / GET: indicating Chamber setting status.

Village Vanguard

PUT: turining its setting state to Village Vanguard / GET: indicating Village Vanguard setting status.

Warehouse Loft

PUT: turining its setting state to Warehouse Loft / GET: indicating Warehouse Loft setting status.

Cellar Club

PUT: turining its setting state to Cellar Club / GET: indicating Cellar Club setting status.

The Roxy Theatre

PUT: turining its setting state to The Roxy Theatre / GET: indicating The Roxy Theatre setting status.

The Bottom Line

PUT: turining its setting state to The Bottom Line / GET: indicating The Bottom Line setting status.

Sports

PUT: turining its setting state to Sports / GET: indicating Sports setting status.

Action Game

PUT: turining its setting state to Action Game / GET: indicating Action Game setting status.

Roleplaying Game

PUT: turining its setting state to Roleplaying Game / GET: indicating Roleplaying Game setting status.

Music Video

PUT: turining its setting state to Music Video / GET: indicating Music Video setting status.

Recital/Opera

PUT: turining its setting state to Recital/Opera / GET: indicating Recital/Opera setting status.

Standard

PUT: turining its setting state to Standard / GET: indicating Standard setting status.

Spectacle

PUT: turining its setting state to Spectacle / GET: indicating Spectacle setting status.

Sci-Fi

PUT: turining its setting state to Sci-Fi / GET: indicating Sci-Fi setting status.

Adventure

PUT: turining its setting state to Adventure / GET: indicating Adventure setting status.

Drama

PUT: turining its setting state to Drama / GET: indicating Drama setting status.

Mono Movie

PUT: turining its setting state to Mono Movie / GET: indicating Mono Movie setting status.

2ch Stereo

PUT: turining its setting state to 2ch Stereo / GET: indicating 2ch Stereo setting status.

9ch Stereo

PUT: turining its setting state to 9ch Stereo / GET: indicating 9ch Stereo setting status.

Surround Decoder

PUT: turining its setting state to Surround Decoder / GET: indicating Surround Decoder setting status.

[Back To Index](#)

• ADAPTIVEDSP

[PUT Command]

@MAIN:ADAPTIVEDSP=Parameter

[GET Command]

@MAIN:ADAPTIVEDSP=?

Operating & retrieving Adaptive DSP setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

[Back To Index](#)

• 3DCINEMA

[PUT Command]

@MAIN:3DCINEMA=Parameter

[GET Command]

@MAIN:3DCINEMA=?

Operating & retrieving 3D DSP setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

[Back To Index](#)

• EXSURDECODER

[PUT Command]

@MAIN:EXSURDECODER=Parameter

[GET Command]

@MAIN:EXSURDECODER=?

Operating & retrieving Extended Surround setting state

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

Dolby PLIIx Movie

PUT: turning its setting state to Dolby PLIIx Movie / GET: indicating Dolby PLIIx Movie setting status.

Dolby PLIIx Music

PUT: turning its setting state to Dolby PLIIx Music / GET: indicating Dolby PLIIx Music setting status.

EX/ES

PUT: turning its setting state to EX/ES / GET: indicating EX/ES setting status.

[Back To Index](#)

• 2CHDECODER

[PUT Command]

@MAIN:2CHDECODER=Parameter

[GET Command]

@MAIN:2CHDECODER=?

Operating & retrieving Surround Decoder setting state for 2ch audio signal

It changes to PLII or PLIIx automatically depending on other settings or status.

[Parameters]

Dolby PL

Dolby PLII Movie

PUT: turning its setting state to Dolby PLII Movie / GET: indicating Dolby PLII Movie setting status.

Dolby PLII Music

PUT: turning its setting state to Dolby PLII Music / GET: indicating Dolby PLII Music setting status.

Dolby PLII Game

PUT: turning its setting state to Dolby PLII Game / GET: indicating Dolby PLII Game setting status.

Dolby PLIIx Movie

PUT: turning its setting state to Dolby PLIIx Movie / GET: indicating Dolby PLIIx Movie setting status.

Dolby PLIIx Music

PUT: turning its setting state to Dolby PLIIx Music / GET: indicating Dolby PLIIx Music setting status.

Dolby PLIIx Game

PUT: turning its setting state to Dolby PLIIx Game / GET: indicating Dolby PLIIx Game setting status.

DTS NEO:6 Cinema

PUT: turning its setting state to DTS NEO:6 Cinema / GET: indicating DTS NEO:6 Cinema setting status.

DTS NEO:6 Music

PUT: turning its setting state to DTS NEO:6 Music / GET: indicating DTS NEO:6 Music setting status.

[Back To Index](#)

- **PLAYBACK**

[PUT Command]

@MAIN:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@MAIN:LISTCURSOR=Parameter

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Left

Right

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTMENU**

[PUT Command]

@MAIN:LISTMENU=Parameter

[Parameters]

On Screen

Top Menu

Menu

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : ZONE2

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Volume

VOL

VOLFIXVAR

MAXVOL

INITVOLMODE

INITVOLLVL

MUTE

3. Input

INP

4. Information

BASIC

5. Play Control

PLAYBACK

6. Contents Browse

LISTCURSOR

LISTMENU

7. Others

AVAIL

ZONE NAME

SCENE NAME

SCENE1 NAME

SCENE2 NAME

SCENE3 NAME

SCENE4 NAME

BALANCE

SCENE

BASS

TREBLE

Command Details of SubUnit: ZONE2

- **AVAIL**

[GET Command]

`@ZONE2:AVAIL=?`

Retrieving the validity of Zone 2 operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **ZONENAME**

[PUT Command]

`@ZONE2:ZONENAME=Parameter`

[GET Command]

`@ZONE2:ZONENAME=?`

Setting & retrieving renamed info of Zone 2

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

[Back To Index](#)

- **SCENENAME**

[GET Command]

`@ZONE2:SCENENAME=?`

Retrieving renamed info of all SCENE presets for Zone 2

[Back To Index](#)

- **SCENE1NAME**

[GET Command]

`@ZONE2:SCENE1NAME=?`

Retrieving renamed info of SCENE1

[Parameters]

Character Code: Latin-1, Variable Length (0 to 20 characters)

GET Only

[Back To Index](#)

- **SCENE2NAME**

[GET Command]

@ZONE2:SCENE2NAME=?

Retrieving renamed info of SCENE2

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE3NAME

[GET Command]

@ZONE2:SCENE3NAME=?

Retrieving renamed info of SCENE3

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE4NAME

[GET Command]

@ZONE2:SCENE4NAME=?

Retrieving renamed info of SCENE4

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• BASIC

[GET Command]

@ZONE2:BASIC=?

GET Only. Zone 2 basic info is retrieved at a time.

Updated by following commands: "@ZONE2:PWR", "@ZONE2:SLEEP", "@ZONE2:VOL", "@ZONE2:MUTE", and "@ZONE2:INP"

[Back To Index](#)

• PWR

[PUT Command]

@ZONE2:PWR=Parameter

[GET Command]

@ZONE2:PWR=?

Operating & retrieving Power state of Zone 2

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

[Back To Index](#)

• SLEEP

[PUT Command]

@ZONE2:SLEEP=Parameter

[GET Command]

@ZONE2:SLEEP=?

Operating & retrieving Sleep setting state of Zone 2

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

• VOL

[PUT Command]

@ZONE2:VOL=Parameter

[GET Command]

@ZONE2:VOL=?

Operating & retrieving Zone 2 Volume state

Initial Auto Feedback is Available

[Parameters]

Down

PUT Only: decrementing by 1 step (0.5dB)

Up

PUT Only: incrementing by 1 step (0.5dB)

Down 1 dB

PUT Only: decrementing by 1 dB

Up 1 dB

PUT Only: incrementing by 1 dB

Down 2 dB

PUT Only: decrementing by 2 dB

Up 2 dB

PUT Only: incrementing by 2 dB

Down 5 dB

PUT Only: decrementing by 5 dB

Up 5 dB

PUT Only: incrementing by 5 dB

Numerical Number: -80.5 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

-80.5 means muting. First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

• MUTE

[PUT Command]

@ZONE2:MUTE=Parameter

[GET Command]

@ZONE2:MUTE=?

Operating & retrieving Zone 2 muting state.

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

Att -40 dB

PUT: attenuating by 40 dB from current volume status. / GET: indicating attenuated by 40 dB from current volume status.

Att -20 dB

PUT: attenuating by 20 dB from current volume status. / GET: indicating attenuated by 20 dB from current volume status.

On

PUT: turning its state to On / GET: indicating On status.

On/Off

PUT Only: toggling its status between On/Off

[Back To Index](#)

• VOLFIXVAR

[PUT Command]

@ZONE2:VOLFIXVAR=Parameter

[GET Command]

@ZONE2:VOLFIXVAR=?

Operating & retrieving Zone 2 Preout Level setting state

[Parameters]

Variable

PUT: turning its setting state to Variable / GET: indicating Variable setting status.

Fixed

PUT: turning its setting state to Fixed / GET: indicating Fixed setting status.

[Back To Index](#)

• MAXVOL

[PUT Command]

@ZONE2:MAXVOL=Parameter

[GET Command]

@ZONE2:MAXVOL=?

Operating & retrieving Max Volume setting state of Main Zone

For setting the upper limit of volume

[Parameters]

Numerical Number: -30.0 to 15.0, Step: 5.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.

The unit for this parameter is "dB".

16.5

PUT: setting to the specified value. / GET: indicating the current setting value.

Meaning no limit of maximum volume

The unit for this parameter is "dB".

[Back To Index](#)

• INITVOLMODE

[PUT Command]

@ZONE2:INITVOLMODE=Parameter

[GET Command]

@ZONE2:INITVOLMODE=?

Operating & retrieving Initial Volume Mode setting state of Zone 2

Initial Volume is for setting the volume value initially set when the applicable Zone is turned on.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **INITVOLLVL**

[PUT Command]

@ZONE2:INITVOLLVL=Parameter

[GET Command]

@ZONE2:INITVOLLVL=?

Operating & retrieving Initial Volume Level setting state of Main Zone

[Parameters]

Mute

PUT: turning its setting state to Mute / GET: indicating Mute setting status.

Initially muted when turned on

Numerical Number: -80.0 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **BALANCE**

[PUT Command]

@ZONE2:BALANCE=Parameter

[GET Command]

@ZONE2:BALANCE=?

Operating & retrieving Channel Balance setting state of Zone 2

[Parameters]

Numerical Number: -20 to 20, Step: 1

PUT: setting to the specified value. / GET: indicating the current setting value.

0 means the balance is at the center.

[Back To Index](#)

- **INP**

[PUT Command]

@ZONE2:INP=Parameter

[GET Command]

@ZONE2:INP=?

Operating & retrieving Zone 2 Input state.

Initial Auto Feedback is Available

[Parameters]

SIRIUS

PUT: selecting input SIRIUS / GET: indicating current input is SIRIUS

TUNER

PUT: selecting input TUNER / GET: indicating current input is TUNER

PHONO

PUT: selecting input PHONO / GET: indicating current input is PHONO

AV1

PUT: selecting input AV1 / GET: indicating current input is AV1

AV2

PUT: selecting input AV2 / GET: indicating current input is AV2

AV3

PUT: selecting input AV3 / GET: indicating current input is AV3

AV4

PUT: selecting input AV4 / GET: indicating current input is AV4

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

AUDIO3

PUT: selecting input AUDIO / GET: indicating current input is AUDIO

AUDIO4

PUT: selecting input AUDIO4 / GET: indicating current input is AUDIO4

DOCK

PUT Only: selecting input DOCK

iPod

PUT: selecting input iPod / GET: indicating current input is iPod

Bluetooth

PUT: selecting input Bluetooth / GET: indicating current input is Bluetooth

UAW

PUT: selecting input UAW / GET: indicating current input is UAW

NET

PUT Only: selecting input NET

Rhapsody

PUT: selecting input Rhapsody / GET: indicating current input is Rhapsody

SIRIUS InternetRadio

PUT: selecting input SIRIUS InternetRadio / GET: indicating current input is SIRIUS InternetRadio

Pandora

PUT: selecting input Pandora / GET: indicating current input is Pandora

Napster

PUT: selecting input Napster / GET: indicating current input is Napster

PC

PUT: selecting input PC / GET: indicating current input is PC

NET RADIO

PUT: selecting input NET RADIO / GET: indicating current input is NET RADIO

USB

PUT: selecting input USB / GET: indicating current input is USB

iPod (USB)

PUT: selecting input iPod (USB) / GET: indicating current input is iPod (USB)

[Back To Index](#)

• SCENE

[PUT Command]

@ZONE2:SCENE=Parameter

Recalling Zone 2 Scene banks.

[Parameters]

Scene 1

PUT Only: selecting Scene 1

Scene 2

PUT Only: selecting Scene 2

Scene 3

PUT Only: selecting Scene 3

Scene 4

PUT Only: selecting Scene 4

[Back To Index](#)

• BASS

[PUT Command]

@ZONE2:BASS=Parameter

[GET Command]

@ZONE2:BASS=?

Operating & retrieving Bass Tone Control setting state

[Parameters]

Numerical Number: -10.0 to 10.0, Step: 2.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 3.0, -4.0
The unit for this parameter is "dB".

[Back To Index](#)

• TREBLE

[PUT Command]

@ZONE2:TREBLE=Parameter

[GET Command]

@ZONE2:TREBLE=?

Operating & retrieving Treble Tone Control setting state

[Parameters]

Parameters are the same as [BASS](#)

[Back To Index](#)

• PLAYBACK

[PUT Command]

@ZONE2:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@ZONE2:LISTCURSOR=Parameter

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Left

Right

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTMENU

[PUT Command]

@ZONE2:LISTMENU=Parameter

[Parameters]

On Screen

Top Menu

Menu

Option

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : ZONE3

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Volume

VOL

VOLFIXVAR

MAXVOL

INITVOLMODE

INITVOLLVL

MUTE

3. Input

INP

4. Information

BASIC

5. Play Control

PLAYBACK

6. Contents Browse

LISTCURSOR

LISTMENU

7. Others

AVAIL

ZONE NAME

SCENE NAME

SCENE1 NAME

SCENE2 NAME

SCENE3 NAME

SCENE4 NAME

BALANCE

SCENE

BASS

TREBLE

Command Details of SubUnit: ZONE3

- **AVAIL**

[GET Command]

`@ZONE3:AVAIL=?`

Retrieving the validity of Zone 3 operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **ZONENAME**

[PUT Command]

`@ZONE3:ZONENAME=Parameter`

[GET Command]

`@ZONE3:ZONENAME=?`

Setting & retrieving renamed info of Zone 3

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

[Back To Index](#)

- **SCENENAME**

[GET Command]

`@ZONE3:SCENENAME=?`

Retrieving renamed info of all SCENE presets for Zone 3

[Back To Index](#)

- **SCENE1NAME**

[GET Command]

`@ZONE3:SCENE1NAME=?`

Retrieving renamed info of SCENE1

[Parameters]

Character Code: Latin-1, Variable Length (0 to 20 characters)

GET Only

[Back To Index](#)

- **SCENE2NAME**

[GET Command]

@ZONE3:SCENE2NAME=?

Retrieving renamed info of SCENE2

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE3NAME

[GET Command]

@ZONE3:SCENE3NAME=?

Retrieving renamed info of SCENE3

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE4NAME

[GET Command]

@ZONE3:SCENE4NAME=?

Retrieving renamed info of SCENE4

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• BASIC

[GET Command]

@ZONE3:BASIC=?

GET Only. Zone 3 basic info is retrieved at a time.

Updated by following commands: "@ZONE3:PWR", "@ZONE3:SLEEP", "@ZONE3:VOL", "@ZONE3:MUTE", and "@ZONE3:INP"

[Back To Index](#)

• PWR

[PUT Command]

@ZONE3:PWR=Parameter

[GET Command]

@ZONE3:PWR=?

Operating & retrieving Power state of Zone 3

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

[Back To Index](#)

• **SLEEP**

[PUT Command]

@ZONE3:SLEEP=Parameter

[GET Command]

@ZONE3:SLEEP=?

Operating & retrieving Sleep setting state of Zone 3

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

• **VOL**

[PUT Command]

@ZONE3:VOL=Parameter

[GET Command]

@ZONE3:VOL=?

Operating & retrieving Zone 3 Volume state

Initial Auto Feedback is Available

[Parameters]

Down

PUT Only: decrementing by 1 step (0.5dB)

Up

PUT Only: incrementing by 1 step (0.5dB)

Down 1 dB

PUT Only: decrementing by 1 dB

Up 1 dB

PUT Only: incrementing by 1 dB

Down 2 dB

PUT Only: decrementing by 2 dB

Up 2 dB

PUT Only: incrementing by 2 dB

Down 5 dB

PUT Only: decrementing by 5 dB

Up 5 dB

PUT Only: incrementing by 5 dB

Numerical Number: -80.5 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

-80.5 means muting. First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

• MUTE

[PUT Command]

@ZONE3:MUTE=Parameter

[GET Command]

@ZONE3:MUTE=?

Operating & retrieving Zone 3 muting state.

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

Att -40 dB

PUT: attenuating by 40 dB from current volume status. / GET: indicating attenuated by 40 dB from current volume status.

Att -20 dB

PUT: attenuating by 20 dB from current volume status. / GET: indicating attenuated by 20 dB from current volume status.

On

PUT: turning its state to On / GET: indicating On status.

On/Off

PUT Only: toggling its status between On/Off

[Back To Index](#)

• VOLFIXVAR

[PUT Command]

@ZONE3:VOLFIXVAR=Parameter

[GET Command]

@ZONE3:VOLFIXVAR=?

Operating & retrieving Zone 3 Preout Level setting state

[Parameters]

Variable

PUT: turning its setting state to Variable / GET: indicating Variable setting status.

Fixed

PUT: turning its setting state to Fixed / GET: indicating Fixed setting status.

[Back To Index](#)

• MAXVOL

[PUT Command]

@ZONE3:MAXVOL=Parameter

[GET Command]

@ZONE3:MAXVOL=?

Operating & retrieving Max Volume setting state of Main Zone

For setting the upper limit of volume

[Parameters]

Numerical Number: -30.0 to 15.0, Step: 5.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.

The unit for this parameter is "dB".

16.5

PUT: setting to the specified value. / GET: indicating the current setting value.

Meaning no limit of maximum volume

The unit for this parameter is "dB".

[Back To Index](#)

• INITVOLMODE

[PUT Command]

@ZONE3:INITVOLMODE=Parameter

[GET Command]

@ZONE3:INITVOLMODE=?

Operating & retrieving Initial Volume Mode setting state of Zone 3

Initial Volume is for setting the volume value initially set when the applicable Zone is turned on.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **INITVOLLVL**

[PUT Command]

@ZONE3:INITVOLLVL=Parameter

[GET Command]

@ZONE3:INITVOLLVL=?

Operating & retrieving Initial Volume Level setting state of Main Zone

[Parameters]

Mute

PUT: turning its setting state to Mute / GET: indicating Mute setting status.

Initially muted when turned on

Numerical Number: -80.0 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **BALANCE**

[PUT Command]

@ZONE3:BALANCE=Parameter

[GET Command]

@ZONE3:BALANCE=?

Operating & retrieving Channel Balance setting state of Zone 3

[Parameters]

Numerical Number: -20 to 20, Step: 1

PUT: setting to the specified value. / GET: indicating the current setting value.

0 means the balance is at the center.

[Back To Index](#)

- **INP**

[PUT Command]

@ZONE3:INP=Parameter

[GET Command]

@ZONE3:INP=?

Operating & retrieving Zone 3 Input state.

Initial Auto Feedback is Available

[Parameters]

SIRIUS

PUT: selecting input SIRIUS / GET: indicating current input is SIRIUS

TUNER

PUT: selecting input TUNER / GET: indicating current input is TUNER

PHONO

PUT: selecting input PHONO / GET: indicating current input is PHONO

AV1

PUT: selecting input AV1 / GET: indicating current input is AV1

AV2

PUT: selecting input AV2 / GET: indicating current input is AV2

AV3

PUT: selecting input AV3 / GET: indicating current input is AV3

AV4

PUT: selecting input AV4 / GET: indicating current input is AV4

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

AUDIO3

PUT: selecting input AUDIO / GET: indicating current input is AUDIO

AUDIO4

PUT: selecting input AUDIO4 / GET: indicating current input is AUDIO4

DOCK

PUT Only: selecting input DOCK

iPod

PUT: selecting input iPod / GET: indicating current input is iPod

Bluetooth

PUT: selecting input Bluetooth / GET: indicating current input is Bluetooth

UAW

PUT: selecting input UAW / GET: indicating current input is UAW

NET

PUT Only: selecting input NET

Rhapsody

PUT: selecting input Rhapsody / GET: indicating current input is Rhapsody

SIRIUS InternetRadio

PUT: selecting input SIRIUS InternetRadio / GET: indicating current input is SIRIUS InternetRadio

Pandora

PUT: selecting input Pandora / GET: indicating current input is Pandora

Napster

PUT: selecting input Napster / GET: indicating current input is Napster

PC

PUT: selecting input PC / GET: indicating current input is PC

NET RADIO

PUT: selecting input NET RADIO / GET: indicating current input is NET RADIO

USB

PUT: selecting input USB / GET: indicating current input is USB

iPod (USB)

PUT: selecting input iPod (USB) / GET: indicating current input is iPod (USB)

[Back To Index](#)

• SCENE

[PUT Command]

@ZONE3:SCENE=Parameter

Recalling Zone 3 Scene banks.

[Parameters]

Scene 1

PUT Only: selecting Scene 1

Scene 2

PUT Only: selecting Scene 2

Scene 3

PUT Only: selecting Scene 3

Scene 4

PUT Only: selecting Scene 4

[Back To Index](#)

• BASS

[PUT Command]

@ZONE3:BASS=Parameter

[GET Command]

@ZONE3:BASS=?

Operating & retrieving Bass Tone Control setting state

[Parameters]

Numerical Number: -10.0 to 10.0, Step: 2.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 3.0, -4.0
The unit for this parameter is "dB".

[Back To Index](#)

• TREBLE

[PUT Command]

@ZONE3:TREBLE=Parameter

[GET Command]

@ZONE3:TREBLE=?

Operating & retrieving Treble Tone Control setting state

[Parameters]

Parameters are the same as [BASS](#)

[Back To Index](#)

• PLAYBACK

[PUT Command]

@ZONE3:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@ZONE3:LISTCURSOR=Parameter

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Left

Right

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTMENU

[PUT Command]

@ZONE3:LISTMENU=Parameter

[Parameters]

On Screen

Top Menu

Menu

Option

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : HDRADIO

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[SIGINFO](#)
[HDSIGINFO](#)
[METAINFO](#)

2. Play Control

[SEARCHMODE](#)
[AUDIOMODE](#)
[PRESET](#)
[MEM](#)
[FMFREQ](#)
[AMFREQ](#)
[BAND](#)
[PRGSEL](#)

3. Others

[AVAIL](#)
[TAGSET](#)
[TUNED](#)
[SIGSTEREOMONO](#)
[AVAILPRG1](#)
[AVAILPRG2](#)
[AVAILPRG3](#)
[AVAILPRG4](#)
[AVAILPRG5](#)
[AVAILPRG6](#)
[AVAILPRG7](#)
[AVAILPRG8](#)
[TAGINFO](#)
[STATION](#)
[PRGNUM](#)
[PRGTYPE](#)
[SONG](#)
[ARTIST](#)
[ALBUM](#)

Command Details of SubUnit: HDRADIO

AVAIL

[GET Command]

@HDRADIO:AVAIL=?

Retrieving the validity of HD Radio operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

All feedback are invalid (its validity is not guaranteed) even though there are when "Not Ready" status.

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• SEARCHMODE

[PUT Command]

@HDRADIO:SEARCHMODE=Parameter

[GET Command]

@HDRADIO:SEARCHMODE=?

Operating & retrieving Search Mode state.

Initial Auto Feedback is Available

[Parameters]

Preset

PUT: selecting Preset search mode / GET: indicating current search mode is Preset

Tuning

PUT: selecting Tuning search mode / GET: indicating current search mode is Tuning

[Back To Index](#)

• PRESET

[PUT Command]

@HDRADIO:PRESET=Parameter

[GET Command]

@HDRADIO:PRESET=?

Operating & retrieving Preset state.

Initial Auto Feedback is Available

[Parameters]

No Preset

GET Only: indicating there is no preset registered yet.

Numerical Number: 1 to 40, Step: 1

PUT: recalling specified number of preset bank. / GET: indicating the preset number currently selected.

If no station is yet registered in the recalled number, nothing happens.

Down

PUT Only: selecting the nearest available preset number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available preset number to the current one in the way of smaller number to larger.

[Back To Index](#)

- **MEM**

[PUT Command]

@HDRADIO:MEM=Parameter

Registering current frequency to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Empty (not registered) preset banks are used first.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

- **FMFREQ**

[PUT Command]

@HDRADIO:FMFREQ=Parameter

[GET Command]

@HDRADIO:FMFREQ=?

Operating & retrieving FM frequency

Initial Auto Feedback is Available

[Parameters]

(No Character)

PUT Only: used when there's no FM frequency specified.

This is a dummy command.

Down

PUT Only: incrementing it by 1 step

Up

PUT Only: decrementing it by 1 step

Auto Down

PUT Only: starting Auto Search to the incremental direction.

Auto Up

PUT Only: starting Auto Search to the decremental direction.

Numerical Number: 87.50 to 107.90, Step: 0.20

PUT: tuning to the specified frequency. / GET: indicating the current frequency.

The unit for this parameter is "MHz".

[Back To Index](#)

- **AMFREQ**

[PUT Command]

@HDRADIO:AMFREQ=Parameter

[GET Command]

@HDRADIO:AMFREQ=?

Operating & retrieving AM frequency

Initial Auto Feedback is Available

[Parameters]

(No Character)

PUT Only: used when there's no AM frequency specified.

This is a dummy command.

Down

PUT Only: incrementing it by 1 step

Up

PUT Only: decrementing it by 1 step

Auto Down

PUT Only: starting Auto Search to the incremental direction.

Auto Up

PUT Only: starting Auto Search to the decremental direction.

Numerical Number: 530 to 1710, Step: 10

PUT: tuning to the specified frequency. / GET: indicating the current frequency.

The unit for this parameter is "kHz".

[Back To Index](#)

- **BAND**

[PUT Command]

@HDRADIO:BAND=Parameter

[GET Command]

@HDRADIO:BAND=?

Operating & retrieving the Frequency Band type

Initial Auto Feedback is Available

[Parameters]

FM

PUT: selecting FM / GET: indicating current band type is FM

AM

PUT: selecting AM / GET: indicating current band type is AM

[Back To Index](#)

- **PRGSEL**

[PUT Command]

@HDRADIO:PRGSEL=Parameter

[GET Command]

@HDRADIO:PRGSEL=?

Operating & retrieving Program Number

Initial Auto Feedback is Available

[Parameters]

GET Only: indicating Program Number is not selected.

HD1

PUT: selecting Program Number 1 / GET: indicating current Program Number is 1

HD2

PUT: selecting Program Number 2 / GET: indicating current Program Number is 2

HD3

PUT: selecting Program Number 3 / GET: indicating current Program Number is 3

HD4

PUT: selecting Program Number 4 / GET: indicating current Program Number is 4

HD5

PUT: selecting Program Number 5 / GET: indicating current Program Number is 5

HD6

PUT: selecting Program Number 6 / GET: indicating current Program Number is 6

HD7

PUT: selecting Program Number 7 / GET: indicating current Program Number is 7

HD8

PUT: selecting Program Number 8 / GET: indicating current Program Number is 8

Down

PUT Only: changing Program Number to the decremental direction.

Non selectable program numbers are skipped.

Up

PUT Only: changing Program Number to the incremental direction.

Non selectable program numbers are skipped.

[Back To Index](#)

- **AUDIO MODE**

[PUT Command]

@HDRADIO:AUDIO MODE=Parameter

[GET Command]

@HDRADIO:AUDIO MODE=?

Operating & retrieving current playback mode when tuned

Initial Auto Feedback is Available

[Parameters]

Auto

PUT: selecting Auto mode. / GET: indicating Auto mode

This is a mode that automatically selects available HD stations, playback in Stereo, and mutes the sound when no HD/stereo reception is available.

Mono

PUT: selecting Mono mode. / GET: indicating Mono mode

This is a mode to force the reception to be an analog domein (not HD's digital domein) and to be a monaural (used when the reception is weak and easily gets muted).

[Back To Index](#)

• TAGSET

[PUT Command]

@HDRADIO:TAGSET=Parameter

Operating HD Radio's Tag data

[Parameters]

Add

PUT Only: saving Tag data

[Back To Index](#)

• SIGINFO

[GET Command]

@HDRADIO:SIGINFO=?

GET Only. Tuning singal status can be retrieved at a time.

Updated by following commands: "@HDRADIO:TUNED", "@HDRADIO:SIGSTEREOMONO" and "@HDRADIO:HDSIGINFO"

[Back To Index](#)

• TUNED

[GET Command]

@HDRADIO:TUNED=?

Retrieving the tuning status

Initial Auto Feedback is Available

[Parameters]

Negate

GET Only: indicating untuned status

Assert

GET Only: indicating tuned to a station

[Back To Index](#)

- **SIGSTEREOMONO**

[GET Command]

`@HDRADIO:SIGSTEREOMONO=?`

Retrieving whether the playback signal is mono or stereo.

Initial Auto Feedback is Available

Negate means now playing monaural signal or not tuned. Assert means now playing Stereo signal.

[Parameters]

Parameters are the same as TUNED

[Back To Index](#)

- **HDSINFO**

[GET Command]

`@HDRADIO:HDSINFO=?`

Retrieving whether the playback signal is HD or analog

Negate means now playing analog signal or not tuned. Assert means now playing HD signal.

[Parameters]

Parameters are the same as TUNED

[Back To Index](#)

- **AVAILPRG1**

[GET Command]

`@HDRADIO:AVAILPRG1=?`

Retrieving HD Program Number 1 availability

Initial Auto Feedback is Available

[Parameters]

Unavailable

GET Only: indicating it's Unavailable

Available

GET Only: indicating it's Available

[Back To Index](#)

- **AVAILPRG2**

[GET Command]

`@HDRADIO:AVAILPRG2=?`

Retrieving HD Program Number 2 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as AVAILPRG1

[Back To Index](#)

• AVAILPRG3

[GET Command]

@HDRADIO:AVAILPRG3=?

Retrieving HD Program Number 3 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as AVAILPRG1

[Back To Index](#)

• AVAILPRG4

[GET Command]

@HDRADIO:AVAILPRG4=?

Retrieving HD Program Number 4 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as AVAILPRG1

[Back To Index](#)

• AVAILPRG5

[GET Command]

@HDRADIO:AVAILPRG5=?

Retrieving HD Program Number 5 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as AVAILPRG1

[Back To Index](#)

• AVAILPRG6

[GET Command]

@HDRADIO:AVAILPRG6=?

Retrieving HD Program Number 6 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as AVAILPRG1

[Back To Index](#)

• AVAILPRG7

[GET Command]

@HDRADIO:AVAILPRG7=?

Retrieving HD Program Number 7 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [AVAILPRG1](#)

[Back To Index](#)

- **AVAILPRG8**

[GET Command]

@HDRADIO:AVAILPRG8=?

Retrieving HD Program Number 8 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [AVAILPRG1](#)

[Back To Index](#)

- **TAGINFO**

[GET Command]

@HDRADIO:TAGINFO=?

Retrieving Tag Info availability

Initial Auto Feedback is Available

[Parameters]

Unavailable

GET Only: indicating it's Unavailable

Available

GET Only: indicating it's Available

[Back To Index](#)

- **METAINFO**

[GET Command]

@HDRADIO:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@HDRADIO:STATION", "@HDRADIO:PRGNUM", "@HDRADIO:PRGTYPE", "@HDRADIO:SONG", "@HDRADIO:ARTIST" and "@HDRADIO:ALBUM"

[Back To Index](#)

- **STATION**

[GET Command]

@HDRADIO:STATION=?

Retrieving Station Name.

Initial Auto Feedback is Available

[Parameters]

Character Code: Latin-1, Variable Length (0 to 15 characters)

GET Only

[Back To Index](#)

• PRGNUM

[GET Command]

@HDRADIO:PRGNUM=?

Retrieving HD Program Number Name.

Initial Auto Feedback is Available

[Parameters]

GET Only: indicating no HD Program is selected

HD1

GET Only: indicating current Program Number is 1

HD2

GET Only: indicating current Program Number is 2

HD3

GET Only: indicating current Program Number is 3

HD4

GET Only: indicating current Program Number is 4

HD5

GET Only: indicating current Program Number is 5

HD6

GET Only: indicating current Program Number is 6

HD7

GET Only: indicating current Program Number is 7

HD8

GET Only: indicating current Program Number is 8

[Back To Index](#)

• PRGTYPE

[GET Command]

@HDRADIO:PRGTYPE=?

Retrieving Program Type.

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

- **SONG**

[GET Command]

@HDRADIO:SONG=?

Retrieving Song title.

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as PRGTYPE

[Back To Index](#)

- **ARTIST**

[GET Command]

@HDRADIO:ARTIST=?

Retrieving Artist Name.

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as PRGTYPE

[Back To Index](#)

- **ALBUM**

[GET Command]

@HDRADIO:ALBUM=?

Retrieving Artist title.

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as PRGTYPE

[Back To Index](#)

Sub Unit : SIRIUS

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[SIGINFO](#)

[METAINFO](#)

2. Play Control

[SEARCHMODE](#)

[PRESET](#)

[MEM](#)

[CATSEL](#)

[CHSEL](#)

3. Others

[AVAIL](#)

[ANTLVL](#)

[CATNAME](#)

[CHNUM](#)

[CHNAME](#)

[ARTIST](#)

[SONG](#)

[COMPOSER](#)

[PLOCK](#)

Command Details of SubUnit: SIRIUS

• AVAIL

[GET Command]

@SIRIUS:AVAIL=?

Retrieving the connection state of SiriusConnect tuner (adapter) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the adapter is not connected.

Not Ready

GET Only: indicating invalid state of operation

All feedback are invalid (its validity is not guaranteed) even though there are when "Not Ready" status.

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• **SEARCHMODE**

[PUT Command]

@SIRIUS:SEARCHMODE=Parameter

[GET Command]

@SIRIUS:SEARCHMODE=?

Operating & retrieving Search Mode state.

Initial Auto Feedback is Available

[Parameters]

All Ch

PUT: selecting All Ch search mode / GET: indicating current search mode is All Ch

Category

PUT: selecting Category search mode / GET: indicating current search mode is Category

Preset

PUT: selecting Preset search mode / GET: indicating current search mode is Preset

[Back To Index](#)

• **PRESET**

[PUT Command]

@SIRIUS:PRESET=Parameter

[GET Command]

@SIRIUS:PRESET=?

Operating & retrieving Preset state.

Initial Auto Feedback is Available

[Parameters]

No Preset

GET Only: indicating there is no preset registered yet.

Numerical Number: 1 to 40, Step: 1

PUT: recalling specified number of preset bank. / GET: indicating the preset number currently selected.

If no station is yet registered in the recalled number, nothing happens.

Down

PUT Only: selecting the nearest available number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available number to the current one in the way of smaller number to larger.

[Back To Index](#)

• **MEM**

[PUT Command]

@SIRIUS:MEM=Parameter

Registering current channel to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Empty (not registered) preset banks are used first.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• CATSEL

[PUT Command]

@SIRIUS:CATSEL=Parameter

Operating Category selection.

[Parameters]

Down

PUT Only: selecting in the reverse order

Up

PUT Only: selecting in order

[Back To Index](#)

• CHSEL

[PUT Command]

@SIRIUS:CHSEL=Parameter

[GET Command]

@SIRIUS:CHSEL=?

Operating & retrieving Channel Number selection

[Parameters]

Numerical Number: 0 to 223, Step: 1

PUT: changing to the specified number. / GET: indicating current selection

255

PUT: doing nothing / GET: indicating "not connected to the adapter" or "no station is received"

Down

PUT Only: selecting the nearest available number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available number to the current one in the way of smaller number to larger.

[Back To Index](#)

• SIGINFO

[GET Command]

@SIRIUS:SIGINFO=?

GET Only. Signal status can be retrieved at a time.

Updated by following command: "@SIRIUS:ANTLVL" only

[Back To Index](#)

- **ANTLVL**

[GET Command]

@SIRIUS:ANTLVL=?

Retrieving the signal strength state at the antenna.

Initial Auto Feedback is Available

[Parameters]

No Signal

GET Only: indicating its status is No Signal

Weak

GET Only: indicating its status is Weak

Good

GET Only: indicating its status is Good

Excellent

GET Only: indicating its status is Excellent

[Back To Index](#)

- **METAINFO**

[GET Command]

@SIRIUS:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@SIRIUS:CATNAME", "@SIRIUS:CHNUM", "@SIRIUS:CHNAME", "@SIRIUS:ARTIST", "@SIRIUS:SONG" and "@SIRIUS:COMPOSER"

[Back To Index](#)

- **CATNAME**

[GET Command]

@SIRIUS:CATNAME=?

Retrieving Category Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Latin-1, Variable Length (0 to 16 characters)

GET Only

[Back To Index](#)

- **CHNUM**

[GET Command]

@SIRIUS:CHNUM=?

Retrieving Channel Number

Initial Auto Feedback is Available

[Parameters]

Numerical Number: 0 to 255, Step: 1

GET Only

[Back To Index](#)

• CHNAME

[GET Command]

@SIRIUS:CHNAME=?

Retrieving Channel Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ARTIST

[GET Command]

@SIRIUS:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [CHNAME](#)

[Back To Index](#)

• SONG

[GET Command]

@SIRIUS:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [CHNAME](#)

[Back To Index](#)

• COMPOSER

[GET Command]

@SIRIUS:COMPOSER=?

Retrieving Composer Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

• PLOCK

[GET Command]

@SIRIUS:PLOCK=?

Retrieving the state of Parental Lock

Initial Auto Feedback is Available

[Parameters]

Locked

GET Only: indicating its status is Locked

Unlocked

GET Only: indicating its status is Unlocked

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : IPOD

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[MODE](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)
[ARTIST](#)

Command Details of SubUnit: IPOD

- **AVAIL**

[GET Command]

@IPOD:AVAIL=?

Retrieving the connection state of iPod (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **MODE**

[PUT Command]

@IPOD:MODE=Parameter

[GET Command]

@IPOD:MODE=?

Operating & retrieving the iPod control mode setting state

Initial Auto Feedback is Available

[Parameters]

Normal

PUT: setting to Normal mode / GET: indicating current mode is Normal

Normal mode is an operation by the UI on the iPod

Extended

PUT: setting to Extended mode / GET: indicating current mode is Extended

Extended mode is an operation by the UI on the receiver (through its on-screen display)

[Back To Index](#)

- **REPEAT**

[PUT Command]

@IPOD:REPEAT=Parameter

[GET Command]

@IPOD:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

One

PUT: setting to One / GET: indicating its state is One

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@IPOD:SHUFFLE=Parameter

[GET Command]

@IPOD:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Songs

PUT: setting to Songs / GET: indicating its state is Songs

Albums

PUT: setting to Albums / GET: indicating its state is Albums

[Back To Index](#)

• PLAYBACK

[PUT Command]

@IPOD:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@IPOD:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@IPOD:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@IPOD:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64

bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@IPOD:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@IPOD:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@IPOD:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@IPOD:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@IPOD:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@IPOD:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@IPOD:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@IPOD:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@IPOD:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@IPOD:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

meaning a folder

Item

GET Only: indicating this line is Item

meaning a playable item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@IPOD:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@IPOD:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@IPOD:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@IPOD:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@IPOD:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@IPOD:LINE4ATTRIB=?

[Parameters]

- **LINE5TXT**

[GET Command]

@IPOD:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE5ATTRIB**

[GET Command]

@IPOD:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE6TXT**

[GET Command]

@IPOD:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE6ATTRIB**

[GET Command]

@IPOD:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE7TXT**

[GET Command]

@IPOD:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE7ATTRIB**

[GET Command]

@IPOD:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE8TXT**

[GET Command]

`@IPOD:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@IPOD:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@IPOD:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65536, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@IPOD:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65536, Step: 1

GET Only

[Back To Index](#)

Sub Unit : BT

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[CONNECTINFO](#)

2. Play Control

[PLAYBACK](#)

3. Others

[AVAIL](#)

[PAIRING](#)

[CONNECT](#)

Command Details of SubUnit: BT

- **AVAIL**

[GET Command]

`@BT:AVAIL=?`

Retrieving the connection state of Bluetooth (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **PAIRING**

[PUT Command]

`@BT:PAIRING=Parameter`

Operating the setting state of Pariring

[Parameters]

Start

PUT Only: changing its state to Start

Cancel

PUT Only: changing its state to Cancel

[Back To Index](#)

- **CONNECT**

[PUT Command]

@BT:CONNECT=Parameter

Operating the connection state

[Parameters]

Disconnect

PUT Only: changing its state to Disconnect

Connect

PUT Only: changing its state to Connect

[Back To Index](#)

- **CONNECTINFO**

[GET Command]

@BT:CONNECTINFO=?

[Parameters]

Disconnected

Connected

[Back To Index](#)

- **PLAYBACK**

[PUT Command]

@BT:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : UAW

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Others

[AVAIL](#)

Command Details of SubUnit: UAW

- [AVAIL](#)

[GET Command]

@UAW:AVAIL=?

Retrieving the connection state of UAW (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

Sub Unit : RHAP

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: RHAP

• AVAIL

[GET Command]

@RHAP:AVAIL=?

Retrieving the state of network link or the validity of Rhapsody operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@RHAP:REPEAT=Parameter

[GET Command]

@RHAP:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@RHAP:SHUFFLE=Parameter

[GET Command]

@RHAP:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@RHAP:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@RHAP:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@RHAP:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@RHAP:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@RHAP:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@RHAP:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ALBUM

[GET Command]

@RHAP:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• SONG

[GET Command]

@RHAP:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• LISTSEL

[PUT Command]

@RHAP:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@RHAP:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@RHAP:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@RHAP:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

`@RHAP:LISTLAYER=?`

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

`@RHAP:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

`@RHAP:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

`@RHAP:LINE1ATRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

Keyword

[Back To Index](#)

- **LINE2TXT**

[GET Command]

`@RHAP:LINE2TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

`@RHAP:LINE2ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@RHAP:LINE3TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@RHAP:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@RHAP:LINE4TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@RHAP:LINE4ATTRIB=?`

[Parameters]

- **LINE5TXT**

[GET Command]

`@RHAP:LINE5TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE5ATTRIB**

[GET Command]

`@RHAP:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE6TXT**

[GET Command]

`@RHAP:LINE6TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE6ATTRIB**

[GET Command]

`@RHAP:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE7TXT**

[GET Command]

`@RHAP:LINE7TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE7ATTRIB**

[GET Command]

`@RHAP:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE8TXT**

[GET Command]

`@RHAP:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@RHAP:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@RHAP:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@RHAP:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

Sub Unit : SIRIUSIR

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[CHNAME](#)
[ARTIST](#)

Command Details of SubUnit: SIRIUSIR

• AVAIL

[GET Command]

@SIRIUSIR:AVAIL=?

Retrieving the state of network link or the validity of SIRIUS Internet Radio operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

@SIRIUSIR:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@SIRIUSIR:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@SIRIUSIR:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@SIRIUSIR:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@SIRIUSIR:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:CHNAME", "@XXXX:ARTIST" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

• CHNAME

[GET Command]

@SIRIUSIR:CHNAME=?

Retrieving Channel Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ARTIST**

[GET Command]

@SIRIUSIR:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

- **SONG**

[GET Command]

@SIRIUSIR:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@SIRIUSIR:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@SIRIUSIR:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@SIRIUSIR:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@SIRIUSIR:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@SIRIUSIR:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

`@SIRIUSIR:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

`@SIRIUSIR:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

`@SIRIUSIR:LINE1ATTRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

• LINE2TXT

[GET Command]

@SIRIUSIR:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@SIRIUSIR:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@SIRIUSIR:LINE3TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@SIRIUSIR:LINE3ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@SIRIUSIR:LINE4TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@SIRIUSIR:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@SIRIUSIR:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@SIRIUSIR:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@SIRIUSIR:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@SIRIUSIR:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@SIRIUSIR:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@SIRIUSIR:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

@SIRIUSIR:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@SIRIUSIR:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@SIRIUSIR:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@SIRIUSIR:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : PANDORA

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[BOOKMARK](#)
[FEEDBACK](#)

Command Details of SubUnit: PANDORA

• AVAIL

[GET Command]

`@PANDORA:AVAIL=?`

Retrieving the state of network link or the validity of PC operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

`@PANDORA:PRESET=Parameter`

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

`@PANDORA:MEM=Parameter`

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

- **PLAYBACK**

[PUT Command]

@PANDORA:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **BOOKMARK**

[PUT Command]

@PANDORA:BOOKMARK=Parameter

[Parameters]

Song

Artist

[Back To Index](#)

- **FEEDBACK**

[PUT Command]

@PANDORA:FEEDBACK=Parameter

[GET Command]

@PANDORA:FEEDBACK=?

Operating & retrieving thumbs up/down state

[Parameters]

GET Only

Thumb Down

PUT: change its state to Thumb Down / GET: indicating its state is Thumb Down

Thumb Up

PUT: change its state to Thumb Up / GET: indicating its state is Thumb Up

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@PANDORA:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@PANDORA:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **SONG**

[GET Command]

@PANDORA:SONG=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@PANDORA:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as SONG

- **STATION**

[GET Command]

@PANDORA:STATION=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as SONG

- **LISTSEL**

[PUT Command]

@PANDORA:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

- **LISTCURSOR**

[PUT Command]

@PANDORA:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@PANDORA:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@PANDORA:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@PANDORA:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@PANDORA:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

@PANDORA:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

@PANDORA:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

• LINE2TXT

[GET Command]

@PANDORA:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

• LINE2ATTRIB

[GET Command]

@PANDORA:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@PANDORA:LINE3TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@PANDORA:LINE3ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@PANDORA:LINE4TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@PANDORA:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@PANDORA:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@PANDORA:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@PANDORA:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@PANDORA:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@PANDORA:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@PANDORA:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

@PANDORA:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@PANDORA:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@PANDORA:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

@PANDORA:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : NAPSTER

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: NAPSTER

• AVAIL

[GET Command]

@NAPSTER:AVAIL=?

Retrieving the state of network link or the validity of Rhapsody operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@NAPSTER:REPEAT=Parameter

[GET Command]

@NAPSTER:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@NAPSTER:SHUFFLE=Parameter

[GET Command]

@NAPSTER:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@NAPSTER:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@NAPSTER:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@NAPSTER:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@NAPSTER:PLAYBACKINFO= ?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@NAPSTER:METAINFO= ?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@NAPSTER:ARTIST= ?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

- **ALBUM**

[GET Command]

@NAPSTER:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

- **SONG**

[GET Command]

@NAPSTER:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

- **LISTSEL**

[PUT Command]

@NAPSTER:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

- **LISTCURSOR**

[PUT Command]

@NAPSTER:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

- **LISTPAGE**

[PUT Command]

@NAPSTER:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

- **LISTINFO**

[GET Command]

@NAPSTER:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

@NAPSTER:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

@NAPSTER:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

@NAPSTER:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

@NAPSTER:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

Keyword

- **LINE2TXT**

[GET Command]

@NAPSTER:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE2ATTRIB**

[GET Command]

@NAPSTER:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE3TXT**

[GET Command]

@NAPSTER:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE3ATTRIB**

[GET Command]

@NAPSTER:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE4TXT**

[GET Command]

@NAPSTER:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE4ATTRIB**

[GET Command]

@NAPSTER:LINE4ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

@NAPSTER:LINE5TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@NAPSTER:LINE5ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE6TXT**

[GET Command]

@NAPSTER:LINE6TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@NAPSTER:LINE6ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE7TXT**

[GET Command]

@NAPSTER:LINE7TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@NAPSTER:LINE7ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE8TXT**

[GET Command]

@NAPSTER:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

• LINE8ATTRIB

[GET Command]

`@NAPSTER:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

• CURRLINE

[GET Command]

`@NAPSTER:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• MAXLINE

[GET Command]

`@NAPSTER:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : PC

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: PC

• AVAIL

[GET Command]

@PC:AVAIL=?

Retrieving the state of network link or the validity of PC operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@PC:REPEAT=Parameter

[GET Command]

@PC:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@PC:SHUFFLE=Parameter

[GET Command]

@PC:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@PC:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@PC:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@PC:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@PC:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@PC:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@PC:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ALBUM

[GET Command]

@PC:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• SONG

[GET Command]

@PC:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• LISTSEL

[PUT Command]

@PC:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 8

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@PC:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@PC:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@PC:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

`@PC:LISTLAYER=?`

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

`@PC:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

`@PC:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

`@PC:LINE1ATRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

`@PC:LINE2TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

`@PC:LINE2ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@PC:LINE3TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@PC:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@PC:LINE4TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@PC:LINE4ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

`@PC:LINE5TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE5ATTRIB**

[GET Command]

`@PC:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE6TXT**

[GET Command]

`@PC:LINE6TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE6ATTRIB**

[GET Command]

`@PC:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE7TXT**

[GET Command]

`@PC:LINE7TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE7ATTRIB**

[GET Command]

`@PC:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE8TXT**

[GET Command]

@PC:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@PC:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@PC:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

@PC:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

Sub Unit : NETRADIO

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[STATION](#)
[BOOKMARK](#)

Command Details of SubUnit: NETRADIO

• AVAIL

[GET Command]

@NETRADIO:AVAIL=?

Retrieving the state of network link or the validity of NET RADIO operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

@NETRADIO:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@NETRADIO:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@NETRADIO:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@NETRADIO:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@NETRADIO:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:STATION" Only (XXXX = SubUnit name)

[Back To Index](#)

• STATION

[GET Command]

@NETRADIO:STATION=?

Retrieving Station Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LISTSEL

[PUT Command]

@NETRADIO:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@NETRADIO:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@NETRADIO:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• BOOKMARK

[PUT Command]

@NETRADIO:BOOKMARK=Parameter

Operating the Bookmark

[Parameters]

Off

PUT Only: Bookmark Off the current playback station

On

PUT Only: Bookmark On the current playback station

[Back To Index](#)

• LISTINFO

[GET Command]

@NETRADIO:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LAYER", "@XXXX:LAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@NETRADIO:LAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

@NETRADIO:LAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@NETRADIO:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@NETRADIO:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@NETRADIO:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@NETRADIO:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@NETRADIO:LINE3TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@NETRADIO:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@NETRADIO:LINE4TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@NETRADIO:LINE4ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

`@NETRADIO:LINE5TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

`@NETRADIO:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

`@NETRADIO:LINE6TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

`@NETRADIO:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

`@NETRADIO:LINE7TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

`@NETRADIO:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

`@NETRADIO:LINE8TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@NETRADIO:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@NETRADIO:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• **MAXLINE**

[GET Command]

@NETRADIO:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : USB

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: USB

• AVAIL

[GET Command]

@USB:AVAIL=?

Retrieving the connection state of USB (device) or the validity of USB operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@USB:REPEAT=Parameter

[GET Command]

@USB:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@USB:SHUFFLE=Parameter

[GET Command]

@USB:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@USB:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@USB:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@USB:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@USB:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@USB:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

• ARTIST

[GET Command]

@USB:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@USB:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@USB:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@USB:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@USB:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISPAGE**

[PUT Command]

@USB:LISPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@USB:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

[Back To Index](#)

- **LISLAYER**

[GET Command]

@USB:LISLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

@USB:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

@USB:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATTRIB**

[GET Command]

@USB:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

- **LINE2TXT**

[GET Command]

@USB:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE2ATTRIB**

[GET Command]

@USB:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE3TXT**

[GET Command]

@USB:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE3ATTRIB**

[GET Command]

@USB:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE4TXT**

[GET Command]

@USB:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE4ATTRIB**

[GET Command]

@USB:LINE4ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

@USB:LINE5TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE5ATTRIB**

[GET Command]

@USB:LINE5ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE6TXT**

[GET Command]

@USB:LINE6TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@USB:LINE6ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE7TXT**

[GET Command]

@USB:LINE7TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@USB:LINE7ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE8TXT**

[GET Command]

@USB:LINE8TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@USB:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATRIB

[Back To Index](#)

• CURRLINE

[GET Command]

@USB:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• MAXLINE

[GET Command]

@USB:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : IPODUSB

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A2010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[MODE](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)
[ARTIST](#)

Command Details of SubUnit: IPODUSB

- **AVAIL**

[GET Command]

@IPODUSB:AVAIL=?

Retrieving the connection state of iPod (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **MODE**

[PUT Command]

@IPODUSB:MODE=Parameter

[GET Command]

@IPODUSB:MODE=?

Operating & retrieving the iPod control mode setting state

Initial Auto Feedback is Available

[Parameters]

Normal

PUT: setting to Normal mode / GET: indicating current mode is Normal

Normal mode is an operation by the UI on the iPod

Extended

PUT: setting to Extended mode / GET: indicating current mode is Extended

Extended mode is an operation by the UI on the receiver (through its on-screen display)

[Back To Index](#)

- **REPEAT**

[PUT Command]

@IPODUSB:REPEAT=Parameter

[GET Command]

@IPODUSB:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

One

PUT: setting to One / GET: indicating its state is One

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@IPODUSB:SHUFFLE=Parameter

[GET Command]

@IPODUSB:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Songs

PUT: setting to Songs / GET: indicating its state is Songs

Albums

PUT: setting to Albums / GET: indicating its state is Albums

[Back To Index](#)

• PLAYBACK

[PUT Command]

@IPODUSB:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@IPODUSB:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@IPODUSB:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@IPODUSB:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64

bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@IPODUSB:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@IPODUSB:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@IPODUSB:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@IPODUSB:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@IPODUSB:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@IPODUSB:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@IPODUSB:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@IPODUSB:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@IPODUSB:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@IPODUSB:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

meaning a folder

Item

GET Only: indicating this line is Item

meaning a playable item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@IPODUSB:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@IPODUSB:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@IPODUSB:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@IPODUSB:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@IPODUSB:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@IPODUSB:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@IPODUSB:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@IPODUSB:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@IPODUSB:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@IPODUSB:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@IPODUSB:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@IPODUSB:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

`@IPODUSB:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@IPODUSB:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@IPODUSB:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65536, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@IPODUSB:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65536, Step: 1

GET Only

[Back To Index](#)

Sub Unit : SYS

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

PARTY

2. Volume

PARTYVOL

PARTYMUTE

3. Input

INPNAME

INPNAMEMULTICH

INPNAMEPHONO

INPNAMEAV1

INPNAMEAV2

INPNAMEAV3

INPNAMEAV4

INPNAMEAV5

INPNAMEAV6

INPNAMEAV7

INPNAMEVAUX

INPNAMEAUDIO1

INPNAMEAUDIO2

INPNAMEAUDIO3

INPNAMEAUDIO4

INPNAMEDOCK

INPNAMEUSB

TRIG1INPSIRIUS

TRIG1INPTUNER

TRIG1INPMULTICH

TRIG1INPPHONO

TRIG1INPAV1

TRIG1INPAV2

TRIG1INPAV3

TRIG1INPAV4

TRIG1INPAV5

TRIG1INPAV6

TRIG1INPAV7

TRIG1INPVAUX

TRIG1INPAUDIO1

TRIG1INPAUDIO2
TRIG1INPAUDIO3
TRIG1INPAUDIO4
TRIG1INPDOCK
TRIG1INPIPOD
TRIG1INPB
TRIG1INPUAW
TRIG1INPNET
TRIG1INPRHAPSODY
TRIG1INPSIRIUSIR
TRIG1INPPANDORA
TRIG1INPNAPSTER
TRIG1INPPC
TRIG1INPNETRADIO
TRIG1INPUSB
TRIG1INPIPODUSB
TRIG2INPSIRIUS
TRIG2INPTUNER
TRIG2INPMULTICH
TRIG2INPPHONO
TRIG2INPAV1
TRIG2INPAV2
TRIG2INPAV3
TRIG2INPAV4
TRIG2INPAV5
TRIG2INPAV6
TRIG2INPAV7
TRIG2INPVVAUX
TRIG2INPAUDIO1
TRIG2INPAUDIO2
TRIG2INPAUDIO3
TRIG2INPAUDIO4
TRIG2INPDOCK
TRIG2INPIPOD
TRIG2INPB
TRIG2INPUAW
TRIG2INPNET
TRIG2INPRHAPSODY
TRIG2INPSIRIUSIR
TRIG2INPPANDORA
TRIG2INPNAPSTER
TRIG2INPPC
TRIG2INPNETRADIO
TRIG2INPUSB
TRIG2INPIPODUSB

4. Others

MODELNAME
VERSION
VIDANLGCONV
SPPATTERN

SPPATTERN1AMP
SPPATTERN1FRNTCNFG
SPPATTERN1FRNTCRSOVR
SPPATTERN1CENTCNFG
SPPATTERN1CENTCRSOVR
SPPATTERN1SURCNFG
SPPATTERN1SURCRSOVR
SPPATTERN1SURBCNFG
SPPATTERN1SURBCRSOVR
SPPATTERN1FRNTPRES
SPPATTERN1REARPRES
SPPATTERN1SWFR1CNFG
SPPATTERN1SWFR1PHASE
SPPATTERN1SWFR2CNFG
SPPATTERN1SWFR2PHASE
SPPATTERN1SWFRLAYOUT
SPPATTERN1EXBASS
SPPATTERN2AMP
SPPATTERN2FRNTCNFG
SPPATTERN2FRNTCRSOVR
SPPATTERN2CENTCNFG
SPPATTERN2CENTCRSOVR
SPPATTERN2SURCNFG
SPPATTERN2SURCRSOVR
SPPATTERN2SURBCNFG
SPPATTERN2SURBCRSOVR
SPPATTERN2FRNTPRES
SPPATTERN2REARPRES
SPPATTERN2SWFR1CNFG
SPPATTERN2SWFR1PHASE
SPPATTERN2SWFR2CNFG
SPPATTERN2SWFR2PHASE
SPPATTERN2SWFRLAYOUT
SPPATTERN2EXBASS
DMCCONTROL
YNCAPORT
TRIG1MANUAL
TRIG1TYPE
TRIG1ZONE
TRIG2MANUAL
TRIG2TYPE
TRIG2ZONE
MEMGRD
REMOTECODE

Command Details of SubUnit: SYS

- MODELNAME

[GET Command]

@SYS:MODELNAME=?

Retrieving Model Name

[Parameters]

Character Code: Ascii, Variable Length (1 to 16 characters)

GET Only

[Back To Index](#)

• VERSION

[GET Command]

@SYS:VERSION=?

Retrieving the version of software.

[Parameters]

Character Code: Ascii, Fixed 9 characters

GET Only

Value string is in a format of "x.xx/y.yy"; x.xx = System Version, y.yy = Command Protocol Version.

[Back To Index](#)

• INPNAME

[GET Command]

@SYS:INPNAME=?

Retrieving each input's renamed info at a time.

Each response command forms like @SYS:INPNAMExxxx=XXXX (xxxx: Default Input Name, XXXX: Renamed Info)

[Back To Index](#)

• INPNAMEMULTICH

[GET Command]

@SYS:INPNAMEMULTICH=?

Retrieving renamed info of MULTICH

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

GET Only

[Back To Index](#)

• INPNAMEPHONO

[GET Command]

@SYS:INPNAMEPHONO=?

Retrieving renamed info of PHONO

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV1**

[GET Command]

`@SYS:INPNAMEAV1=?`

Retrieving renamed info of AV1

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV2**

[GET Command]

`@SYS:INPNAMEAV2=?`

Retrieving renamed info of AV2

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV3**

[GET Command]

`@SYS:INPNAMEAV3=?`

Retrieving renamed info of AV3

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV4**

[GET Command]

`@SYS:INPNAMEAV4=?`

Retrieving renamed info of AV4

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV5**

[GET Command]

`@SYS:INPNAMEAV5=?`

Retrieving renamed info of AV5

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAV6**

[GET Command]

@SYS:INPNAMEAV6=?

Retrieving renamed info of AV6

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEAV7

[GET Command]

@SYS:INPNAMEAV7=?

Retrieving renamed info of AUDIO3

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEVAUX

[GET Command]

@SYS:INPNAMEVAUX=?

Retrieving renamed info of VAUX

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEAUDIO1

[GET Command]

@SYS:INPNAMEAUDIO1=?

Retrieving renamed info of AUDIO1

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEAUDIO2

[GET Command]

@SYS:INPNAMEAUDIO2=?

Retrieving renamed info of AUDIO2

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

• INPNAMEAUDIO3

[GET Command]

@SYS:INPNAMEAUDIO3=?

Retrieving renamed info of AUDIO3

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEAUDIO4**

[GET Command]

@SYS:INPNAMEAUDIO4=?

Retrieving renamed info of AUDIO4

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEDOCK**

[GET Command]

@SYS:INPNAMEDOCK=?

Retrieving renamed info of DOCK

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **INPNAMEUSB**

[GET Command]

@SYS:INPNAMEUSB=?

Retrieving renamed info of USB

[Parameters]

Parameters are the same as INPNAMEMULTICH

[Back To Index](#)

- **PWR**

[PUT Command]

@SYS:PWR=Parameter

[GET Command]

@SYS:PWR=?

Operating & retrieving All Zones power state.

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turining its state to Standby / GET: indicating Standby status.

On

PUT: turining its state to On / GET: indicating On status.

[Back To Index](#)

- **PARTY**

[PUT Command]

@SYS:PARTY=Parameter

[GET Command]

@SYS:PARTY=?

Operating & retrieving Party Mode state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

On

PUT: turning its state to On / GET: indicating On status.

[Back To Index](#)

• PARTYVOL

[PUT Command]

@SYS:PARTYVOL=Parameter

Operating Party Mode Volume

[Parameters]

Down

PUT Only: decrementing the volume by 1 step

Up

PUT Only: incrementing the volume by 1 step

[Back To Index](#)

• PARTYMUTE

[PUT Command]

@SYS:PARTYMUTE=Parameter

Operating Party Mode Muting state

[Parameters]

Off

PUT Only: un-muting Party Mode

On

PUT Only: muting Party Mode

[Back To Index](#)

• VIDANLGCONV

[PUT Command]

@SYS:VIDANLGCONV=Parameter

[GET Command]

@SYS:VIDANLGCONV=?

Operating & retrieving Analog Video Conversion setting state.

[Parameters]

Off

PUT: setting to Off / GET: indicating Off status.

On

PUT: setting to On / GET: indicating On status.

[Back To Index](#)

• SPPATTERN

[PUT Command]

@SYS:SPPATTERN=Parameter

[GET Command]

@SYS:SPPATTERN=?

Operating & retrieving Speaker Pattern setting state.

[Parameters]

Pattern 1

PUT: setting to Pattern1 / GET: indicating its setting at Pattern1.

Pattern 2

PUT: setting to Pattern2 / GET: indicating its setting at Pattern2.

[Back To Index](#)

• SPPATTERN1AMP

[PUT Command]

@SYS:SPPATTERN1AMP=Parameter

[GET Command]

@SYS:SPPATTERN1AMP=?

Operating & retrieving Amp Assign setting state for Speaker Pattern1.

[Parameters]

Basic

PUT: setting to Basic / GET: indicating its setting at Basic.

7ch +1ZONE

PUT: setting to 7ch +1ZONE / GET: indicating its setting at 7ch +1ZONE.

9ch +1ZONE

PUT: setting to 9ch +1ZONE / GET: indicating its setting at 9ch +1ZONE.

7ch +2ZONE

PUT: setting to 7ch +2ZONE / GET: indicating its setting at 7ch +2ZONE.

9ch +RP

PUT: setting to 9ch +RP / GET: indicating its setting at 9ch +RP.

9ch +FRONT

PUT: setting to 9ch +FRONT / GET: indicating its setting at 9ch +FRONT.

7ch +FP+RP

PUT: setting to 7ch +FP+RP / GET: indicating its setting at 7ch +FP+RP.

7ch +FRONT+1ZONE

PUT: setting to 7ch +FRONT+1ZONE / GET: indicating its setting at 7ch +FRONT+1ZONE.

5ch +FRONT+2ZONE

PUT: setting to 5ch +FRONT+2ZONE / GET: indicating its setting at 5ch +FRONT+2ZONE.

7ch BI-AMP

PUT: setting to 7ch BI-AMP / GET: indicating its setting at 7ch BI-AMP.

7ch BI-AMP +FP

PUT: setting to 7ch BI-AMP +FP / GET: indicating its setting at 7ch BI-AMP +FP.

7ch BI-AMP +FP+RP

PUT: setting to 7ch BI-AMP +FP+RP / GET: indicating its setting at 7ch BI-AMP +FP+RP.

[Back To Index](#)

• **SPPATTERN1FRNTCNFG**

[PUT Command]

@SYS:SPPATTERN1FRNTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1FRNTCNFG=?

Operating & retrieving Front Ch Configuration setting state for Speaker Pattern1.

[Parameters]

Small

PUT: setting to Small / GET: indicating its setting at Small.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

• **SPPATTERN1FRNTCRSOVR**

[PUT Command]

@SYS:SPPATTERN1FRNTCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN1FRNTCRSOVR=?

Operating & retrieving Front Ch Crossover Frequency setting state for Speaker Pattern1.

[Parameters]

40 Hz

PUT: setting to 40 Hz / GET: indicating its setting at 40 Hz.

60 Hz

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

80 Hz

PUT: setting to 80 Hz / GET: indicating its setting at 80 Hz.

90 Hz

PUT: setting to 90 Hz / GET: indicating its setting at 90 Hz.

100 Hz

PUT: setting to 100 Hz / GET: indicating its setting at 100 Hz.

110 Hz

PUT: setting to 110 Hz / GET: indicating its setting at 110 Hz.

120 Hz

PUT: setting to 120 Hz / GET: indicating its setting at 120 Hz.

160 Hz

PUT: setting to 160 Hz / GET: indicating its setting at 160 Hz.

200 Hz

PUT: setting to 200 Hz / GET: indicating its setting at 200 Hz.

[Back To Index](#)

• SPPATTERN1CENTCNFG

[PUT Command]

@SYS:SPPATTERN1CENTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1CENTCNFG=?

Operating & retrieving Center Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small

PUT: setting to Small / GET: indicating its setting at Small.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

• SPPATTERN1CENTCRSOVR

[PUT Command]

@SYS:SPPATTERN1CENTCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN1CENTCRSOVR=?

Operating & retrieving Center Ch Crossover Frequency setting state for Speaker Pattern1.

[Parameters]

40 Hz

PUT: setting to 40 Hz / GET: indicating its setting at 40 Hz.

60 Hz

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

80 Hz

PUT: setting to 80 Hz / GET: indicating its setting at 80 Hz.

90 Hz

PUT: setting to 90 Hz / GET: indicating its setting at 90 Hz.

100 Hz

[Back To Index](#)

PUT: setting to 100 Hz / GET: indicating its setting at 100 Hz.

110 Hz

PUT: setting to 110 Hz / GET: indicating its setting at 110 Hz.

120 Hz

PUT: setting to 120 Hz / GET: indicating its setting at 120 Hz.

160 Hz

PUT: setting to 160 Hz / GET: indicating its setting at 160 Hz.

200 Hz

PUT: setting to 200 Hz / GET: indicating its setting at 200 Hz.

[Back To Index](#)

• SPPATTERN1SURCNFG

[PUT Command]

@SYS:SPPATTERN1SURCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SURCNFG=?

Operating & retrieving Surround Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

Large

PUT: setting to Large / GET: indicating its setting at Large.

[Back To Index](#)

• SPPATTERN1SURCRSOVR

[PUT Command]

@SYS:SPPATTERN1SURCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN1SURCRSOVR=?

Operating & retrieving Surround Ch Crossover Frequency setting state for Speaker Pattern1.

[Parameters]

40 Hz

PUT: setting to 40 Hz / GET: indicating its setting at 40 Hz.

60 Hz

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

80 Hz

PUT: setting to 80 Hz / GET: indicating its setting at 80 Hz.

90 Hz

PUT: setting to 90 Hz / GET: indicating its setting at 90 Hz.

100 Hz

PUT: setting to 100 Hz / GET: indicating its setting at 100 Hz.

110 Hz

PUT: setting to 110 Hz / GET: indicating its setting at 110 Hz.

120 Hz

PUT: setting to 120 Hz / GET: indicating its setting at 120 Hz.

160 Hz

PUT: setting to 160 Hz / GET: indicating its setting at 160 Hz.

200 Hz

PUT: setting to 200 Hz / GET: indicating its setting at 200 Hz.

[Back To Index](#)

- **SPPATTERN1SURBCNFG**

[PUT Command]

@SYS:SPPATTERN1SURBCNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SURBCNFG=?

Operating & retrieving Surround Back Ch Configuration setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Small x1

PUT: setting to Small x1 / GET: indicating its setting at Small x1.

Large x1

PUT: setting to Large x1 / GET: indicating its setting at Large x1.

Small x2

PUT: setting to Small x2 / GET: indicating its setting at Small x2.

Large x2

PUT: setting to Large x2 / GET: indicating its setting at Large x2.

[Back To Index](#)

- **SPPATTERN1SURBCRSOVR**

[PUT Command]

@SYS:SPPATTERN1SURBCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN1SURBCRSOVR=?

Operating & retrieving Surround Back Ch Crossover Frequency setting state for Speaker Pattern1.

[Parameters]

40 Hz

PUT: setting to 40 Hz / GET: indicating its setting at 40 Hz.

60 Hz

PUT: setting to 60 Hz / GET: indicating its setting at 60 Hz.

80 Hz

PUT: setting to 80 Hz / GET: indicating its setting at 80 Hz.

90 Hz

PUT: setting to 90 Hz / GET: indicating its setting at 90 Hz.

100 Hz

PUT: setting to 100 Hz / GET: indicating its setting at 100 Hz.

110 Hz

PUT: setting to 110 Hz / GET: indicating its setting at 110 Hz.

120 Hz

PUT: setting to 120 Hz / GET: indicating its setting at 120 Hz.

160 Hz

PUT: setting to 160 Hz / GET: indicating its setting at 160 Hz.

200 Hz

PUT: setting to 200 Hz / GET: indicating its setting at 200 Hz.

[Back To Index](#)

• SPPATTERN1FRNTPRES

[PUT Command]

@SYS:SPPATTERN1FRNTPRES=Parameter

[GET Command]

@SYS:SPPATTERN1FRNTPRES=?

Operating & retrieving Front Presence Ch setting state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Use

PUT: setting to Use / GET: indicating its setting at Use.

[Back To Index](#)

• SPPATTERN1REARPRES

[PUT Command]

@SYS:SPPATTERN1REARPRES=Parameter

[GET Command]

@SYS:SPPATTERN1REARPRES=?

Operating & retrieving Rear Presence Ch setting state for Speaker Pattern1.

[Parameters]

Parameters are the same as SPPATTERN1FRNTPRES

[Back To Index](#)

• SPPATTERN1SWFR1CNFG

[PUT Command]

@SYS:SPPATTERN1SWFR1CNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR1CNFG=?

Operating & retrieving Subwoofer1 Configuration state for Speaker Pattern1.

[Parameters]

None

PUT: setting to None / GET: indicating its setting at None.

Use

PUT: setting to Use / GET: indicating its setting at Use.

[Back To Index](#)

- **SPPATTERN1SWFR1PHASE**

[PUT Command]

@SYS:SPPATTERN1SWFR1PHASE=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR1PHASE=?

Operating & retrieving Subwoofer1 Phase setting state for Speaker Pattern1.

[Parameters]

Normal

PUT: setting to Normal / GET: indicating its setting at Normal.

Reverse

PUT: setting to Reverse / GET: indicating its setting at Reverse.

[Back To Index](#)

- **SPPATTERN1SWFR2CNFG**

[PUT Command]

@SYS:SPPATTERN1SWFR2CNFG=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR2CNFG=?

[Parameters]

Parameters are the same as SPPATTERN1SWFR1CNFG

[Back To Index](#)

- **SPPATTERN1SWFR2PHASE**

[PUT Command]

@SYS:SPPATTERN1SWFR2PHASE=Parameter

[GET Command]

@SYS:SPPATTERN1SWFR2PHASE=?

[Parameters]

Parameters are the same as SPPATTERN1SWFR1PHASE

[Back To Index](#)

SPPATTERN1SWFRLAYOUT

[PUT Command]

@SYS:SPPATTERN1SWFRLAYOUT=Parameter

[GET Command]

@SYS:SPPATTERN1SWFRLAYOUT=?

Operating & retrieving Subwoofer Layout Setting state for Speaker Pattern1.

[Parameters]

Left & Right

PUT: setting to Left & Right / GET: indicating its setting at Left & Right.

Front & Rear

PUT: setting to Front & Rear / GET: indicating its setting at Front & Rear.

Monaural x2

PUT: setting to Monaural x2 / GET: indicating its setting at Monaural x2.

[Back To Index](#)

• SPPATTERN1EXBASS

[PUT Command]

@SYS:SPPATTERN1EXBASS=Parameter

[GET Command]

@SYS:SPPATTERN1EXBASS=?

Operating & retrieving Extra Bass Setting state for Speaker Pattern1.

[Parameters]

Off

PUT: setting to Off / GET: indicating its setting at Off.

On

PUT: setting to On / GET: indicating its setting at On.

[Back To Index](#)

• SPPATTERN2AMP

[PUT Command]

@SYS:SPPATTERN2AMP=Parameter

[GET Command]

@SYS:SPPATTERN2AMP=?

[Parameters]

Parameters are the same as [SPPATTERN1AMP](#)

[Back To Index](#)

• SPPATTERN2FRNTCNFG

[PUT Command]

@SYS:SPPATTERN2FRNTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN2FRNTCNFG=?

[Parameters]

Parameters are the same as SPPATTERN1FRNTCNFG

[Back To Index](#)

• SPPATTERN2FRNTCRSOVR

[PUT Command]

@SYS:SPPATTERN2FRNTCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN2FRNTCRSOVR=?

[Parameters]

Parameters are the same as SPPATTERN1FRNTCRSOVR

[Back To Index](#)

• SPPATTERN2CENTCNFG

[PUT Command]

@SYS:SPPATTERN2CENTCNFG=Parameter

[GET Command]

@SYS:SPPATTERN2CENTCNFG=?

[Parameters]

Parameters are the same as SPPATTERN1CENTCNFG

[Back To Index](#)

• SPPATTERN2CENTCRSOVR

[PUT Command]

@SYS:SPPATTERN2CENTCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN2CENTCRSOVR=?

[Parameters]

Parameters are the same as SPPATTERN1CENTCRSOVR

[Back To Index](#)

• SPPATTERN2SURCNFG

[PUT Command]

@SYS:SPPATTERN2SURCNFG=Parameter

[GET Command]

@SYS:SPPATTERN2SURCNFG=?

[Parameters]

Parameters are the same as SPPATTERN1SURCNFG

[Back To Index](#)

• SPPATTERN2SURCRSOVR

[PUT Command]

@SYS:SPPATTERN2SURCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN2SURCRSOVR=?

[Parameters]

Parameters are the same as SPPATTERN1SURCRSOVR

[Back To Index](#)

• SPPATTERN2SURBCNFG

[PUT Command]

@SYS:SPPATTERN2SURBCNFG=Parameter

[GET Command]

@SYS:SPPATTERN2SURBCNFG=?

[Parameters]

Parameters are the same as SPPATTERN1SURBCNFG

[Back To Index](#)

• SPPATTERN2SURBCRSOVR

[PUT Command]

@SYS:SPPATTERN2SURBCRSOVR=Parameter

[GET Command]

@SYS:SPPATTERN2SURBCRSOVR=?

[Parameters]

Parameters are the same as SPPATTERN1SURBCRSOVR

[Back To Index](#)

• SPPATTERN2FRNTPRES

[PUT Command]

@SYS:SPPATTERN2FRNTPRES=Parameter

[GET Command]

@SYS:SPPATTERN2FRNTPRES=?

[Parameters]

Parameters are the same as SPPATTERN1FRNTPRES

[Back To Index](#)

• SPPATTER2REARPRES

[PUT Command]

@SYS:SPPATTER2REARPRES=Parameter

[GET Command]

@SYS:SPPATTER2REARPRES=?

[Parameters]

Parameters are the same as SPPATTER1REARPRES

[Back To Index](#)

• SPPATTER2SWFR1CNFG

[PUT Command]

@SYS:SPPATTER2SWFR1CNFG=Parameter

[GET Command]

@SYS:SPPATTERN2SWFR1CNFG=?

[Parameters]

Parameters are the same as SPPATTERN1SWFR1CNFG

[Back To Index](#)

- **SPPATTERN2SWFR1PHASE**

[PUT Command]

@SYS:SPPATTERN2SWFR1PHASE=Parameter

[GET Command]

@SYS:SPPATTERN2SWFR1PHASE=?

[Parameters]

Parameters are the same as SPPATTERN1SWFR1PHASE

[Back To Index](#)

- **SPPATTERN2SWFR2CNFG**

[PUT Command]

@SYS:SPPATTERN2SWFR2CNFG=Parameter

[GET Command]

@SYS:SPPATTERN2SWFR2CNFG=?

[Parameters]

Parameters are the same as SPPATTERN1SWFR2CNFG

[Back To Index](#)

- **SPPATTERN2SWFR2PHASE**

[PUT Command]

@SYS:SPPATTERN2SWFR2PHASE=Parameter

[GET Command]

@SYS:SPPATTERN2SWFR2PHASE=?

[Parameters]

Parameters are the same as SPPATTERN1SWFR2PHASE

[Back To Index](#)

- **SPPATTERN2SWFRLAYOUT**

[PUT Command]

@SYS:SPPATTERN2SWFRLAYOUT=Parameter

[GET Command]

@SYS:SPPATTERN2SWFRLAYOUT=?

[Parameters]

Parameters are the same as SPPATTERN1SWFRLAYOUT

[Back To Index](#)

- **SPPATTER2EXBASS**

[PUT Command]

@SYS:SPPATTERN2EXBASS=Parameter

[GET Command]

@SYS:SPPATTERN2EXBASS=?

[Parameters]

Parameters are the same as SPPATTERN1EXBASS

[Back To Index](#)

• DMCCONTROL

[PUT Command]

@SYS:DMCCONTROL=Parameter

[GET Command]

@SYS:DMCCONTROL=?

Operating & retrieving DMC Control Setting state

Initial Auto Feedback is Available

[Parameters]

Disable

PUT: setting to Disable / GET: indicating its setting at Disable.

Enable

PUT: setting to Enable / GET: indicating its setting at Enable.

[Back To Index](#)

• YNCAPORT

[PUT Command]

@SYS:YNCAPORT=Parameter

[GET Command]

@SYS:YNCAPORT=?

Operating & retrieving TCP Port Setting state for YNCA commands.

[Parameters]

Numerical Number: 50000 to 65535, Step: 1

PUT: setting to the specified number. / GET: indicating its setting with the retrieved value. The Default value is 50000.

[Back To Index](#)

• TRIG1MANUAL

[PUT Command]

@SYS:TRIG1MANUAL=Parameter

[GET Command]

@SYS:TRIG1MANUAL=?

Operating & retrieving Manual Operating state for Trigger Out 1.

[Parameters]

Lo

PUT: turning its state to Lo / GET: indicating its status at Lo.

Hi

PUT: turning its state to Hi / GET: indicating its status at Hi.

[Back To Index](#)

- **TRIG1TYPE**

[PUT Command]

@SYS:TRIG1TYPE=Parameter

[GET Command]

@SYS:TRIG1TYPE=?

Operating & retrieving Trigger Type Setting state for Trigger Out 1.

[Parameters]

Manual

PUT: setting to Manual / GET: indicating its setting at Manual.

Power

PUT: setting to Power / GET: indicating its setting at Power.

Zone and Input

PUT: setting to Zone and Input / GET: indicating its setting at Zone and Input.

[Back To Index](#)

- **TRIG1ZONE**

[PUT Command]

@SYS:TRIG1ZONE=Parameter

[GET Command]

@SYS:TRIG1ZONE=?

Operating & retrieving Zone Setting state of Trigger Type "Zone and Input" for Trigger Out 1.

[Parameters]

Main Zone

PUT: setting to Main Zone / GET: indicating its setting at Main Zone.

Zone2

PUT: setting to Zone2 / GET: indicating its setting at Zone2.

Zone3

PUT: setting to Zone3 / GET: indicating its setting at Zone3.

Zone4

PUT: setting to Zone4 / GET: indicating its setting at Zone4.

All

PUT: setting to All / GET: indicating its setting at All.

[Back To Index](#)

- **TRIG1INPSIRIUS**

[PUT Command]

@SYS:TRIG1INPSIRIUS=Parameter

[GET Command]

@SYS:TRIG1INPSIRIUS=?

Operating & retrieving the setting state for Input of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Lo

PUT: setting to Lo / GET: indicating its setting at Lo.

Hi

PUT: setting to Hi / GET: indicating its setting at Hi.

[Back To Index](#)

• TRIG1INPTUNER

[PUT Command]

@SYS:TRIG1INPTUNER=Parameter

[GET Command]

@SYS:TRIG1INPTUNER=?

Operating & retrieving the setting state for Input TUNER of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

• TRIG1INPMULTICH

[PUT Command]

@SYS:TRIG1INPMULTICH=Parameter

[GET Command]

@SYS:TRIG1INPMULTICH=?

Operating & retrieving the setting state for Input MULTICH of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

• TRIG1INPPHONO

[PUT Command]

@SYS:TRIG1INPPHONO=Parameter

[GET Command]

@SYS:TRIG1INPPHONO=?

Operating & retrieving the setting state for Input PHONO of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as [TRIG1INPSIRIUS](#)

[Back To Index](#)

• TRIG1INPAV1

[PUT Command]

@SYS:TRIG1INPAV1=Parameter

[GET Command]

@SYS:TRIG1INPAV1=?

Operating & retrieving the setting state for Input AV1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAV2

[PUT Command]

@SYS:TRIG1INPAV2=Parameter

[GET Command]

@SYS:TRIG1INPAV2=?

Operating & retrieving the setting state for Input AV2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAV3

[PUT Command]

@SYS:TRIG1INPAV3=Parameter

[GET Command]

@SYS:TRIG1INPAV3=?

Operating & retrieving the setting state for Input AV3 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAV4

[PUT Command]

@SYS:TRIG1INPAV4=Parameter

[GET Command]

@SYS:TRIG1INPAV4=?

Operating & retrieving the setting state for Input AV4 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPAV5

[PUT Command]

@SYS:TRIG1INPAV5=Parameter

[GET Command]

@SYS:TRIG1INPAV5=?

Operating & retrieving the setting state for Input AV5 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

- **TRIG1INPAV6**

[PUT Command]

@SYS:TRIG1INPAV6=Parameter

[GET Command]

@SYS:TRIG1INPAV6=?

Operating & retrieving the setting state for Input AV6 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPAV7**

[PUT Command]

@SYS:TRIG1INPAV7=Parameter

[GET Command]

@SYS:TRIG1INPAV7=?

Operating & retrieving the setting state for Input AV7 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPVAUX**

[PUT Command]

@SYS:TRIG1INPVAUX=Parameter

[GET Command]

@SYS:TRIG1INPVAUX=?

Operating & retrieving the setting state for Input VAUX of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPAUDIO1**

[PUT Command]

@SYS:TRIG1INPAUDIO1=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO1=?

Operating & retrieving the setting state for Input AUDIO1 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

- **TRIG1INPAUDIO2**

[PUT Command]

@SYS:TRIG1INPAUDIO2=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO2=?

Operating & retrieving the setting state for Input AUDIO2 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAUDIO3**

[PUT Command]

@SYS:TRIG1INPAUDIO3=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO3=?

Operating & retrieving the setting state for Input AUDIO3 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPAUDIO4**

[PUT Command]

@SYS:TRIG1INPAUDIO4=Parameter

[GET Command]

@SYS:TRIG1INPAUDIO4=?

Operating & retrieving the setting state for Input AUDIO4 of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPDOCK**

[PUT Command]

@SYS:TRIG1INPDOCK=Parameter

[GET Command]

@SYS:TRIG1INPDOCK=?

Operating & retrieving the setting state for Input DOCK of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPIPOD**

[PUT Command]

@SYS:TRIG1INPIPOD=Parameter

[GET Command]

@SYS:TRIG1INPIPOD=?

Operating & retrieving the setting state for Input IPOD of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPB

[PUT Command]

@SYS:TRIG1INPB=Parameter

[GET Command]

@SYS:TRIG1INPB=?

Operating & retrieving the setting state for Input BT of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPUAW

[PUT Command]

@SYS:TRIG1INPUAW=Parameter

[GET Command]

@SYS:TRIG1INPUAW=?

Operating & retrieving the setting state for Input UAW of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPNET

[PUT Command]

@SYS:TRIG1INPNET=Parameter

[GET Command]

@SYS:TRIG1INPNET=?

Operating & retrieving the setting state for Input NET of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPRHAPSODY

[PUT Command]

@SYS:TRIG1INPRHAPSODY=Parameter

[GET Command]

@SYS:TRIG1INPRHAPSODY=?

Operating & retrieving the setting state for Input RHAPSODY of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPSIRIUSIR

[PUT Command]

@SYS:TRIG1INPSIRIUSIR=Parameter

[GET Command]

@SYS:TRIG1INPSIRIUSIR=?

Operating & retrieving the setting state for Input SIRIUSIR of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPPANDORA

[PUT Command]

@SYS:TRIG1INPPANDORA=Parameter

[GET Command]

@SYS:TRIG1INPPANDORA=?

Operating & retrieving the setting state for Input PANDORA of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPNAPSTER

[PUT Command]

@SYS:TRIG1INPNAPSTER=Parameter

[GET Command]

@SYS:TRIG1INPNAPSTER=?

Operating & retrieving the setting state for Input NAPSTER of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

• TRIG1INPPC

[PUT Command]

@SYS:TRIG1INPPC=Parameter

[GET Command]

@SYS:TRIG1INPPC=?

Operating & retrieving the setting state for Input PC of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPNETRADIO**

[PUT Command]

@SYS:TRIG1INPNETRADIO=Parameter

[GET Command]

@SYS:TRIG1INPNETRADIO=?

Operating & retrieving the setting state for Input NETRADIO of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPUSB**

[PUT Command]

@SYS:TRIG1INPUSB=Parameter

[GET Command]

@SYS:TRIG1INPUSB=?

Operating & retrieving the setting state for Input USB of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG1INPIPODUSB**

[PUT Command]

@SYS:TRIG1INPIPODUSB=Parameter

[GET Command]

@SYS:TRIG1INPIPODUSB=?

Operating & retrieving the setting state for Input IPODUSB of Trigger "Type Zone and Input" for Trigger Out 1.

[Parameters]

Parameters are the same as TRIG1INPSIRIUS

[Back To Index](#)

- **TRIG2MANUAL**

[PUT Command]

@SYS:TRIG2MANUAL=Parameter

[GET Command]

@SYS:TRIG2MANUAL=?

[Parameters]

Parameters are the same as TRIG1MANUAL

[Back To Index](#)

- **TRIG2TYPE**

[PUT Command]

@SYS:TRIG2TYPE=Parameter

[GET Command]

@SYS:TRIG2TYPE=?

[Parameters]

Parameters are the same as *TRIG1TYPE*

[Back To Index](#)

- **TRIG2ZONE**

[PUT Command]

@SYS:TRIG2ZONE=Parameter

[GET Command]

@SYS:TRIG2ZONE=?

[Parameters]

Parameters are the same as *TRIG1ZONE*

[Back To Index](#)

- **TRIG2INPSIRIUS**

[PUT Command]

@SYS:TRIG2INPSIRIUS=Parameter

[GET Command]

@SYS:TRIG2INPSIRIUS=?

[Parameters]

Parameters are the same as *TRIG1INPSIRIUS*

[Back To Index](#)

- **TRIG2INPTUNER**

[PUT Command]

@SYS:TRIG2INPTUNER=Parameter

[GET Command]

@SYS:TRIG2INPTUNER=?

[Parameters]

Parameters are the same as *TRIG1INPTUNER*

[Back To Index](#)

- **TRIG2INPMULTICH**

[PUT Command]

@SYS:TRIG2INPMULTICH=Parameter

[GET Command]

@SYS:TRIG2INPMULTICH=?

[Parameters]

Parameters are the same as *TRIG1INPMULTICH*

[Back To Index](#)

- **TRIG2INPPHONO**

[PUT Command]

@SYS:TRIG2INPPHONO=Parameter

[GET Command]

@SYS:TRIG2INPPHONO=?

[Parameters]

Parameters are the same as TRIG1INPPHONO

[Back To Index](#)

• **TRIG2INPAV1**

[PUT Command]

@SYS:TRIG2INPAV1=Parameter

[GET Command]

@SYS:TRIG2INPAV1=?

[Parameters]

Parameters are the same as TRIG1INPAV1

[Back To Index](#)

• **TRIG2INPAV2**

[PUT Command]

@SYS:TRIG2INPAV2=Parameter

[GET Command]

@SYS:TRIG2INPAV2=?

[Parameters]

Parameters are the same as TRIG1INPAV2

[Back To Index](#)

• **TRIG2INPAV3**

[PUT Command]

@SYS:TRIG2INPAV3=Parameter

[GET Command]

@SYS:TRIG2INPAV3=?

[Parameters]

Parameters are the same as TRIG1INPAV3

[Back To Index](#)

• **TRIG2INPAV4**

[PUT Command]

@SYS:TRIG2INPAV4=Parameter

[GET Command]

@SYS:TRIG2INPAV4=?

[Parameters]

Parameters are the same as TRIG1INPAV4

[Back To Index](#)

• **TRIG2INPAV5**

[PUT Command]

@SYS:TRIG2INPAV5=Parameter

[GET Command]

@SYS:TRIG2INPAV5=?

[Parameters]

Parameters are the same as [TRIG1INPAV5](#)

[Back To Index](#)

- **TRIG2INPAV6**

[PUT Command]

@SYS:TRIG2INPAV6=Parameter

[GET Command]

@SYS:TRIG2INPAV6=?

[Parameters]

Parameters are the same as [TRIG1INPAV6](#)

[Back To Index](#)

- **TRIG2INPAV7**

[PUT Command]

@SYS:TRIG2INPAV7=Parameter

[GET Command]

@SYS:TRIG2INPAV7=?

[Parameters]

Parameters are the same as [TRIG1INPAV7](#)

[Back To Index](#)

- **TRIG2INPVAUX**

[PUT Command]

@SYS:TRIG2INPVAUX=Parameter

[GET Command]

@SYS:TRIG2INPVAUX=?

[Parameters]

Parameters are the same as [TRIG1INPVAUX](#)

[Back To Index](#)

- **TRIG2INPAUDIO1**

[PUT Command]

@SYS:TRIG2INPAUDIO1=Parameter

[GET Command]

@SYS:TRIG2INPAUDIO1=?

[Parameters]

Parameters are the same as [TRIG1INPAUDIO1](#)

[Back To Index](#)

- **TRIG2INPAUDIO2**

[PUT Command]

@SYS:TRIG2INPAUDIO2=Parameter

[GET Command]

@SYS:TRIG2INPAUDIO2=?

[Parameters]

Parameters are the same as [TRIG1INPAUDIO2](#)

[Back To Index](#)

- **TRIG2INPAUDIO3**

[PUT Command]

@SYS:TRIG2INPAUDIO3=Parameter

[GET Command]

@SYS:TRIG2INPAUDIO3=?

[Parameters]

Parameters are the same as [TRIG1INPAUDIO3](#)

[Back To Index](#)

- **TRIG2INPAUDIO4**

[PUT Command]

@SYS:TRIG2INPAUDIO4=Parameter

[GET Command]

@SYS:TRIG2INPAUDIO4=?

[Parameters]

Parameters are the same as [TRIG1INPAUDIO4](#)

[Back To Index](#)

- **TRIG2INPDOCK**

[PUT Command]

@SYS:TRIG2INPDOCK=Parameter

[GET Command]

@SYS:TRIG2INPDOCK=?

[Parameters]

Parameters are the same as [TRIG1INPDOCK](#)

[Back To Index](#)

- **TRIG2INPIPOD**

[PUT Command]

@SYS:TRIG2INPIPOD=Parameter

[GET Command]

@SYS:TRIG2INPIPOD=?

[Parameters]

Parameters are the same as [TRIG1INPIPOD](#)

[Back To Index](#)

- **TRIG2INPB**

[PUT Command]

@SYS:TRIG2INPB_T=Parameter

[GET Command]

@SYS:TRIG2INPB_T=?

[Parameters]

Parameters are the same as [TRIG1INPB_T](#)

[Back To Index](#)

- **TRIG2INPUAW**

[PUT Command]

@SYS:TRIG2INPUA_W=Parameter

[GET Command]

@SYS:TRIG2INPUA_W=?

[Parameters]

Parameters are the same as [TRIG1INPUA_W](#)

[Back To Index](#)

- **TRIG2INPNET**

[PUT Command]

@SYS:TRIG2INPNET=Parameter

[GET Command]

@SYS:TRIG2INPNET=?

[Parameters]

Parameters are the same as [TRIG1INPNET](#)

[Back To Index](#)

- **TRIG2INPRHAPSODY**

[PUT Command]

@SYS:TRIG2INPRHAPSODY=Parameter

[GET Command]

@SYS:TRIG2INPRHAPSODY=?

[Parameters]

Parameters are the same as [TRIG1INPRHAPSODY](#)

[Back To Index](#)

- **TRIG2INPSIRIUSIR**

[PUT Command]

@SYS:TRIG2INPSIRIUSIR=Parameter

[GET Command]

@SYS:TRIG2INPSIRIUSIR=?

[Parameters]

Parameters are the same as [TRIG1INPSIRIUSIR](#)

[Back To Index](#)

TRIG2INPPANDORA

[PUT Command]

`@SYS:TRIG2INPPANDORA=Parameter`

[GET Command]

`@SYS:TRIG2INPPANDORA=?`

[Parameters]

Parameters are the same as [TRIG1INPPANDORA](#)

[Back To Index](#)

- **TRIG2INPNAPSTER**

[PUT Command]

`@SYS:TRIG2INPNAPSTER=Parameter`

[GET Command]

`@SYS:TRIG2INPNAPSTER=?`

[Parameters]

Parameters are the same as [TRIG1INPNAPSTER](#)

[Back To Index](#)

- **TRIG2INPPC**

[PUT Command]

`@SYS:TRIG2INPPC=Parameter`

[GET Command]

`@SYS:TRIG2INPPC=?`

[Parameters]

Parameters are the same as [TRIG1INPPC](#)

[Back To Index](#)

- **TRIG2INPNETRADIO**

[PUT Command]

`@SYS:TRIG2INPNETRADIO=Parameter`

[GET Command]

`@SYS:TRIG2INPNETRADIO=?`

[Parameters]

Parameters are the same as [TRIG1INPNETRADIO](#)

[Back To Index](#)

- **TRIG2INPUSB**

[PUT Command]

`@SYS:TRIG2INPUSB=Parameter`

[GET Command]

`@SYS:TRIG2INPUSB=?`

[Parameters]

Parameters are the same as [TRIG1INPUSB](#)

[Back To Index](#)

- **TRIG2INPIPODUSB**

[PUT Command]

@SYS:TRIG2INPIPODUSB=Parameter

[GET Command]

@SYS:TRIG2INPIPODUSB=?

[Parameters]

Parameters are the same as TRIG1INPIPODUSB

[Back To Index](#)

- **MEMGRD**

[PUT Command]

@SYS:MEMGRD=Parameter

[GET Command]

@SYS:MEMGRD=?

Operating & retrieving Memory Guard Setting state

[Parameters]

Off

PUT: setting to Off / GET: indicating its setting at Off.

On

PUT: setting to On / GET: indicating its setting at On.

[Back To Index](#)

- **REMOTECODE**

[PUT Command]

@SYS:REMOTECODE=Parameter

Operation by specifying IR command codes.

[Parameters]

Character Code: Hex, Fixed 8 characters

PUT Only: 8-digit ASCII (Hex) IR codes are to be specified for its value. See the IR command chart separately provided. [\[Link To the IR Code File\]](#)

[Back To Index](#)

Sub Unit : MAIN

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Volume

VOL

MAXVOL

INITVOLMODE

INITVOLLVL

MUTE

3. Input

INP

4. Information

LIPSYNCSELINFO

LIPSYNCOFFSETINFO

BASIC

5. Play Control

PLAYBACK

6. Contents Browse

LISTCURSOR

LISTMENU

7. Others

AVAIL

ZONENAME

SCENENAME

SCENE1NAME

SCENE2NAME

SCENE3NAME

SCENE4NAME

SCENE5NAME

SCENE6NAME

SCENE7NAME

SCENE8NAME

SCENE9NAME

SCENE10NAME
SCENE11NAME
SCENE12NAME
AUDSEL
DECODERSEL
SCENE
SPBASS
SPTREBLE
PUREDIRMODE
ADAPTIVEDRC
LIPSYNCMODE
LIPSYNCANLGOUT
LIPSYNCHDMIOUT1OFFSET
LIPSYNCHDMIOUT1MANUAL
LIPSYNCHDMIOUT2OFFSET
LIPSYNCHDMIOUT2MANUAL
HDMIOUT
HDMIAUDOUTAMP
HDMIAUDOUT1
HDMIAUDOUT2
TVAUDIN1
TVAUDIN2
HDMIPROCESSING
HDMIASPECT
HDMIRESOL
HPBASS
HPTREBLE
STRAIGHT
ENHANCER
SOUNDPRG
ADAPTIVEDSP
3DCINEMA
EXSURDECODER
2CHDECODER

Command Details of SubUnit: MAIN

- **AVAIL**

[GET Command]

@MAIN:AVAIL=?

Retrieving the validity of Main Zone operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

- **ZONENAME**

[PUT Command]

@MAIN:ZONENAME=Parameter

[GET Command]

@MAIN:ZONENAME=?

Setting & retrieving renamed info of Main Zone

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

- **SCENENAME**

[GET Command]

@MAIN:SCENENAME=?

Retrieving renamed info of all SCENE presets for Main Zone

- **SCENE1NAME**

[GET Command]

@MAIN:SCENE1NAME=?

Retrieving renamed info of SCENE1

[Parameters]

Character Code: Latin-1, Variable Length (0 to 20 characters)

GET Only

- **SCENE2NAME**

[GET Command]

@MAIN:SCENE2NAME=?

Retrieving renamed info of SCENE2

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE3NAME**

[GET Command]

@MAIN:SCENE3NAME=?

Retrieving renamed info of SCENE3

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE4NAME**

[GET Command]

`@MAIN:SCENE4NAME=?`

Retrieving renamed info of SCENE4

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE5NAME**

[GET Command]

`@MAIN:SCENE5NAME=?`

Retrieving renamed info of SCENE5

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE6NAME**

[GET Command]

`@MAIN:SCENE6NAME=?`

Retrieving renamed info of SCENE6

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE7NAME**

[GET Command]

`@MAIN:SCENE7NAME=?`

Retrieving renamed info of SCENE7

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE8NAME**

[GET Command]

`@MAIN:SCENE8NAME=?`

Retrieving renamed info of SCENE8

[Parameters]

Parameters are the same as SCENE1NAME

- **SCENE9NAME**

[GET Command]

@MAIN:SCENE9NAME=?

Retrieving renamed info of SCENE9

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

- **SCENE10NAME**

[GET Command]

@MAIN:SCENE10NAME=?

Retrieving renamed info of SCENE10

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

- **SCENE11NAME**

[GET Command]

@MAIN:SCENE11NAME=?

Retrieving renamed info of SCENE11

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

- **SCENE12NAME**

[GET Command]

@MAIN:SCENE12NAME=?

Retrieving renamed info of SCENE12

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

- **BASIC**

[GET Command]

@MAIN:BASIC=?

GET Only. Main Zone basic info is retrieved at a time.

Updated by following commands: "@MAIN:PWR", "@MAIN:SLEEP", "@MAIN:VOL", "@MAIN:MUTE", "@MAIN:INP", "@MAIN:STRAIGHT", "@MAIN:ENHANCER" and "@MAIN:SOUNDPRG"

[Back To Index](#)

- **PWR**

[PUT Command]

@MAIN:PWR=Parameter

[GET Command]

@MAIN:PWR=?

Operating & retrieving Power state of Main Zone

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

[Back To Index](#)

• SLEEP

[PUT Command]

@MAIN:SLEEP=Parameter

[GET Command]

@MAIN:SLEEP=?

Operating & retrieving Sleep setting state of Main Zone

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

• VOL

[PUT Command]

@MAIN:VOL=Parameter

[GET Command]

@MAIN:VOL=?

Operating & retrieving Main Zone Volume state

Initial Auto Feedback is Available

[Parameters]

Down

PUT Only: decrementing by 1 step (0.5dB)

Up

PUT Only: incrementing by 1 step (0.5dB)

Down 1 dB

PUT Only: decrementing by 1 dB

Up 1 dB

PUT Only: incrementing by 1 dB

Down 2 dB

PUT Only: decrementing by 2 dB

Up 2 dB

PUT Only: incrementing by 2 dB

Down 5 dB

PUT Only: decrementing by 5 dB

Up 5 dB

PUT Only: incrementing by 5 dB

Numerical Number: -80.5 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

-80.5 means muting. First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **MUTE**

[PUT Command]

@MAIN:MUTE=Parameter

[GET Command]

@MAIN:MUTE=?

Operating & retrieving Main Zone muting state.

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

Att -40 dB

PUT: attenuating by 40 dB from current volume status. / GET: indicating attenuated by 40 dB from current volume status.

Att -20 dB

PUT: attenuating by 20 dB from current volume status. / GET: indicating attenuated by 20 dB from current volume status.

On

PUT: turning its state to On / GET: indicating On status.

On/Off

PUT Only: toggling its status between On/Off

[Back To Index](#)

- **MAXVOL**

[PUT Command]

@MAIN:MAXVOL=Parameter

[GET Command]

@MAIN:MAXVOL=?

Operating & retrieving Max Volume setting state of Main Zone

For setting the upper limit of volume

[Parameters]

Numerical Number: -30.0 to 15.0, Step: 5.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

16.5

PUT: setting to the specified value. / GET: indicating the current setting value.

Meaning no limit of maximum volume
The unit for this parameter is "dB".

[Back To Index](#)

- **INITVOLMODE**

[PUT Command]

@MAIN:INITVOLMODE=Parameter

[GET Command]

@MAIN:INITVOLMODE=?

Operating & retrieving Initial Volume Mode state of Main Zone

Initial Volume is for setting the volume value initially set when the applicable Zone is turned on.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **INITVOLLVL**

[PUT Command]

@MAIN:INITVOLLVL=Parameter

[GET Command]

@MAIN:INITVOLLVL=?

Operating & retrieving Initial Volume Level setting state of Main Zone

[Parameters]

Mute

PUT: turning its setting state to Mute / GET: indicating Mute setting status.

Initially muted when turned on

Numerical Number: -80.0 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.

The unit for this parameter is "dB".

[Back To Index](#)

• INP

[PUT Command]

@MAIN:INP=Parameter

[GET Command]

@MAIN:INP=?

Operating & retrieving Main Zone Input state.

Initial Auto Feedback is Available

[Parameters]

SIRIUS

PUT: selecting input SIRIUS / GET: indicating current input is SIRIUS

TUNER

PUT: selecting input TUNER / GET: indicating current input is TUNER

MULTI CH

PUT: selecting input MULTI CH / GET: indicating current input is MULTI CH

PHONO

PUT: selecting input PHONO / GET: indicating current input is PHONO

AV1

PUT: selecting input AV1 / GET: indicating current input is AV1

AV2

PUT: selecting input AV2 / GET: indicating current input is AV2

AV3

PUT: selecting input AV3 / GET: indicating current input is AV3

AV4

PUT: selecting input AV4 / GET: indicating current input is AV4

AV5

PUT: selecting input AV5 / GET: indicating current input is AV5

AV6

PUT: selecting input AV6 / GET: indicating current input is AV6

AV7

PUT: selecting input AV7 / GET: indicating current input is AV7

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

AUDIO3

PUT: selecting input AUDIO3 / GET: indicating current input is AUDIO3

AUDIO4

PUT: selecting input AUDIO4 / GET: indicating current input is AUDIO4

DOCK

PUT Only: selecting input DOCK

iPod

PUT: selecting input iPod / GET: indicating current input is iPod

Bluetooth

PUT: selecting input Bluetooth / GET: indicating current input is Bluetooth

UAW

PUT: selecting input UAW / GET: indicating current input is UAW

NET

PUT Only: selecting input NET

Rhapsody

PUT: selecting input Rhapsody / GET: indicating current input is Rhapsody

SIRIUS InternetRadio

PUT: selecting input SIRIUS InternetRadio / GET: indicating current input is SIRIUS InternetRadio

Pandora

PUT: selecting input Pandora / GET: indicating current input is Pandora

Napster

PUT: selecting input Napster / GET: indicating current input is Napster

PC

PUT: selecting input PC / GET: indicating current input is PC

NET RADIO

PUT: selecting input NET RADIO / GET: indicating current input is NET RADIO

USB

PUT Only: selecting input USB

iPod (USB)

PUT: selecting input iPod (USB) / GET: indicating current input is iPod (USB)

[Back To Index](#)

- **AUDSEL**

[PUT Command]

@MAIN:AUDSEL=Parameter

[GET Command]

@MAIN:AUDSEL=?

Operating & retrieving Audio Select setting state

Initial Auto Feedback is Available

Audio Select is for selecting an audio input terminal for the current input. Valid for Main Zone input only.

[Parameters]

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

Automatically selects audio available terminals. Priority: HDMI > Coax/Opt > Analog

HDMI

PUT: turning its setting state to HDMI / GET: indicating HDMI setting status.

Audio source is fixed to HDMI terminal.

Coax/Opt

PUT: turning its setting state to Coax/Opt / GET: indicating Coax/Opt setting status.

Audio source is fixed to Coax/Opt terminal.

Analog

PUT: turning its setting state to Analog / GET: indicating Analog setting status.

Audio source is fixed to Analog terminal.

Unavailable

GET Only: indicating its setting is currently unavailable.

[Back To Index](#)

- **DECODERSEL**

[PUT Command]

@MAIN:DECODERSEL=Parameter

[GET Command]

@MAIN:DECODERSEL=?

Operating & retrieving Decoder Select setting state

Decoder Select is for selecting an audio decoder specifically.

[Parameters]

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

Automatically selects audio decoder. Default value.

DTS

PUT: turning its setting state to DTS / GET: indicating DTS setting status.

Audio decoder is fixed to DTS

Unavailable

GET Only: indicating its setting is currently unavailable.

[Back To Index](#)

• SCENE

[PUT Command]

@MAIN:SCENE=Parameter

Recalling Main Zone Scene banks.

[Parameters]

Scene 1

PUT Only: selecting Scene 1

Scene 2

PUT Only: selecting Scene 2

Scene 3

PUT Only: selecting Scene 3

Scene 4

PUT Only: selecting Scene 4

Scene 5

PUT Only: selecting Scene 5

Scene 6

PUT Only: selecting Scene 6

Scene 7

PUT Only: selecting Scene 7

Scene 8

PUT Only: selecting Scene 12

Scene 9

PUT Only: selecting Scene 9

Scene 10

PUT Only: selecting Scene 10

Scene 11

PUT Only: selecting Scene 11

Scene 12

PUT Only: selecting Scene 12

- **SPBASS**

[PUT Command]

@MAIN:SPBASS=Parameter

[GET Command]

@MAIN:SPBASS=?

Operating & retrieving Bass Tone Control setting state (Effective to speaker output)

[Parameters]

Numerical Number: -6.0 to 6.0, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 3.0, -4.0

The unit for this parameter is "dB".

- **SPTREBLE**

[PUT Command]

@MAIN:SPTREBLE=Parameter

[GET Command]

@MAIN:SPTREBLE=?

Operating & retrieving Treble Tone Control setting state. (Effective to speaker output)

[Parameters]

Parameters are the same as SPBASS

- **PUREDIRMODE**

[PUT Command]

@MAIN:PUREDIRMODE=Parameter

[GET Command]

@MAIN:PUREDIRMODE=?

Operating & retrieving Pure Direct Mode setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

- **ADAPTIVEDRC**

[PUT Command]

@MAIN:ADAPTIVEDRC=Parameter

[GET Command]

@MAIN:ADAPTIVEDRC=?

Operating & retrieving Adaptive DRC setting state

Adaptive DRC is an automatic Dynamic Range Control feature.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

[Back To Index](#)

• LIPSYNCMODE

[PUT Command]

@MAIN:LIPSYNCMODE=Parameter

[GET Command]

@MAIN:LIPSYNCMODE=?

Operating & retrieving Lipsync Mode setting state

[Parameters]

Manual

PUT: turning its setting state to Manual / GET: indicating Manual setting status.

About "Manual" setting of Lipsync Mode: When selecting "Manual" here, the audio delay value can be manually set. The effective setting of the audio delay value has some dependencies as follows. In case of using Analog Video Output only (no HDMI connection is active), audio delay value set by "@MAIN:ANLGOUT" command is effective. In case that HDMI OUT1 is in active connection, the value set by "@MAIN:HDMIOUT1MANUAL" command works. Else if HDMI OUT2 is the only one activated, the setting by "@MAIN:HDMIOUT2MANUAL" is enabled.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

About Lipsync Mode "Auto": Basically, Audio Delay value has 5 different settings internally according to "Video Output State (5 Status available)". And the 5 different status of "Video Output State" is determined by the combination of two states of "Display's state of compatibility/incompatibility with Auto Lipsync feature" and "Current effective HDMI output state (on the receiver)", which means 4 status, plus a status of "Analog Video Out only in use", summing up to 5 in total. The "Auto" setting of Lipsync Mode is to dynamically change the Audio Delay value corresponding to a specific status of Video Output State. "Video Output State" can be retrieved with a command of "@MAIN:SELINFO", and you can set the effective Audio Delay value according to respective Video Output status by these commands as following;

When "@MAIN:SELINFO=Analog": the audio delay can be set by "@MAIN:ANLGOUT" command

When "@MAIN:SELINFO=HDMI1 Auto" (meaning TV compatible with Auto Lipsync and HDMI OUT1 is effective): the audio delay can be set by "@MAIN:HDMIOUT1OFFSET" command

When "@MAIN:SELINFO=HDMI1 Manual" (meaning TV incompatible with Auto Lipsync and HDMI OUT1 is effective): the audio delay can be set by "@MAIN:HDMIOUT1MANUAL" command

When "@MAIN:SELINFO=HDMI2 Auto" (meaning TV compatible with Auto Lipsync and HDMI OUT 2 is the only one in effective): the audio delay can be set by "@MAIN:HDMIOUT2OFFSET" command

When "@MAIN:SELINFO=HDMI2 Manual" (meaning TV incompatible with Auto Lipsync and HDMI OUT 2 is the only one in effective): the audio delay can be set by "@MAIN:HDMIOUT2MANUAL" command

[Back To Index](#)

- **LIPSYNCANLGOUT**

[PUT Command]

@MAIN:LIPSYNCANLGOUT=Parameter

[GET Command]

@MAIN:LIPSYNCANLGOUT=?

Operating & retrieving Audio Delay setting state in case when the Analog Video output is only effective (no HDMI output is in use).

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: 0 to 500, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

- **LIPSYNCHDMIOUT1OFFSET**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT1OFFSET=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT1OFFSET=?

Operating & retrieving Audio Delay setting state in case when the Display is compatible with Auto Lipsync feature and HDMI OUT1 is effective.

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: -500 to 500, Step: 1

The unit for this parameter is "ms".

[Back To Index](#)

- **LIPSYNCHDMIOUT1MANUAL**

[PUT Command]

@MAIN:LIPSYNCHDMIOUT1MANUAL=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT1MANUAL=?

Operating & retrieving Audio Delay setting state in case when the Display is NOT compatible with Auto Lipsync feature and HDMI OUT1 is effective.

[Parameters]

Down

PUT Only: incrementing by 1 step (1 millisecond)

Up

PUT Only: decrementing by 1 step (1 millisecond)

Numerical Number: 0 to 500, Step: 1

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "ms".

[Back To Index](#)

• LIPSYNCHDMIOUT2OFFSET

[PUT Command]

@MAIN:LIPSYNCHDMIOUT2OFFSET=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT2OFFSET=?

[Parameters]

Parameters are the same as [LIPSYNCHDMIOUT1OFFSET](#)

[Back To Index](#)

• LIPSYNCHDMIOUT2MANUAL

[PUT Command]

@MAIN:LIPSYNCHDMIOUT2MANUAL=Parameter

[GET Command]

@MAIN:LIPSYNCHDMIOUT2MANUAL=?

[Parameters]

Parameters are the same as [LIPSYNCHDMIOUT1MANUAL](#)

[Back To Index](#)

• LIPSYNCSELINFO

[GET Command]

@MAIN:LIPSYNCSELINFO=?

Retrieving current Video Output State

[Parameters]

Analog

GET Only: indicating Analog video connection is only available (no HDMI out is in use)

HDMI1 Auto

GET Only: indicating HDMI1 output connection is effective, and the Display is compatible with Auto Lipsync feature.

HDMI1 Manual

GET Only: indicating HDMI1 output connection is effective, and the Display is NOT compatible with Auto Lipsync feature.

HDMI2 Auto

GET Only: indicating HDMI2 output connection is the only one in use, and the Display is compatible with Auto Lipsync feature.

HDMI2 Manual

GET Only: indicating HDMI2 output connection is the only one in use, and the Display is NOT compatible with Auto Lipsync feature.

[Back To Index](#)

• LIPSYNCOFFSETINFO

[GET Command]

@MAIN:LIPSYNCOFFSETINFO=?

Retrieving the Audio Delay Offset value that is reported by the Display compatible with Auto Lipsync feature

[Parameters]

Numerical Number: 0 to 500, Step: 1

The unit for this parameter is "ms".

[Back To Index](#)

• HDMIOUT

[PUT Command]

@MAIN:HDMIOUT=Parameter

[GET Command]

@MAIN:HDMIOUT=?

Operating & retrieving HDMI Output setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off (output is disabled)/ GET: indicating Off setting status.

OUT1

PUT: turning its setting state to OUT1 (HDMI OUT2 is disabled) / GET: indicating OUT1 setting status.

OUT2

PUT: turning its setting state to OUT2 (HDMI OUT1 is disabled) / GET: indicating OUT2 setting status.

OUT1 + 2

PUT: turning its setting state to OUT1 + 2 (Both HDMI OUT1 & 2 are enabled) / GET: indicating OUT1 + 2 setting status.

[Back To Index](#)

• HDMIAUDOUTAMP

[PUT Command]

@MAIN:HDMIAUDOUTAMP=Parameter

[GET Command]

@MAIN:HDMIAUDOUTAMP=?

Operating & retrieving HDMI Audio Output to Amp (Receiver) setting state

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **HDMIAUDOUT1**

[PUT Command]

@MAIN:HDMIAUDOUT1=Parameter

[GET Command]

@MAIN:HDMIAUDOUT1=?

Operating & retrieving HDMI Audio Output to HDMI OUT1 setting state

[Parameters]

Parameters are the same as HDMIAUDOUTAMP

[Back To Index](#)

- **HDMIAUDOUT2**

[PUT Command]

@MAIN:HDMIAUDOUT2=Parameter

[GET Command]

@MAIN:HDMIAUDOUT2=?

Operating & retrieving HDMI Audio Output to HDMI OUT2 setting state

[Parameters]

Parameters are the same as HDMIAUDOUTAMP

[Back To Index](#)

- **TVAUDIN1**

[PUT Command]

@MAIN:TVAUDIN1=Parameter

[GET Command]

@MAIN:TVAUDIN1=?

Operating & retrieving TV Audio In: TV1 setting status.

This sets which input is going to use the Audio Return signal from the TV connected to HDMI OUT1.

[Parameters]

AUDIO1

PUT: turning its setting state to AUDIO1 / GET: indicating AUDIO1 setting status.

AUDIO2

PUT: turning its setting state to AUDIO2 / GET: indicating AUDIO2 setting status.

AUDIO3

PUT: turning its setting state to AUDIO3 / GET: indicating AUDIO3 setting status.

AUDIO4

PUT: turining its setting state to AUDIO4 / GET: indicating AUDIO4 setting status.

[Back To Index](#)

- **TVAUDIN2**

[PUT Command]

@MAIN:TVAUDIN2=Parameter

[GET Command]

@MAIN:TVAUDIN2=?

Operating & retrieving TV Audio In: TV2 setting status.

This sets which input is going to use the Audio Return signal from the TV connected to HDMI OUT2.

[Parameters]

Parameters are the same as [TVAUDIN1](#)

[Back To Index](#)

- **HDMIPROCESSING**

[PUT Command]

@MAIN:HDMIPROCESSING=Parameter

[GET Command]

@MAIN:HDMIPROCESSING=?

Operating & retrieving HDMI Video Processing setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

On

PUT: turining its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **HDMIASPECT**

[PUT Command]

@MAIN:HDMIASPECT=Parameter

[GET Command]

@MAIN:HDMIASPECT=?

Operating & retrieving HDMI Video Aspect setting state

[Parameters]

Through

PUT: turining its setting state to Through / GET: indicating Through setting status.

16:9 Normal

PUT: turining its setting state to 16:9 Normal / GET: indicating 16:9 Normal setting status.

Smart Zoom

PUT: turining its setting state to Smart Zoom / GET: indicating Smart Zoom setting status.

[Back To Index](#)

- **HDMIRESOL**

[PUT Command]

@MAIN:HDMIRESOL=Parameter

[GET Command]

@MAIN:HDMIRESOL=?

Operating & retrieving HDMI Video Resolution setting state

[Parameters]

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

480p / 576p

PUT: turning its setting state to 480p / 576p / GET: indicating 480p / 576p setting status.

720p

PUT: turning its setting state to 720p / GET: indicating 720p setting status.

1080i

PUT: turning its setting state to 1080i / GET: indicating 1080i setting status.

1080p

PUT: turning its setting state to 1080p / GET: indicating 1080p setting status.

Through

PUT: turning its setting state to Through / GET: indicating Through setting status.

[Back To Index](#)

- **HPBASS**

[PUT Command]

@MAIN:HPBASS=Parameter

[GET Command]

@MAIN:HPBASS=?

Operating & retrieving Bass Tone Control setting state for Headphone

[Parameters]

Numerical Number: -6.0 to 6.0, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

The unit for this parameter is "dB".

[Back To Index](#)

- **HPTREBLE**

[PUT Command]

@MAIN:HPTREBLE=Parameter

[GET Command]

@MAIN:HPTREBLE=?

Operating & retrieving Treble Tone Control setting state for Headphone

[Parameters]

- **Straight**

[PUT Command]

@MAIN:STRAIGHT=Parameter

[GET Command]

@MAIN:STRAIGHT=?

Operating & retrieving STRAIGHT setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

- **ENHANCER**

[PUT Command]

@MAIN:ENHANCER=Parameter

[GET Command]

@MAIN:ENHANCER=?

Operating & retrieving ENHANCER setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

- **SOUNDPRG**

[PUT Command]

@MAIN:SOUNDPRG=Parameter

[GET Command]

@MAIN:SOUNDPRG=?

Operating & retrieving DSP SOUND PROGRAM setting state

Initial Auto Feedback is Available

[Parameters]

Hall in Munich

PUT: turning its setting state to Hall in Munich / GET: indicating Hall in Munich setting status.

Hall in Vienna

PUT: turining its setting state to Hall in Vienna / GET: indicating Hall in Vienna setting status.

Hall in Amsterdam

PUT: turining its setting state to Hall in Amsterdam / GET: indicating Hall in Amsterdam setting status.

Church in Freiburg

PUT: turining its setting state to Church in Freiburg / GET: indicating Church in Freiburg setting status.

Church in Royaumont

PUT: turining its setting state to Church in Royaumont / GET: indicating Church in Royaumont setting status.

Chamber

PUT: turining its setting state to Chamber / GET: indicating Chamber setting status.

Village Vanguard

PUT: turining its setting state to Village Vanguard / GET: indicating Village Vanguard setting status.

Warehouse Loft

PUT: turining its setting state to Warehouse Loft / GET: indicating Warehouse Loft setting status.

Cellar Club

PUT: turining its setting state to Cellar Club / GET: indicating Cellar Club setting status.

The Roxy Theatre

PUT: turining its setting state to The Roxy Theatre / GET: indicating The Roxy Theatre setting status.

The Bottom Line

PUT: turining its setting state to The Bottom Line / GET: indicating The Bottom Line setting status.

Sports

PUT: turining its setting state to Sports / GET: indicating Sports setting status.

Action Game

PUT: turining its setting state to Action Game / GET: indicating Action Game setting status.

Roleplaying Game

PUT: turining its setting state to Roleplaying Game / GET: indicating Roleplaying Game setting status.

Music Video

PUT: turining its setting state to Music Video / GET: indicating Music Video setting status.

Recital/Opera

PUT: turining its setting state to Recital/Opera / GET: indicating Recital/Opera setting status.

Standard

PUT: turining its setting state to Standard / GET: indicating Standard setting status.

Spectacle

PUT: turining its setting state to Spectacle / GET: indicating Spectacle setting status.

Sci-Fi

PUT: turining its setting state to Sci-Fi / GET: indicating Sci-Fi setting status.

Adventure

PUT: turining its setting state to Adventure / GET: indicating Adventure setting status.

Drama

PUT: turining its setting state to Drama / GET: indicating Drama setting status.

Mono Movie

PUT: turining its setting state to Mono Movie / GET: indicating Mono Movie setting status.

2ch Stereo

PUT: turining its setting state to 2ch Stereo / GET: indicating 2ch Stereo setting status.

9ch Stereo

PUT: turining its setting state to 9ch Stereo / GET: indicating 9ch Stereo setting status.

Surround Decoder

PUT: turining its setting state to Surround Decoder / GET: indicating Surround Decoder setting status.

[Back To Index](#)

• ADAPTIVEDSP

[PUT Command]

@MAIN:ADAPTIVEDSP=Parameter

[GET Command]

@MAIN:ADAPTIVEDSP=?

Operating & retrieving Adaptive DSP setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

[Back To Index](#)

• 3DCINEMA

[PUT Command]

@MAIN:3DCINEMA=Parameter

[GET Command]

@MAIN:3DCINEMA=?

Operating & retrieving 3D DSP setting state

[Parameters]

Off

PUT: turining its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turining its setting state to Auto / GET: indicating Auto setting status.

[Back To Index](#)

• EXSURDECODER

[PUT Command]

@MAIN:EXSURDECODER=Parameter

[GET Command]

@MAIN:EXSURDECODER=?

Operating & retrieving Extended Surround setting state

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

Auto

PUT: turning its setting state to Auto / GET: indicating Auto setting status.

Dolby PLIIx Movie

PUT: turning its setting state to Dolby PLIIx Movie / GET: indicating Dolby PLIIx Movie setting status.

Dolby PLIIx Music

PUT: turning its setting state to Dolby PLIIx Music / GET: indicating Dolby PLIIx Music setting status.

EX/ES

PUT: turning its setting state to EX/ES / GET: indicating EX/ES setting status.

[Back To Index](#)

• 2CHDECODER

[PUT Command]

@MAIN:2CHDECODER=Parameter

[GET Command]

@MAIN:2CHDECODER=?

Operating & retrieving Surround Decoder setting state for 2ch audio signal

It changes to PLII or PLIIx automatically depending on other settings or status.

[Parameters]

Dolby PL

Dolby PLII Movie

PUT: turning its setting state to Dolby PLII Movie / GET: indicating Dolby PLII Movie setting status.

Dolby PLII Music

PUT: turning its setting state to Dolby PLII Music / GET: indicating Dolby PLII Music setting status.

Dolby PLII Game

PUT: turning its setting state to Dolby PLII Game / GET: indicating Dolby PLII Game setting status.

Dolby PLIIx Movie

PUT: turning its setting state to Dolby PLIIx Movie / GET: indicating Dolby PLIIx Movie setting status.

Dolby PLIIx Music

PUT: turning its setting state to Dolby PLIIx Music / GET: indicating Dolby PLIIx Music setting status.

Dolby PLIIx Game

PUT: turning its setting state to Dolby PLIIx Game / GET: indicating Dolby PLIIx Game setting status.

DTS NEO:6 Cinema

PUT: turning its setting state to DTS NEO:6 Cinema / GET: indicating DTS NEO:6 Cinema setting status.

DTS NEO:6 Music

PUT: turning its setting state to DTS NEO:6 Music / GET: indicating DTS NEO:6 Music setting status.

[Back To Index](#)

- **PLAYBACK**

[PUT Command]

@MAIN:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@MAIN:LISTCURSOR=Parameter

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Left

Right

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTMENU**

[PUT Command]

@MAIN:LISTMENU=Parameter

[Parameters]

On Screen

Top Menu

Menu

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : ZONE2

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Volume

VOL

VOLFIXVAR

MAXVOL

INITVOLMODE

INITVOLLVL

MUTE

3. Input

INP

4. Information

BASIC

5. Play Control

PLAYBACK

6. Contents Browse

LISTCURSOR

LISTMENU

7. Others

AVAIL

ZONE NAME

SCENE NAME

SCENE1 NAME

SCENE2 NAME

SCENE3 NAME

SCENE4 NAME

BALANCE

SCENE

BASS

TREBLE

Command Details of SubUnit: ZONE2

- **AVAIL**

[GET Command]

`@ZONE2:AVAIL=?`

Retrieving the validity of Zone 2 operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **ZONENAME**

[PUT Command]

`@ZONE2:ZONENAME=Parameter`

[GET Command]

`@ZONE2:ZONENAME=?`

Setting & retrieving renamed info of Zone 2

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

[Back To Index](#)

- **SCENENAME**

[GET Command]

`@ZONE2:SCENENAME=?`

Retrieving renamed info of all SCENE presets for Zone 2

[Back To Index](#)

- **SCENE1NAME**

[GET Command]

`@ZONE2:SCENE1NAME=?`

Retrieving renamed info of SCENE1

[Parameters]

Character Code: Latin-1, Variable Length (0 to 20 characters)

GET Only

[Back To Index](#)

- **SCENE2NAME**

[GET Command]

@ZONE2:SCENE2NAME=?

Retrieving renamed info of SCENE2

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE3NAME

[GET Command]

@ZONE2:SCENE3NAME=?

Retrieving renamed info of SCENE3

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE4NAME

[GET Command]

@ZONE2:SCENE4NAME=?

Retrieving renamed info of SCENE4

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• BASIC

[GET Command]

@ZONE2:BASIC=?

GET Only. Zone 2 basic info is retrieved at a time.

Updated by following commands: "@ZONE2:PWR", "@ZONE2:SLEEP", "@ZONE2:VOL", "@ZONE2:MUTE", and "@ZONE2:INP"

[Back To Index](#)

• PWR

[PUT Command]

@ZONE2:PWR=Parameter

[GET Command]

@ZONE2:PWR=?

Operating & retrieving Power state of Zone 2

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

[Back To Index](#)

• SLEEP

[PUT Command]

@ZONE2:SLEEP=Parameter

[GET Command]

@ZONE2:SLEEP=?

Operating & retrieving Sleep setting state of Zone 2

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

• VOL

[PUT Command]

@ZONE2:VOL=Parameter

[GET Command]

@ZONE2:VOL=?

Operating & retrieving Zone 2 Volume state

Initial Auto Feedback is Available

[Parameters]

Down

PUT Only: decrementing by 1 step (0.5dB)

Up

PUT Only: incrementing by 1 step (0.5dB)

Down 1 dB

PUT Only: decrementing by 1 dB

Up 1 dB

PUT Only: incrementing by 1 dB

Down 2 dB

PUT Only: decrementing by 2 dB

Up 2 dB

PUT Only: incrementing by 2 dB

Down 5 dB

PUT Only: decrementing by 5 dB

Up 5 dB

PUT Only: incrementing by 5 dB

Numerical Number: -80.5 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

-80.5 means muting. First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

• MUTE

[PUT Command]

@ZONE2:MUTE=Parameter

[GET Command]

@ZONE2:MUTE=?

Operating & retrieving Zone 2 muting state.

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

Att -40 dB

PUT: attenuating by 40 dB from current volume status. / GET: indicating attenuated by 40 dB from current volume status.

Att -20 dB

PUT: attenuating by 20 dB from current volume status. / GET: indicating attenuated by 20 dB from current volume status.

On

PUT: turning its state to On / GET: indicating On status.

On/Off

PUT Only: toggling its status between On/Off

[Back To Index](#)

• VOLFIXVAR

[PUT Command]

@ZONE2:VOLFIXVAR=Parameter

[GET Command]

@ZONE2:VOLFIXVAR=?

Operating & retrieving Zone 2 Preout Level setting state

[Parameters]

Variable

PUT: turning its setting state to Variable / GET: indicating Variable setting status.

Fixed

PUT: turning its setting state to Fixed / GET: indicating Fixed setting status.

[Back To Index](#)

• MAXVOL

[PUT Command]

@ZONE2:MAXVOL=Parameter

[GET Command]

@ZONE2:MAXVOL=?

Operating & retrieving Max Volume setting state of Main Zone

For setting the upper limit of volume

[Parameters]

Numerical Number: -30.0 to 15.0, Step: 5.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

16.5

PUT: setting to the specified value. / GET: indicating the current setting value.

Meaning no limit of maximum volume
The unit for this parameter is "dB".

[Back To Index](#)

• INITVOLMODE

[PUT Command]

@ZONE2:INITVOLMODE=Parameter

[GET Command]

@ZONE2:INITVOLMODE=?

Operating & retrieving Initial Volume Mode setting state of Zone 2

Initial Volume is for setting the volume value initially set when the applicable Zone is turned on.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **INITVOLLVL**

[PUT Command]

@ZONE2:INITVOLLVL=Parameter

[GET Command]

@ZONE2:INITVOLLVL=?

Operating & retrieving Initial Volume Level setting state of Main Zone

[Parameters]

Mute

PUT: turning its setting state to Mute / GET: indicating Mute setting status.

Initially muted when turned on

Numerical Number: -80.0 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **BALANCE**

[PUT Command]

@ZONE2:BALANCE=Parameter

[GET Command]

@ZONE2:BALANCE=?

Operating & retrieving Channel Balance setting state of Zone 2

[Parameters]

Numerical Number: -20 to 20, Step: 1

PUT: setting to the specified value. / GET: indicating the current setting value.

0 means the balance is at the center.

[Back To Index](#)

- **INP**

[PUT Command]

@ZONE2:INP=Parameter

[GET Command]

@ZONE2:INP=?

Operating & retrieving Zone 2 Input state.

Initial Auto Feedback is Available

[Parameters]

SIRIUS

PUT: selecting input SIRIUS / GET: indicating current input is SIRIUS

TUNER

PUT: selecting input TUNER / GET: indicating current input is TUNER

PHONO

PUT: selecting input PHONO / GET: indicating current input is PHONO

AV1

PUT: selecting input AV1 / GET: indicating current input is AV1

AV2

PUT: selecting input AV2 / GET: indicating current input is AV2

AV3

PUT: selecting input AV3 / GET: indicating current input is AV3

AV4

PUT: selecting input AV4 / GET: indicating current input is AV4

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

AUDIO3

PUT: selecting input AUDIO / GET: indicating current input is AUDIO

AUDIO4

PUT: selecting input AUDIO4 / GET: indicating current input is AUDIO4

DOCK

PUT Only: selecting input DOCK

iPod

PUT: selecting input iPod / GET: indicating current input is iPod

Bluetooth

PUT: selecting input Bluetooth / GET: indicating current input is Bluetooth

UAW

PUT: selecting input UAW / GET: indicating current input is UAW

NET

PUT Only: selecting input NET

Rhapsody

PUT: selecting input Rhapsody / GET: indicating current input is Rhapsody

SIRIUS InternetRadio

PUT: selecting input SIRIUS InternetRadio / GET: indicating current input is SIRIUS InternetRadio

Pandora

PUT: selecting input Pandora / GET: indicating current input is Pandora

Napster

PUT: selecting input Napster / GET: indicating current input is Napster

PC

PUT: selecting input PC / GET: indicating current input is PC

NET RADIO

PUT: selecting input NET RADIO / GET: indicating current input is NET RADIO

USB

PUT: selecting input USB / GET: indicating current input is USB

iPod (USB)

PUT: selecting input iPod (USB) / GET: indicating current input is iPod (USB)

[Back To Index](#)

• SCENE

[PUT Command]

@ZONE2:SCENE=Parameter

Recalling Zone 2 Scene banks.

[Parameters]

Scene 1

PUT Only: selecting Scene 1

Scene 2

PUT Only: selecting Scene 2

Scene 3

PUT Only: selecting Scene 3

Scene 4

PUT Only: selecting Scene 4

[Back To Index](#)

• BASS

[PUT Command]

@ZONE2:BASS=Parameter

[GET Command]

@ZONE2:BASS=?

Operating & retrieving Bass Tone Control setting state

[Parameters]

Numerical Number: -10.0 to 10.0, Step: 2.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 3.0, -4.0
The unit for this parameter is "dB".

[Back To Index](#)

• TREBLE

[PUT Command]

@ZONE2:TREBLE=Parameter

[GET Command]

@ZONE2:TREBLE=?

Operating & retrieving Treble Tone Control setting state

[Parameters]

Parameters are the same as [BASS](#)

[Back To Index](#)

• PLAYBACK

[PUT Command]

@ZONE2:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@ZONE2:LISTCURSOR=Parameter

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Left

Right

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTMENU

[PUT Command]

@ZONE2:LISTMENU=Parameter

[Parameters]

On Screen

Top Menu

Menu

Option

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : ZONE3

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Volume

VOL

VOLFIXVAR

MAXVOL

INITVOLMODE

INITVOLLVL

MUTE

3. Input

INP

4. Information

BASIC

5. Play Control

PLAYBACK

6. Contents Browse

LISTCURSOR

LISTMENU

7. Others

AVAIL

ZONE NAME

SCENE NAME

SCENE1 NAME

SCENE2 NAME

SCENE3 NAME

SCENE4 NAME

BALANCE

SCENE

BASS

TREBLE

Command Details of SubUnit: ZONE3

- **AVAIL**

[GET Command]

`@ZONE3:AVAIL=?`

Retrieving the validity of Zone 3 operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **ZONENAME**

[PUT Command]

`@ZONE3:ZONENAME=Parameter`

[GET Command]

`@ZONE3:ZONENAME=?`

Setting & retrieving renamed info of Zone 3

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

[Back To Index](#)

- **SCENENAME**

[GET Command]

`@ZONE3:SCENENAME=?`

Retrieving renamed info of all SCENE presets for Zone 3

[Back To Index](#)

- **SCENE1NAME**

[GET Command]

`@ZONE3:SCENE1NAME=?`

Retrieving renamed info of SCENE1

[Parameters]

Character Code: Latin-1, Variable Length (0 to 20 characters)

GET Only

[Back To Index](#)

- **SCENE2NAME**

[GET Command]

@ZONE3:SCENE2NAME=?

Retrieving renamed info of SCENE2

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE3NAME

[GET Command]

@ZONE3:SCENE3NAME=?

Retrieving renamed info of SCENE3

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• SCENE4NAME

[GET Command]

@ZONE3:SCENE4NAME=?

Retrieving renamed info of SCENE4

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• BASIC

[GET Command]

@ZONE3:BASIC=?

GET Only. Zone 3 basic info is retrieved at a time.

Updated by following commands: "@ZONE3:PWR", "@ZONE3:SLEEP", "@ZONE3:VOL", "@ZONE3:MUTE", and "@ZONE3:INP"

[Back To Index](#)

• PWR

[PUT Command]

@ZONE3:PWR=Parameter

[GET Command]

@ZONE3:PWR=?

Operating & retrieving Power state of Zone 3

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

[Back To Index](#)

• **SLEEP**

[PUT Command]

@ZONE3:SLEEP=Parameter

[GET Command]

@ZONE3:SLEEP=?

Operating & retrieving Sleep setting state of Zone 3

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

• **VOL**

[PUT Command]

@ZONE3:VOL=Parameter

[GET Command]

@ZONE3:VOL=?

Operating & retrieving Zone 3 Volume state

Initial Auto Feedback is Available

[Parameters]

Down

PUT Only: decrementing by 1 step (0.5dB)

Up

PUT Only: incrementing by 1 step (0.5dB)

Down 1 dB

PUT Only: decrementing by 1 dB

Up 1 dB

PUT Only: incrementing by 1 dB

Down 2 dB

PUT Only: decrementing by 2 dB

Up 2 dB

PUT Only: incrementing by 2 dB

Down 5 dB

PUT Only: decrementing by 5 dB

Up 5 dB

PUT Only: incrementing by 5 dB

Numerical Number: -80.5 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current value.

-80.5 means muting. First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

• MUTE

[PUT Command]

@ZONE3:MUTE=Parameter

[GET Command]

@ZONE3:MUTE=?

Operating & retrieving Zone 3 muting state.

Initial Auto Feedback is Available

[Parameters]

Off

PUT: turning its state to Off / GET: indicating Off status.

Att -40 dB

PUT: attenuating by 40 dB from current volume status. / GET: indicating attenuated by 40 dB from current volume status.

Att -20 dB

PUT: attenuating by 20 dB from current volume status. / GET: indicating attenuated by 20 dB from current volume status.

On

PUT: turning its state to On / GET: indicating On status.

On/Off

PUT Only: toggling its status between On/Off

[Back To Index](#)

• VOLFIXVAR

[PUT Command]

@ZONE3:VOLFIXVAR=Parameter

[GET Command]

@ZONE3:VOLFIXVAR=?

Operating & retrieving Zone 3 Preout Level setting state

[Parameters]

Variable

PUT: turning its setting state to Variable / GET: indicating Variable setting status.

Fixed

PUT: turning its setting state to Fixed / GET: indicating Fixed setting status.

[Back To Index](#)

• MAXVOL

[PUT Command]

@ZONE3:MAXVOL=Parameter

[GET Command]

@ZONE3:MAXVOL=?

Operating & retrieving Max Volume setting state of Main Zone

For setting the upper limit of volume

[Parameters]

Numerical Number: -30.0 to 15.0, Step: 5.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

16.5

PUT: setting to the specified value. / GET: indicating the current setting value.

Meaning no limit of maximum volume
The unit for this parameter is "dB".

[Back To Index](#)

• INITVOLMODE

[PUT Command]

@ZONE3:INITVOLMODE=Parameter

[GET Command]

@ZONE3:INITVOLMODE=?

Operating & retrieving Initial Volume Mode setting state of Zone 3

Initial Volume is for setting the volume value initially set when the applicable Zone is turned on.

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

On

PUT: turning its setting state to On / GET: indicating On setting status.

[Back To Index](#)

- **INITVOLLVL**

[PUT Command]

@ZONE3:INITVOLLVL=Parameter

[GET Command]

@ZONE3:INITVOLLVL=?

Operating & retrieving Initial Volume Level setting state of Main Zone

[Parameters]

Mute

PUT: turning its setting state to Mute / GET: indicating Mute setting status.

Initially muted when turned on

Numerical Number: -80.0 to 16.5, Step: 0.5

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 10.0, -25.0 or 0.0 etc.
The unit for this parameter is "dB".

[Back To Index](#)

- **BALANCE**

[PUT Command]

@ZONE3:BALANCE=Parameter

[GET Command]

@ZONE3:BALANCE=?

Operating & retrieving Channel Balance setting state of Zone 3

[Parameters]

Numerical Number: -20 to 20, Step: 1

PUT: setting to the specified value. / GET: indicating the current setting value.

0 means the balance is at the center.

[Back To Index](#)

- **INP**

[PUT Command]

@ZONE3:INP=Parameter

[GET Command]

@ZONE3:INP=?

Operating & retrieving Zone 3 Input state.

Initial Auto Feedback is Available

[Parameters]

SIRIUS

PUT: selecting input SIRIUS / GET: indicating current input is SIRIUS

TUNER

PUT: selecting input TUNER / GET: indicating current input is TUNER

PHONO

PUT: selecting input PHONO / GET: indicating current input is PHONO

AV1

PUT: selecting input AV1 / GET: indicating current input is AV1

AV2

PUT: selecting input AV2 / GET: indicating current input is AV2

AV3

PUT: selecting input AV3 / GET: indicating current input is AV3

AV4

PUT: selecting input AV4 / GET: indicating current input is AV4

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

AUDIO3

PUT: selecting input AUDIO / GET: indicating current input is AUDIO

AUDIO4

PUT: selecting input AUDIO4 / GET: indicating current input is AUDIO4

DOCK

PUT Only: selecting input DOCK

iPod

PUT: selecting input iPod / GET: indicating current input is iPod

Bluetooth

PUT: selecting input Bluetooth / GET: indicating current input is Bluetooth

UAW

PUT: selecting input UAW / GET: indicating current input is UAW

NET

PUT Only: selecting input NET

Rhapsody

PUT: selecting input Rhapsody / GET: indicating current input is Rhapsody

SIRIUS InternetRadio

PUT: selecting input SIRIUS InternetRadio / GET: indicating current input is SIRIUS InternetRadio

Pandora

PUT: selecting input Pandora / GET: indicating current input is Pandora

Napster

PUT: selecting input Napster / GET: indicating current input is Napster

PC

PUT: selecting input PC / GET: indicating current input is PC

NET RADIO

PUT: selecting input NET RADIO / GET: indicating current input is NET RADIO

USB

PUT: selecting input USB / GET: indicating current input is USB

iPod (USB)

PUT: selecting input iPod (USB) / GET: indicating current input is iPod (USB)

[Back To Index](#)

• SCENE

[PUT Command]

@ZONE3:SCENE=Parameter

Recalling Zone 3 Scene banks.

[Parameters]

Scene 1

PUT Only: selecting Scene 1

Scene 2

PUT Only: selecting Scene 2

Scene 3

PUT Only: selecting Scene 3

Scene 4

PUT Only: selecting Scene 4

[Back To Index](#)

• BASS

[PUT Command]

@ZONE3:BASS=Parameter

[GET Command]

@ZONE3:BASS=?

Operating & retrieving Bass Tone Control setting state

[Parameters]

Numerical Number: -10.0 to 10.0, Step: 2.0

PUT: setting to the specified value. / GET: indicating the current setting value.

First decimal place must be always included. Ex: 3.0, -4.0
The unit for this parameter is "dB".

[Back To Index](#)

• TREBLE

[PUT Command]

@ZONE3:TREBLE=Parameter

[GET Command]

@ZONE3:TREBLE=?

Operating & retrieving Treble Tone Control setting state

[Parameters]

Parameters are the same as [BASS](#)

[Back To Index](#)

• PLAYBACK

[PUT Command]

@ZONE3:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@ZONE3:LISTCURSOR=Parameter

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Left

Right

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTMENU

[PUT Command]

@ZONE3:LISTMENU=Parameter

[Parameters]

On Screen

Top Menu

Menu

Option

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : ZONE4

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Power

PWR

SLEEP

2. Input

INP

3. Information

BASIC

4. Others

AVAIL

ZONENAME

SCENENAME

SCENE1NAME

SCENE2NAME

SCENE3NAME

SCENE4NAME

SCENE

Command Details of SubUnit: ZONE4

- AVAIL

[GET Command]

@ZONE4:AVAIL=?

Retrieving the validity of Zone 4 operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- ZONENAME

[PUT Command]

@ZONE4:ZONENAME=Parameter

[GET Command]

@ZONE4:ZONENAME=?

Setting & retrieving renamed info of Zone 4

[Parameters]

Character Code: Latin-1, Variable Length (0 to 9 characters)

PUT: setting its name / GET: indicating its name

[Back To Index](#)

- **SCENENAME**

[GET Command]

@ZONE4:SCENENAME=?

Retrieving renamed info of all SCENE presets for Zone 4

[Back To Index](#)

- **SCENE1NAME**

[GET Command]

@ZONE4:SCENE1NAME=?

Retrieving renamed info of SCENE1

[Parameters]

Character Code: Latin-1, Variable Length (0 to 20 characters)

GET Only

[Back To Index](#)

- **SCENE2NAME**

[GET Command]

@ZONE4:SCENE2NAME=?

Retrieving renamed info of SCENE2

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

- **SCENE3NAME**

[GET Command]

@ZONE4:SCENE3NAME=?

Retrieving renamed info of SCENE3

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

- **SCENE4NAME**

[GET Command]

@ZONE4:SCENE4NAME=?

Retrieving renamed info of SCENE4

[Parameters]

Parameters are the same as SCENE1NAME

[Back To Index](#)

• BASIC

[GET Command]

@ZONE4:BASIC=?

GET Only. Zone 4 basic info is retrieved at a time.

Updated by following commands: "@ZONE4:PWR", "@ZONE4:SLEEP", and "@ZONE4:INP"

[Back To Index](#)

• PWR

[PUT Command]

@ZONE4:PWR=Parameter

[GET Command]

@ZONE4:PWR=?

Operating & retrieving Power state of Zone 4

Initial Auto Feedback is Available

[Parameters]

Standby

PUT: turning its state to Standby / GET: indicating Standby status.

On

PUT: turning its state to On / GET: indicating On status.

On/Standby

PUT Only: toggling its status between On/Standby

[Back To Index](#)

• SLEEP

[PUT Command]

@ZONE4:SLEEP=Parameter

[GET Command]

@ZONE4:SLEEP=?

Operating & retrieving Sleep setting state of Zone 4

[Parameters]

Off

PUT: turning its setting state to Off / GET: indicating Off setting status.

30 min

PUT: setting to 30 min / GET: indicating it's setting is 30 min.

60 min

PUT: setting to 60 min / GET: indicating it's setting is 60 min.

90 min

PUT: setting to 90 min / GET: indicating it's setting is 90 min.

120 min

PUT: setting to 120 min / GET: indicating it's setting is 120 min.

Last

PUT Only: setting to the value set last

[Back To Index](#)

- **INP**

[PUT Command]

@ZONE4:INP=Parameter

[GET Command]

@ZONE4:INP=?

Operating & retrieving Zone 4 Input state.

Initial Auto Feedback is Available

Only inputs assigned with a digital audio (coax or opt) terminal are selectable in Zone 4.

[Parameters]

AV1

PUT: selecting input AV1 / GET: indicating current input is AV1

AV2

PUT: selecting input AV2 / GET: indicating current input is AV2

AV3

PUT: selecting input AV3 / GET: indicating current input is AV3

AV4

PUT: selecting input AV4 / GET: indicating current input is AV4

AV5

PUT: selecting input AV5 / GET: indicating current input is AV5

AV6

PUT: selecting input AV6 / GET: indicating current input is AV6

AV7

PUT: selecting input AV7 / GET: indicating current input is AV7

V-AUX

PUT: selecting input V-AUX / GET: indicating current input is V-AUX

AUDIO1

PUT: selecting input AUDIO1 / GET: indicating current input is AUDIO1

AUDIO2

PUT: selecting input AUDIO2 / GET: indicating current input is AUDIO2

AUDIO3

PUT: selecting input AUDIO / GET: indicating current input is AUDIO

AUDIO4

PUT: selecting input AUDIO4 / GET: indicating current input is AUDIO4

[Back To Index](#)

• SCENE

[PUT Command]

@ZONE4:SCENE=Parameter

Recalling Zone 4 Scene banks.

[Parameters]

Scene 1

PUT Only: selecting Scene 1

Scene 2

PUT Only: selecting Scene 2

Scene 3

PUT Only: selecting Scene 3

Scene 4

PUT Only: selecting Scene 4

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : HDRADIO

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[SIGINFO](#)
[HDSIGINFO](#)
[METAINFO](#)

2. Play Control

[SEARCHMODE](#)
[AUDIOMODE](#)
[PRESET](#)
[MEM](#)
[FMFREQ](#)
[AMFREQ](#)
[BAND](#)
[PRGSEL](#)

3. Others

[AVAIL](#)
[TAGSET](#)
[TUNED](#)
[SIGSTEREOMONO](#)
[AVAILPRG1](#)
[AVAILPRG2](#)
[AVAILPRG3](#)
[AVAILPRG4](#)
[AVAILPRG5](#)
[AVAILPRG6](#)
[AVAILPRG7](#)
[AVAILPRG8](#)
[TAGINFO](#)
[STATION](#)
[PRGNUM](#)
[PRGTYPE](#)
[SONG](#)
[ARTIST](#)
[ALBUM](#)

Command Details of SubUnit: HDRADIO

AVAIL

[GET Command]

@HDRADIO:AVAIL=?

Retrieving the validity of HD Radio operational status

Initial Auto Feedback is Available

[Parameters]

Not Ready

GET Only: indicating invalid state of operation

All feedback are invalid (its validity is not guaranteed) even though there are when "Not Ready" status.

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• SEARCHMODE

[PUT Command]

@HDRADIO:SEARCHMODE=Parameter

[GET Command]

@HDRADIO:SEARCHMODE=?

Operating & retrieving Search Mode state.

Initial Auto Feedback is Available

[Parameters]

Preset

PUT: selecting Preset search mode / GET: indicating current search mode is Preset

Tuning

PUT: selecting Tuning search mode / GET: indicating current search mode is Tuning

[Back To Index](#)

• PRESET

[PUT Command]

@HDRADIO:PRESET=Parameter

[GET Command]

@HDRADIO:PRESET=?

Operating & retrieving Preset state.

Initial Auto Feedback is Available

[Parameters]

No Preset

GET Only: indicating there is no preset registered yet.

Numerical Number: 1 to 40, Step: 1

PUT: recalling specified number of preset bank. / GET: indicating the preset number currently selected.

If no station is yet registered in the recalled number, nothing happens.

Down

PUT Only: selecting the nearest available preset number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available preset number to the current one in the way of smaller number to larger.

[Back To Index](#)

- **MEM**

[PUT Command]

@HDRADIO:MEM=Parameter

Registering current frequency to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Empty (not registered) preset banks are used first.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

- **FMFREQ**

[PUT Command]

@HDRADIO:FMFREQ=Parameter

[GET Command]

@HDRADIO:FMFREQ=?

Operating & retrieving FM frequency

Initial Auto Feedback is Available

[Parameters]

(No Character)

PUT Only: used when there's no FM frequency specified.

This is a dummy command.

Down

PUT Only: incrementing it by 1 step

Up

PUT Only: decrementing it by 1 step

Auto Down

PUT Only: starting Auto Search to the incremental direction.

Auto Up

PUT Only: starting Auto Search to the decremental direction.

Numerical Number: 87.50 to 107.90, Step: 0.20

PUT: tuning to the specified frequency. / GET: indicating the current frequency.

The unit for this parameter is "MHz".

[Back To Index](#)

- **AMFREQ**

[PUT Command]

@HDRADIO:AMFREQ=Parameter

[GET Command]

@HDRADIO:AMFREQ=?

Operating & retrieving AM frequency

Initial Auto Feedback is Available

[Parameters]

(No Character)

PUT Only: used when there's no AM frequency specified.

This is a dummy command.

Down

PUT Only: incrementing it by 1 step

Up

PUT Only: decrementing it by 1 step

Auto Down

PUT Only: starting Auto Search to the incremental direction.

Auto Up

PUT Only: starting Auto Search to the decremental direction.

Numerical Number: 530 to 1710, Step: 10

PUT: tuning to the specified frequency. / GET: indicating the current frequency.

The unit for this parameter is "kHz".

[Back To Index](#)

- **BAND**

[PUT Command]

@HDRADIO:BAND=Parameter

[GET Command]

@HDRADIO:BAND=?

Operating & retrieving the Frequency Band type

Initial Auto Feedback is Available

[Parameters]

FM

PUT: selecting FM / GET: indicating current band type is FM

AM

PUT: selecting AM / GET: indicating current band type is AM

[Back To Index](#)

• **PRGSEL**

[PUT Command]

@HDRADIO:PRGSEL=Parameter

[GET Command]

@HDRADIO:PRGSEL=?

Operating & retrieving Program Number

Initial Auto Feedback is Available

[Parameters]

GET Only: indicating Program Number is not selected.

HD1

PUT: selecting Program Number 1 / GET: indicating current Program Number is 1

HD2

PUT: selecting Program Number 2 / GET: indicating current Program Number is 2

HD3

PUT: selecting Program Number 3 / GET: indicating current Program Number is 3

HD4

PUT: selecting Program Number 4 / GET: indicating current Program Number is 4

HD5

PUT: selecting Program Number 5 / GET: indicating current Program Number is 5

HD6

PUT: selecting Program Number 6 / GET: indicating current Program Number is 6

HD7

PUT: selecting Program Number 7 / GET: indicating current Program Number is 7

HD8

PUT: selecting Program Number 8 / GET: indicating current Program Number is 8

Down

PUT Only: changing Program Number to the decremental direction.

Non selectable program numbers are skipped.

Up

PUT Only: changing Program Number to the incremental direction.

Non selectable program numbers are skipped.

[Back To Index](#)

• **AUDIO MODE**

[PUT Command]

@HDRADIO:AUDIO MODE=Parameter

[GET Command]

@HDRADIO:AUDIO MODE=?

Operating & retrieving current playback mode when tuned

Initial Auto Feedback is Available

[Parameters]

Auto

PUT: selecting Auto mode. / GET: indicating Auto mode

This is a mode that automatically selects available HD stations, playback in Stereo, and mutes the sound when no HD/stereo reception is available.

Mono

PUT: selecting Mono mode. / GET: indicating Mono mode

This is a mode to force the reception to be an analog domein (not HD's digital domein) and to be a monaural (used when the reception is weak and easily gets muted).

[Back To Index](#)

• TAGSET

[PUT Command]

@HDRADIO:TAGSET=Parameter

Operating HD Radio's Tag data

[Parameters]

Add

PUT Only: saving Tag data

[Back To Index](#)

• SIGINFO

[GET Command]

@HDRADIO:SIGINFO=?

GET Only. Tuning singal status can be retrieved at a time.

Updated by following commands: "@HDRADIO:TUNED", "@HDRADIO:SIGSTEREOMONO" and "@HDRADIO:HDSIGINFO"

[Back To Index](#)

• TUNED

[GET Command]

@HDRADIO:TUNED=?

Retrieving the tuning status

Initial Auto Feedback is Available

[Parameters]

Negate

GET Only: indicating untuned status

Assert

GET Only: indicating tuned to a station

[Back To Index](#)

- **SIGSTEREOMONO**

[GET Command]

`@HDRADIO:SIGSTEREOMONO=?`

Retrieving whether the playback signal is mono or stereo.

Initial Auto Feedback is Available

Negate means now playing monaural signal or not tuned. Assert means now playing Stereo signal.

[Parameters]

Parameters are the same as TUNED

[Back To Index](#)

- **HDSINFO**

[GET Command]

`@HDRADIO:HDSINFO=?`

Retrieving whether the playback signal is HD or analog

Negate means now playing analog signal or not tuned. Assert means now playing HD signal.

[Parameters]

Parameters are the same as TUNED

[Back To Index](#)

- **AVAILPRG1**

[GET Command]

`@HDRADIO:AVAILPRG1=?`

Retrieving HD Program Number 1 availability

Initial Auto Feedback is Available

[Parameters]

Unavailable

GET Only: indicating it's Unavailable

Available

GET Only: indicating it's Available

[Back To Index](#)

- **AVAILPRG2**

[GET Command]

`@HDRADIO:AVAILPRG2=?`

Retrieving HD Program Number 2 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as AVAILPRG1

[Back To Index](#)

• AVAILPRG3

[GET Command]

@HDRADIO:AVAILPRG3=?

Retrieving HD Program Number 3 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as AVAILPRG1

[Back To Index](#)

• AVAILPRG4

[GET Command]

@HDRADIO:AVAILPRG4=?

Retrieving HD Program Number 4 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as AVAILPRG1

[Back To Index](#)

• AVAILPRG5

[GET Command]

@HDRADIO:AVAILPRG5=?

Retrieving HD Program Number 5 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as AVAILPRG1

[Back To Index](#)

• AVAILPRG6

[GET Command]

@HDRADIO:AVAILPRG6=?

Retrieving HD Program Number 6 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as AVAILPRG1

[Back To Index](#)

• AVAILPRG7

[GET Command]

@HDRADIO:AVAILPRG7=?

Retrieving HD Program Number 7 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [AVAILPRG1](#)

[Back To Index](#)

- **AVAILPRG8**

[GET Command]

@HDRADIO:AVAILPRG8=?

Retrieving HD Program Number 8 availability

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [AVAILPRG1](#)

[Back To Index](#)

- **TAGINFO**

[GET Command]

@HDRADIO:TAGINFO=?

Retrieving Tag Info availability

Initial Auto Feedback is Available

[Parameters]

Unavailable

GET Only: indicating it's Unavailable

Available

GET Only: indicating it's Available

[Back To Index](#)

- **METAINFO**

[GET Command]

@HDRADIO:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@HDRADIO:STATION", "@HDRADIO:PRGNUM", "@HDRADIO:PRGTYPE", "@HDRADIO:SONG", "@HDRADIO:ARTIST" and "@HDRADIO:ALBUM"

[Back To Index](#)

- **STATION**

[GET Command]

@HDRADIO:STATION=?

Retrieving Station Name.

Initial Auto Feedback is Available

[Parameters]

Character Code: Latin-1, Variable Length (0 to 15 characters)

GET Only

[Back To Index](#)

• PRGNUM

[GET Command]

@HDRADIO:PRGNUM=?

Retrieving HD Program Number Name.

Initial Auto Feedback is Available

[Parameters]

GET Only: indicating no HD Program is selected

HD1

GET Only: indicating current Program Number is 1

HD2

GET Only: indicating current Program Number is 2

HD3

GET Only: indicating current Program Number is 3

HD4

GET Only: indicating current Program Number is 4

HD5

GET Only: indicating current Program Number is 5

HD6

GET Only: indicating current Program Number is 6

HD7

GET Only: indicating current Program Number is 7

HD8

GET Only: indicating current Program Number is 8

[Back To Index](#)

• PRGTYPE

[GET Command]

@HDRADIO:PRGTYPE=?

Retrieving Program Type.

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

- **SONG**

[GET Command]

@HDRADIO:SONG=?

Retrieving Song title.

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as PRGTYPE

[Back To Index](#)

- **ARTIST**

[GET Command]

@HDRADIO:ARTIST=?

Retrieving Artist Name.

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as PRGTYPE

[Back To Index](#)

- **ALBUM**

[GET Command]

@HDRADIO:ALBUM=?

Retrieving Artist title.

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as PRGTYPE

[Back To Index](#)

Sub Unit : SIRIUS

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[SIGINFO](#)

[METAINFO](#)

2. Play Control

[SEARCHMODE](#)

[PRESET](#)

[MEM](#)

[CATSEL](#)

[CHSEL](#)

3. Others

[AVAIL](#)

[ANTLVL](#)

[CATNAME](#)

[CHNUM](#)

[CHNAME](#)

[ARTIST](#)

[SONG](#)

[COMPOSER](#)

[PLOCK](#)

Command Details of SubUnit: SIRIUS

• AVAIL

[GET Command]

@SIRIUS:AVAIL=?

Retrieving the connection state of SiriusConnect tuner (adapter) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the adapter is not connected.

Not Ready

GET Only: indicating invalid state of operation

All feedback are invalid (its validity is not guaranteed) even though there are when "Not Ready" status.

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• **SEARCHMODE**

[PUT Command]

@SIRIUS:SEARCHMODE=Parameter

[GET Command]

@SIRIUS:SEARCHMODE=?

Operating & retrieving Search Mode state.

Initial Auto Feedback is Available

[Parameters]

All Ch

PUT: selecting All Ch search mode / GET: indicating current search mode is All Ch

Category

PUT: selecting Category search mode / GET: indicating current search mode is Category

Preset

PUT: selecting Preset search mode / GET: indicating current search mode is Preset

[Back To Index](#)

• **PRESET**

[PUT Command]

@SIRIUS:PRESET=Parameter

[GET Command]

@SIRIUS:PRESET=?

Operating & retrieving Preset state.

Initial Auto Feedback is Available

[Parameters]

No Preset

GET Only: indicating there is no preset registered yet.

Numerical Number: 1 to 40, Step: 1

PUT: recalling specified number of preset bank. / GET: indicating the preset number currently selected.

If no station is yet registered in the recalled number, nothing happens.

Down

PUT Only: selecting the nearest available number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available number to the current one in the way of smaller number to larger.

[Back To Index](#)

• **MEM**

[PUT Command]

@SIRIUS:MEM=Parameter

Registering current channel to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Empty (not registered) preset banks are used first.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• CATSEL

[PUT Command]

@SIRIUS:CATSEL=Parameter

Operating Category selection.

[Parameters]

Down

PUT Only: selecting in the reverse order

Up

PUT Only: selecting in order

[Back To Index](#)

• CHSEL

[PUT Command]

@SIRIUS:CHSEL=Parameter

[GET Command]

@SIRIUS:CHSEL=?

Operating & retrieving Channel Number selection

[Parameters]

Numerical Number: 0 to 223, Step: 1

PUT: changing to the specified number. / GET: indicating current selection

255

PUT: doing nothing / GET: indicating "not connected to the adapter" or "no station is received"

Down

PUT Only: selecting the nearest available number to the current one in the way of larger number to smaller.

Up

PUT Only: selecting the nearest available number to the current one in the way of smaller number to larger.

[Back To Index](#)

• SIGINFO

[GET Command]

@SIRIUS:SIGINFO=?

GET Only. Signal status can be retrieved at a time.

Updated by following command: "@SIRIUS:ANTLVL" only

[Back To Index](#)

- **ANTLVL**

[GET Command]

@SIRIUS:ANTLVL=?

Retrieving the signal strength state at the antenna.

Initial Auto Feedback is Available

[Parameters]

No Signal

GET Only: indicating its status is No Signal

Weak

GET Only: indicating its status is Weak

Good

GET Only: indicating its status is Good

Excellent

GET Only: indicating its status is Excellent

[Back To Index](#)

- **METAINFO**

[GET Command]

@SIRIUS:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@SIRIUS:CATNAME", "@SIRIUS:CHNUM", "@SIRIUS:CHNAME", "@SIRIUS:ARTIST", "@SIRIUS:SONG" and "@SIRIUS:COMPOSER"

[Back To Index](#)

- **CATNAME**

[GET Command]

@SIRIUS:CATNAME=?

Retrieving Category Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Latin-1, Variable Length (0 to 16 characters)

GET Only

[Back To Index](#)

- **CHNUM**

[GET Command]

@SIRIUS:CHNUM=?

Retrieving Channel Number

Initial Auto Feedback is Available

[Parameters]

Numerical Number: 0 to 255, Step: 1

GET Only

[Back To Index](#)

• CHNAME

[GET Command]

@SIRIUS:CHNAME=?

Retrieving Channel Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ARTIST

[GET Command]

@SIRIUS:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [CHNAME](#)

[Back To Index](#)

• SONG

[GET Command]

@SIRIUS:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as [CHNAME](#)

[Back To Index](#)

• COMPOSER

[GET Command]

@SIRIUS:COMPOSER=?

Retrieving Composer Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

• PLOCK

[GET Command]

@SIRIUS:PLOCK=?

Retrieving the state of Parental Lock

Initial Auto Feedback is Available

[Parameters]

Locked

GET Only: indicating its status is Locked

Unlocked

GET Only: indicating its status is Unlocked

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : IPOD

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[MODE](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)
[ARTIST](#)

Command Details of SubUnit: IPOD

- **AVAIL**

[GET Command]

@IPOD:AVAIL=?

Retrieving the connection state of iPod (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **MODE**

[PUT Command]

@IPOD:MODE=Parameter

[GET Command]

@IPOD:MODE=?

Operating & retrieving the iPod control mode setting state

Initial Auto Feedback is Available

[Parameters]

Normal

PUT: setting to Normal mode / GET: indicating current mode is Normal

Normal mode is an operation by the UI on the iPod

Extended

PUT: setting to Extended mode / GET: indicating current mode is Extended

Extended mode is an operation by the UI on the receiver (through its on-screen display)

[Back To Index](#)

- **REPEAT**

[PUT Command]

@IPOD:REPEAT=Parameter

[GET Command]

@IPOD:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

One

PUT: setting to One / GET: indicating its state is One

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@IPOD:SHUFFLE=Parameter

[GET Command]

@IPOD:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Songs

PUT: setting to Songs / GET: indicating its state is Songs

Albums

PUT: setting to Albums / GET: indicating its state is Albums

[Back To Index](#)

• PLAYBACK

[PUT Command]

@IPOD:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@IPOD:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@IPOD:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@IPOD:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64

bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@IPOD:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@IPOD:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@IPOD:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@IPOD:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@IPOD:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@IPOD:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@IPOD:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@IPOD:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@IPOD:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@IPOD:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

meaning a folder

Item

GET Only: indicating this line is Item

meaning a playable item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@IPOD:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@IPOD:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@IPOD:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@IPOD:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@IPOD:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@IPOD:LINE4ATTRIB=?

[Parameters]

- **LINE5TXT**

[GET Command]

@IPOD:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE5ATTRIB**

[GET Command]

@IPOD:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE6TXT**

[GET Command]

@IPOD:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE6ATTRIB**

[GET Command]

@IPOD:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE7TXT**

[GET Command]

@IPOD:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE7ATTRIB**

[GET Command]

@IPOD:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE8TXT**

[GET Command]

`@IPOD:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@IPOD:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@IPOD:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65536, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@IPOD:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65536, Step: 1

GET Only

[Back To Index](#)

Sub Unit : BT

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[CONNECTINFO](#)

2. Play Control

[PLAYBACK](#)

3. Others

[AVAIL](#)

[PAIRING](#)

[CONNECT](#)

Command Details of SubUnit: BT

- **AVAIL**

[GET Command]

`@BT:AVAIL=?`

Retrieving the connection state of Bluetooth (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **PAIRING**

[PUT Command]

`@BT:PAIRING=Parameter`

Operating the setting state of Pariring

[Parameters]

Start

PUT Only: changing its state to Start

Cancel

PUT Only: changing its state to Cancel

[Back To Index](#)

- **CONNECT**

[PUT Command]

@BT:CONNECT=Parameter

Operating the connection state

[Parameters]

Disconnect

PUT Only: changing its state to Disconnect

Connect

PUT Only: changing its state to Connect

[Back To Index](#)

- **CONNECTINFO**

[GET Command]

@BT:CONNECTINFO=?

[Parameters]

Disconnected

Connected

[Back To Index](#)

- **PLAYBACK**

[PUT Command]

@BT:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : UAW

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Others

[AVAIL](#)

Command Details of SubUnit: UAW

- [AVAIL](#)

[GET Command]

@UAW:AVAIL=?

Retrieving the connection state of UAW (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

Sub Unit : RHAP

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: RHAP

• AVAIL

[GET Command]

@RHAP:AVAIL=?

Retrieving the state of network link or the validity of Rhapsody operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@RHAP:REPEAT=Parameter

[GET Command]

@RHAP:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@RHAP:SHUFFLE=Parameter

[GET Command]

@RHAP:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@RHAP:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@RHAP:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@RHAP:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@RHAP:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@RHAP:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@RHAP:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ALBUM

[GET Command]

@RHAP:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• SONG

[GET Command]

@RHAP:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• LISTSEL

[PUT Command]

@RHAP:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@RHAP:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@RHAP:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@RHAP:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

`@RHAP:LISTLAYER=?`

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

`@RHAP:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

`@RHAP:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

`@RHAP:LINE1ATRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

Keyword

[Back To Index](#)

- **LINE2TXT**

[GET Command]

`@RHAP:LINE2TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

`@RHAP:LINE2ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@RHAP:LINE3TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@RHAP:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@RHAP:LINE4TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@RHAP:LINE4ATTRIB=?`

[Parameters]

- **LINE5TXT**

[GET Command]

`@RHAP:LINE5TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE5ATTRIB**

[GET Command]

`@RHAP:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE6TXT**

[GET Command]

`@RHAP:LINE6TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE6ATTRIB**

[GET Command]

`@RHAP:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE7TXT**

[GET Command]

`@RHAP:LINE7TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

- **LINE7ATTRIB**

[GET Command]

`@RHAP:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

- **LINE8TXT**

[GET Command]

`@RHAP:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@RHAP:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@RHAP:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@RHAP:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

Sub Unit : SIRIUSIR

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[CHNAME](#)
[ARTIST](#)

Command Details of SubUnit: SIRIUSIR

• AVAIL

[GET Command]

@SIRIUSIR:AVAIL=?

Retrieving the state of network link or the validity of SIRIUS Internet Radio operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

@SIRIUSIR:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@SIRIUSIR:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@SIRIUSIR:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@SIRIUSIR:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@SIRIUSIR:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:CHNAME", "@XXXX:ARTIST" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

• CHNAME

[GET Command]

@SIRIUSIR:CHNAME=?

Retrieving Channel Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ARTIST**

[GET Command]

@SIRIUSIR:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

- **SONG**

[GET Command]

@SIRIUSIR:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as CHNAME

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@SIRIUSIR:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@SIRIUSIR:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@SIRIUSIR:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@SIRIUSIR:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@SIRIUSIR:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

`@SIRIUSIR:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

`@SIRIUSIR:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

`@SIRIUSIR:LINE1ATTRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

• LINE2TXT

[GET Command]

@SIRIUSIR:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@SIRIUSIR:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@SIRIUSIR:LINE3TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@SIRIUSIR:LINE3ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@SIRIUSIR:LINE4TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@SIRIUSIR:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@SIRIUSIR:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@SIRIUSIR:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@SIRIUSIR:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@SIRIUSIR:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@SIRIUSIR:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@SIRIUSIR:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

@SIRIUSIR:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@SIRIUSIR:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@SIRIUSIR:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@SIRIUSIR:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : PANDORA

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[BOOKMARK](#)
[FEEDBACK](#)

Command Details of SubUnit: PANDORA

• AVAIL

[GET Command]

`@PANDORA:AVAIL=?`

Retrieving the state of network link or the validity of PC operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

`@PANDORA:PRESET=Parameter`

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

`@PANDORA:MEM=Parameter`

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

- **PLAYBACK**

[PUT Command]

@PANDORA:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **BOOKMARK**

[PUT Command]

@PANDORA:BOOKMARK=Parameter

[Parameters]

Song

Artist

[Back To Index](#)

- **FEEDBACK**

[PUT Command]

@PANDORA:FEEDBACK=Parameter

[GET Command]

@PANDORA:FEEDBACK=?

Operating & retrieving thumbs up/down state

[Parameters]

GET Only

Thumb Down

PUT: change its state to Thumb Down / GET: indicating its state is Thumb Down

Thumb Up

PUT: change its state to Thumb Up / GET: indicating its state is Thumb Up

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@PANDORA:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@PANDORA:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **SONG**

[GET Command]

@PANDORA:SONG=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@PANDORA:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as SONG

- **STATION**

[GET Command]

@PANDORA:STATION=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as SONG

- **LISTSEL**

[PUT Command]

@PANDORA:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

- **LISTCURSOR**

[PUT Command]

@PANDORA:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISTPAGE**

[PUT Command]

@PANDORA:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@PANDORA:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

- **LISTLAYER**

[GET Command]

@PANDORA:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@PANDORA:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

@PANDORA:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

@PANDORA:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

• LINE2TXT

[GET Command]

@PANDORA:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

• LINE2ATTRIB

[GET Command]

@PANDORA:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@PANDORA:LINE3TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@PANDORA:LINE3ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@PANDORA:LINE4TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@PANDORA:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@PANDORA:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@PANDORA:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@PANDORA:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@PANDORA:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@PANDORA:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@PANDORA:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

@PANDORA:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@PANDORA:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@PANDORA:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

@PANDORA:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : NAPSTER

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: NAPSTER

• AVAIL

[GET Command]

@NAPSTER:AVAIL=?

Retrieving the state of network link or the validity of Rhapsody operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@NAPSTER:REPEAT=Parameter

[GET Command]

@NAPSTER:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@NAPSTER:SHUFFLE=Parameter

[GET Command]

@NAPSTER:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@NAPSTER:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@NAPSTER:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@NAPSTER:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@NAPSTER:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@NAPSTER:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@NAPSTER:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

- **ALBUM**

[GET Command]

@NAPSTER:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@NAPSTER:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@NAPSTER:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

- **LISTCURSOR**

[PUT Command]

@NAPSTER:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

- **LISTPAGE**

[PUT Command]

@NAPSTER:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

- **LISTINFO**

[GET Command]

@NAPSTER:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

@NAPSTER:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

@NAPSTER:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1TXT

[GET Command]

@NAPSTER:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LINE1ATTRIB

[GET Command]

@NAPSTER:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

Keyword

- **LINE2TXT**

[GET Command]

@NAPSTER:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE2ATTRIB**

[GET Command]

@NAPSTER:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE3TXT**

[GET Command]

@NAPSTER:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE3ATTRIB**

[GET Command]

@NAPSTER:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE4TXT**

[GET Command]

@NAPSTER:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE4ATTRIB**

[GET Command]

@NAPSTER:LINE4ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

@NAPSTER:LINE5TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@NAPSTER:LINE5ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE6TXT**

[GET Command]

@NAPSTER:LINE6TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@NAPSTER:LINE6ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE7TXT**

[GET Command]

@NAPSTER:LINE7TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@NAPSTER:LINE7ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE8TXT**

[GET Command]

@NAPSTER:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

• LINE8ATTRIB

[GET Command]

`@NAPSTER:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

• CURRLINE

[GET Command]

`@NAPSTER:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• MAXLINE

[GET Command]

`@NAPSTER:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : PC

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: PC

• AVAIL

[GET Command]

@PC:AVAIL=?

Retrieving the state of network link or the validity of PC operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@PC:REPEAT=Parameter

[GET Command]

@PC:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@PC:SHUFFLE=Parameter

[GET Command]

@PC:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@PC:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@PC:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@PC:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@PC:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@PC:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@PC:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• ALBUM

[GET Command]

@PC:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• SONG

[GET Command]

@PC:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

• LISTSEL

[PUT Command]

@PC:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 8

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@PC:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@PC:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@PC:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

- **LISTLAYER**

[GET Command]

`@PC:LISTLAYER=?`

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

`@PC:LISTLAYERNAME=?`

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

`@PC:LINE1TXT=?`

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

`@PC:LINE1ATRIB=?`

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

`@PC:LINE2TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

`@PC:LINE2ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@PC:LINE3TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@PC:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@PC:LINE4TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@PC:LINE4ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

`@PC:LINE5TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE5ATTRIB**

[GET Command]

`@PC:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE6TXT**

[GET Command]

`@PC:LINE6TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE6ATTRIB**

[GET Command]

`@PC:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE7TXT**

[GET Command]

`@PC:LINE7TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE7ATTRIB**

[GET Command]

`@PC:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE8TXT**

[GET Command]

@PC:LINE8TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@PC:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@PC:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

@PC:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

Sub Unit : NETRADIO

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[STATION](#)
[BOOKMARK](#)

Command Details of SubUnit: NETRADIO

• AVAIL

[GET Command]

@NETRADIO:AVAIL=?

Retrieving the state of network link or the validity of NET RADIO operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the network link is down.

This status can be reported only via RS-232C connection since the network cable connection is not physically detected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• PRESET

[PUT Command]

@NETRADIO:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@NETRADIO:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@NETRADIO:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@NETRADIO:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@NETRADIO:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:STATION" Only (XXXX = SubUnit name)

[Back To Index](#)

• STATION

[GET Command]

@NETRADIO:STATION=?

Retrieving Station Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

• LISTSEL

[PUT Command]

@NETRADIO:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@NETRADIO:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@NETRADIO:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• BOOKMARK

[PUT Command]

@NETRADIO:BOOKMARK=Parameter

Operating the Bookmark

[Parameters]

Off

PUT Only: Bookmark Off the current playback station

On

PUT Only: Bookmark On the current playback station

[Back To Index](#)

• LISTINFO

[GET Command]

@NETRADIO:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LAYER", "@XXXX:LAYERNAME", "@XXXX:LINE1TXT" to
"@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
"@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@NETRADIO:LAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

• LISTLAYERNAME

[GET Command]

@NETRADIO:LAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@NETRADIO:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@NETRADIO:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@NETRADIO:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@NETRADIO:LINE2ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE3TXT**

[GET Command]

`@NETRADIO:LINE3TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

`@NETRADIO:LINE3ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE4TXT**

[GET Command]

`@NETRADIO:LINE4TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

`@NETRADIO:LINE4ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

`@NETRADIO:LINE5TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

`@NETRADIO:LINE5ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

`@NETRADIO:LINE6TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

`@NETRADIO:LINE6ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

`@NETRADIO:LINE7TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

`@NETRADIO:LINE7ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

`@NETRADIO:LINE8TXT=?`

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@NETRADIO:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **CURRLINE**

[GET Command]

@NETRADIO:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• **MAXLINE**

[GET Command]

@NETRADIO:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : USB

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[PRESET](#)
[MEM](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)

Command Details of SubUnit: USB

• AVAIL

[GET Command]

@USB:AVAIL=?

Retrieving the connection state of USB (device) or the validity of USB operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

• REPEAT

[PUT Command]

@USB:REPEAT=Parameter

[GET Command]

@USB:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Single

PUT: setting to Single / GET: indicating its state is Single

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@USB:SHUFFLE=Parameter

[GET Command]

@USB:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

On

PUT: setting to On / GET: indicating its state is On

[Back To Index](#)

• PRESET

[PUT Command]

@USB:PRESET=Parameter

Operating Preset Bank (for USB/NET) state.

[Parameters]

Numerical Number: 1 to 40, Step: 1

PUT Only: recalling specified number of preset bank.

[Back To Index](#)

• MEM

[PUT Command]

@USB:MEM=Parameter

Registering current playback song or station to a preset bank

[Parameters]

Auto

PUT Only: registering to a preset bank with automatically specifying the number.

Numerical Number: 1 to 40, Step: 1

PUT Only: registering to a preset bank of the number specified.

[Back To Index](#)

• PLAYBACK

[PUT Command]

@USB:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

• PLAYBACKINFO

[GET Command]

@USB:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Play

GET Only: indicating its state is Play

[Back To Index](#)

• METAINFO

[GET Command]

@USB:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

• ARTIST

[GET Command]

@USB:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@USB:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@USB:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@USB:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

- **LISTCURSOR**

[PUT Command]

@USB:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

- **LISPAGE**

[PUT Command]

@USB:LISPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

- **LISTINFO**

[GET Command]

@USB:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

[Back To Index](#)

- **LISLAYER**

[GET Command]

@USB:LISLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

- **LISTLAYERNAME**

[GET Command]

@USB:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1TXT**

[GET Command]

@USB:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

- **LINE1ATRIB**

[GET Command]

@USB:LINE1ATRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

Item

GET Only: indicating this line is Item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

- **LINE2TXT**

[GET Command]

@USB:LINE2TXT=?

[Parameters]

Parameters are the same as LINE1TXT

- **LINE2ATTRIB**

[GET Command]

@USB:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE3TXT**

[GET Command]

@USB:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE3ATTRIB**

[GET Command]

@USB:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE4TXT**

[GET Command]

@USB:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE4ATTRIB**

[GET Command]

@USB:LINE4ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

- **LINE5TXT**

[GET Command]

@USB:LINE5TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

- **LINE5ATTRIB**

[GET Command]

@USB:LINE5ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE6TXT**

[GET Command]

@USB:LINE6TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@USB:LINE6ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE7TXT**

[GET Command]

@USB:LINE7TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@USB:LINE7ATTRIB=?

[Parameters]*Parameters are the same as LINE1ATTRIB*[Back To Index](#)

- **LINE8TXT**

[GET Command]

@USB:LINE8TXT=?

[Parameters]*Parameters are the same as LINE1TXT*[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

@USB:LINE8ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATRIB

[Back To Index](#)

• **CURRLINE**

[GET Command]

@USB:CURRLINE=?

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65000, Step: 1

GET Only

[Back To Index](#)

• **MAXLINE**

[GET Command]

@USB:MAXLINE=?

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65000, Step: 1

GET Only

[Back To Index](#)

© 2011 Yamaha Corporation All Rights Reserved.

Sub Unit : IPODUSB

Function Tree version: 1.10

Firmware version: 1.03-

Model: RX-A3010

Product Region: USA

\$Date:: \$

\$Revision: \$

Command Index

1. Information

[PLAYBACKINFO](#)
[METAINFO](#)
[LISTINFO](#)

2. Play Control

[MODE](#)
[PLAYBACK](#)

3. Contents Browse

[LISTSEL](#)
[LISTCURSOR](#)
[LISTPAGE](#)
[LISTLAYER](#)
[LISTLAYERNAME](#)
[LINE1TXT](#)
[LINE1ATRIB](#)
[LINE2TXT](#)
[LINE2ATRIB](#)
[LINE3TXT](#)
[LINE3ATRIB](#)
[LINE4TXT](#)
[LINE4ATRIB](#)
[LINE5TXT](#)
[LINE5ATRIB](#)
[LINE6TXT](#)
[LINE6ATRIB](#)
[LINE7TXT](#)
[LINE7ATRIB](#)
[LINE8TXT](#)
[LINE8ATRIB](#)
[CURRLINE](#)
[MAXLINE](#)

4. Others

[AVAIL](#)
[REPEAT](#)
[SHUFFLE](#)
[ARTIST](#)

Command Details of SubUnit: IPODUSB

- **AVAIL**

[GET Command]

@IPODUSB:AVAIL=?

Retrieving the connection state of iPod (device) or the validity of its operational status

Initial Auto Feedback is Available

[Parameters]

Not Connected

GET Only: indicating the device is not connected.

Not Ready

GET Only: indicating invalid state of operation

Ready

GET Only: indicating valid state of operation

[Back To Index](#)

- **MODE**

[PUT Command]

@IPODUSB:MODE=Parameter

[GET Command]

@IPODUSB:MODE=?

Operating & retrieving the iPod control mode setting state

Initial Auto Feedback is Available

[Parameters]

Normal

PUT: setting to Normal mode / GET: indicating current mode is Normal

Normal mode is an operation by the UI on the iPod

Extended

PUT: setting to Extended mode / GET: indicating current mode is Extended

Extended mode is an operation by the UI on the receiver (through its on-screen display)

[Back To Index](#)

- **REPEAT**

[PUT Command]

@IPODUSB:REPEAT=Parameter

[GET Command]

@IPODUSB:REPEAT=?

Operating & retrieving the repeat setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

One

PUT: setting to One / GET: indicating its state is One

All

PUT: setting to All / GET: indicating its state is All

[Back To Index](#)

• SHUFFLE

[PUT Command]

@IPODUSB:SHUFFLE=Parameter

[GET Command]

@IPODUSB:SHUFFLE=?

Operating & retrieving the shuffle setting state

Initial Auto Feedback is Available

[Parameters]

Off

PUT: setting to Off / GET: indicating its state is Off

Songs

PUT: setting to Songs / GET: indicating its state is Songs

Albums

PUT: setting to Albums / GET: indicating its state is Albums

[Back To Index](#)

• PLAYBACK

[PUT Command]

@IPODUSB:PLAYBACK=Parameter

Operating the playback state

[Parameters]

Stop

PUT Only: change its state to Stop

Pause

PUT Only: change its state to Pause

Play

PUT Only: change its state to Play

/<<

PUT Only: change its state to |<<

meaning Skip Rev

>>/

PUT Only: change its state to >>|

meaning Skip Fwd

Skip Rev

PUT Only: change its state to Skip Rev

Skip Fwd

PUT Only: change its state to Skip Fwd

[Back To Index](#)

- **PLAYBACKINFO**

[GET Command]

@IPODUSB:PLAYBACKINFO=?

Retrieving the playback state

Initial Auto Feedback is Available

[Parameters]

Stop

GET Only: indicating its state is Stop

Pause

GET Only: indicating its state is Pause

Play

GET Only: indicating its state is Play

[Back To Index](#)

- **METAINFO**

[GET Command]

@IPODUSB:METAINFO=?

GET Only. Meta Info can be retrieved at a time.

Updated by following commands: "@XXXX:ARTIST", "@XXXX:ALBUM" and "@XXXX:SONG" (XXXX = SubUnit name)

[Back To Index](#)

- **ARTIST**

[GET Command]

@IPODUSB:ARTIST=?

Retrieving Artist Name

Initial Auto Feedback is Available

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64

bytes)

GET Only

[Back To Index](#)

- **ALBUM**

[GET Command]

@IPODUSB:ALBUM=?

Retrieving Album Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **SONG**

[GET Command]

@IPODUSB:SONG=?

Retrieving Song Title

Initial Auto Feedback is Available

[Parameters]

Parameters are the same as ARTIST

[Back To Index](#)

- **LISTSEL**

[PUT Command]

@IPODUSB:LISTSEL=Parameter

Selecting the current row of contents list

[Parameters]

Line_1

PUT Only: selecting Line 1

Line_2

PUT Only: selecting Line 2

Line_3

PUT Only: selecting Line 3

Line_4

PUT Only: selecting Line 4

Line_5

PUT Only: selecting Line 5

Line_6

PUT Only: selecting Line 6

Line_7

PUT Only: selecting Line 7

Line_8

PUT Only: selecting Line 8

[Back To Index](#)

• LISTCURSOR

[PUT Command]

@IPODUSB:LISTCURSOR=Parameter

Operating the cursor of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

Sel

PUT Only: selecting the line that the cursor is on

Back

PUT Only: going back to the previous layer of contents list

Back to Home

[Back To Index](#)

• LISTPAGE

[PUT Command]

@IPODUSB:LISTPAGE=Parameter

Operating the page control of contents list

[Parameters]

Down

PUT Only: moving it Down

Up

PUT Only: moving it Up

[Back To Index](#)

• LISTINFO

[GET Command]

@IPODUSB:LISTINFO=?

GET Only. Contents list Info can be retrieved at a time.

Initial Auto Feedback is Available

Updated by following commands: "@XXXX:LISTLAYER", "@XXXX:LISTLAYERNAME", "@XXXX:LINE1TXT" to
 "@XXXX:LINE8TXT", "@XXXX:LINE1ATRIB" to "@XXXX:LINE8ATRIB", "@XXXX:CURRLINE" and
 "@XXXX:MAXLINE" (XXXX = SubUnit name)

[Back To Index](#)

• LISTLAYER

[GET Command]

@IPODUSB:LISTLAYER=?

Retrieving the current depth of layers.

[Parameters]

Numerical Number: 1 to 16, Step: 1

GET Only

[Back To Index](#)

- **LISTLAYERNAME**

[GET Command]

@IPODUSB:LISTLAYERNAME=?

Retrieving the current layer name.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1TXT**

[GET Command]

@IPODUSB:LINE1TXT=?

Retrieving text info of the line 1 of contents list currently displayed.

[Parameters]

Character Code: Mixed (could be ASCII, Latin-1 or UTF-8 encoding), Variable Byte Length (0 to 64 bytes)

GET Only

[Back To Index](#)

- **LINE1ATTRIB**

[GET Command]

@IPODUSB:LINE1ATTRIB=?

Retrieving the attributes of the line number 1.

[Parameters]

Container

GET Only: indicating this line is Container

meaning a folder

Item

GET Only: indicating this line is Item

meaning a playable item

Unplayable Item

GET Only: indicating this line is Unplayable Item

Unselectable

GET Only: indicating this line is Unselectable

[Back To Index](#)

- **LINE2TXT**

[GET Command]

@IPODUSB:LINE2TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE2ATTRIB**

[GET Command]

@IPODUSB:LINE2ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE3TXT**

[GET Command]

@IPODUSB:LINE3TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE3ATTRIB**

[GET Command]

@IPODUSB:LINE3ATTRIB=?

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **LINE4TXT**

[GET Command]

@IPODUSB:LINE4TXT=?

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE4ATTRIB**

[GET Command]

@IPODUSB:LINE4ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE5TXT**

[GET Command]

@IPODUSB:LINE5TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE5ATTRIB**

[GET Command]

@IPODUSB:LINE5ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE6TXT**

[GET Command]

@IPODUSB:LINE6TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE6ATTRIB**

[GET Command]

@IPODUSB:LINE6ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE7TXT**

[GET Command]

@IPODUSB:LINE7TXT=?

[Parameters]

Parameters are the same as LINE1TXT

[Back To Index](#)

- **LINE7ATTRIB**

[GET Command]

@IPODUSB:LINE7ATTRIB=?

[Parameters]

Parameters are the same as LINE1ATTRIB

[Back To Index](#)

- **LINE8TXT**

[GET Command]

`@IPODUSB:LINE8TXT=?`

[Parameters]

Parameters are the same as [LINE1TXT](#)

[Back To Index](#)

- **LINE8ATTRIB**

[GET Command]

`@IPODUSB:LINE8ATTRIB=?`

[Parameters]

Parameters are the same as [LINE1ATTRIB](#)

[Back To Index](#)

- **CURRLINE**

[GET Command]

`@IPODUSB:CURRLINE=?`

Retrieving absolute position number of current cursor position in the contents list layer currently displayed

[Parameters]

Numerical Number: 1 to 65536, Step: 1

GET Only

[Back To Index](#)

- **MAXLINE**

[GET Command]

`@IPODUSB:MAXLINE=?`

Retrieving maximum lines in the contents list layer currently displayed

[Parameters]

Numerical Number: 0 to 65536, Step: 1

GET Only

[Back To Index](#)

Đĩà|±á>þý &þýýýþýýý

B°aA= $\alpha^{-\frac{1}{4}} = IO\ddot{y}A, \circledcirc 8X @ ". U1 U\ddot{y} \epsilon/4 - \ddot{y}3 \ddot{y} 0\ddot{y} 0\cdot0 A0^-01 U\ddot{y} \epsilon/4 - \ddot{y}3 \ddot{y} 0\ddot{y} 0\cdot0 A0^-01 U\ddot{y} \epsilon/4 - \ddot{y}3 \ddot{y} 0\ddot{y} 0\cdot0 A0^-01 U\ddot{y} \epsilon/4 - \ddot{y}3 \ddot{y} 0\ddot{y} 0\cdot0 A0^-01$
 $\epsilon/4 - \ddot{y}3 \ddot{y} 0\ddot{y} 0\cdot0 A0^-01 x\ddot{y} \epsilon/4 - \ddot{y}3 \ddot{y} 0\ddot{y} 0\cdot0 A0^-01 \delta\ddot{y}^4 \epsilon/4 - \ddot{y}3 \ddot{y} 0\ddot{y} 0\cdot0 A0^-01 \dot{\epsilon} \ddot{y} \epsilon/4 - \ddot{y}3 \ddot{y} 0\ddot{y} 0\cdot0 A0^-01 \ddot{U} \ddot{y}^4 \epsilon/4 - \ddot{y}3 \ddot{y} 0\ddot{y}$
 $0\cdot0 A0^-01 \ddot{U} \ddot{y} \epsilon/4 - \ddot{y}3 \ddot{y} 0\ddot{y} 0\cdot0 A0^-01 h\ddot{y}^4 \epsilon/4 - \ddot{y}3 \ddot{y} 0\ddot{y} 0\cdot0 A0^-0" "#,##0;" "-#,##0;" "#,##0;[Red]" "-#,##0" "#,##0.00;" "-#,##0.00#" "#,##0.00;[Red]" "-#,##0.007*2_ " "* #,##0_ ;_ " "* \-#,##0_ ;_ " "* \-_" _ ;_ @_..)_$
 $* #,##0_ ;_ * \-#,##0_ ;_ * \-_" _ ;_ @_ ?;_ " "* #,##0.00_ ;_ " "* \-#,##0.00_ ;_ " "* \-?" ?;_ ;_ @_ 6+1_ * #,##0.00_$
 $;_ * \-#,##0.00_ ;_ * \-?" ?;_ ;_ @_ \$(#,##0); \$(\$(#,##0)\$#,##0);[Red]\$(\$(#,##0) \$#,##0.00_); \$(\$(#,##0.00)\%)$
 $\$#,##0.00_);[Red]\$(\$(#,##0.00))^" "#,##0; \-$ "#,##0\pm" "#,##0;[Red]\-$ "#,##0^2" "#,##0.00;" -$
 $" "#,##0.00#^3" "#,##0.00;[Red]\-$ "#,##0.005'0_ -" "$" * #,##0_ ;_ \-$ "#,##0_ ;_ -" "$" * \-_" _ ;_ @_ _,\mu' \- * #,##0_ ;_ \-*$
 $#,##0_ ;_ \- * \-_" _ ;_ @_ \= \#8 \-$ "#,##0.00_ ;_ \-$ "#,##0.00_ ;_ -" "$" * \-?" ?;_ ;_ @_ \-4 / \- * #,##0.00_ ;_ \-*$
 $#,##0.00_ ;_ \- * \-?" ?;_ ;_ @_ _,\#,\k$

1'0.000°0.0">#;##0#[Red]#,##0!40"N""†Q"½m/d¾[<=999]000;000\00;_Ā0_)";[Red]\(0)Ā#,##0_);[Red](#,##0!)Ā#,##0.00_);[Red]\(#,##0.00)Ādd\‐mmm\‐yyÄ"Yes";"Yes";"No"Ā"True";"True";"False"Ē"On";"On";"Off"Ç mmm\‐yyyy*È%[<=999]000;[<=99999]000\‐00;000\‐0000É###/1000\ "k"Ê0/1000\ "k"
Ë#, "k"Ì#, \ "k"Í#, ##0_ Ì 0.00" U\$"jÌ,[\\$‐‐2]\ #,##0.00_);[Red]\([\$‐‐2]\ #,##0.00)EÐ [\$‐‐411]" "yyyy"t^ "m" g
"d"åe "ddddÑ[\$‐‐409]dd\‐mmm\‐yy;@Ò#,##0.0;[Red]\‐#,##0.0Ó#,##0.000;[Red]\‐#,##0.000!Ô#,##0.0000;[Red]\‐
#,##0.0000!Õ"\#,##0.0;[Red]"\"‐#,##0.0 ÖÖ.0%×0.000%Ø
yy"t^"m"g"d"åe"%Ù""yy"t^"m"g"d"åe"Úyy/m/dÛyyyy/m/d\ h:mm\ AM/PMàöy À àöy ôÀ àöy ôÀ àöy ôÀ àöy ôÀ
àöy ôÀ àöy ôÀ àöy ôÀ àöy ôÀ àöy ôÀ àöy ôÀ àöy ôÀ àöy ôÀ à öy øÀ àöyôÀ à&öy øÀ à(öy
øÀ àöy øÀ àöy øÀ àöy À àöyôÀ àa"tw@ A àa"w@ @À àa"tw@ À àa"|"@@À àa"tw@ @À àa"p@ À àa"wp@ À
à"|"w@ À à"|"w@ À àa"|"@À à"|"À àa"|"w@ À àa"|"w@ À à"|"À àa"|"@À à"|"p@ À à"|"v@ @À àa"|"w@ À à"|"
À à"|"w@ @À à"|"p@ À àa"|"w@ À à"|"À à"|"@À à"|"@@À à"|"@ À à"|"w@ @À à"|"q@ @À à"|"q@ @À à"|"@@À à"|"@
@À à"|"@@À à"|"p@ À à"|"v@ @À à"|"@À à"|"@@À à"|"@ @À à"|"q@ À à"|"@À à"|"wf@ @À à"|"f@ @À
à"|"f@ @À à"|"q@ À à"|"@@À à"|"@ @À à"|"v@ @À à"|"p@ À à"|"w@ @À à"|"@@À à"|"q@ @À à"|"f@ @À à"|"@À
à"|"@ @À à"|"@À àa"|"@À àa"|"@À àa"|"p@ À àa"|"w@ @À àa"|"@À à"|"q@ @À à"|"q@ @À à"|"f@ @À à"|"@À
à"|"@ @À à"|"@ @À à"|"@ @À à DÀ à"|"w@ @À à"|"w@ @À à"|"g@ @À à"|"@ À à"|"@ @À à"|"tq@ @À à"|"tq@ @À
à"|"tq@ @À à"|"tq@ @À à"|"q@ @À àa"|"@ @À à"|"g@ @À àa"|"w@ @À àa"|"v@ @À àa"|"@ @À àa&|w@ @À à
"|"@ À àa&|w@ @À àa&|w@ @À à"|"g@ @À à"|"tq@ @À à"|"tq@ @À à"|"tq@ @À à"|"tq@ @À à"|"tq@ @À à"|"tq@ @À
à"|"tq@ @À à"|"tq@ @À à"|"q@ @À à"|"@ @À à"|"w@ @À à"|"wa@ @À à"|"@ À à"|"q@ @À à"|"a@ @À à"|"a@ @À à"|"a@ @À
àa"|"w@ @À à"|"@ À à"|"q@ @À à"|"@ @À à"|"@ @À à"|"w@ @À à"|"t@ @À à"|"tq@ @À à"|"À àa"|"w@ @À à"|"À à"|"À à"|"À
à"|"t@ @À à"|"@À à"|"q@ @À à"|"p@ À à"|"g@ @À à"|"@À à"|"v@ @À à"|"a@ @À à"|"

"|Àà"|\@Àà

"|@ À à!\À à

\A à
á è

1"[@ À à"]@À àa"@@@À àa"q@@@À àa"g@@@À àa&q@@@À àa&|w@@@À àa&|g@@@À àa"@@@À àLÀ àlDÀ àLÀ "t@À à"tq`@À à"t@@À à"t@ @À à"tp @À à"t@À à"t@ @À à"tw@ @À à"t@ @A à"tw@ À à"t@ @À à"tp@À à"t @À à"t @À à"tv@ @À à tw@À à t@À à |@À à dÀ à tÀ àl"ta@ @À àtÀ "€“€“€“€“€“€“j-n_code_list“€”ÿ...{£Standard...ñ

ExtendedŒQQ®@Œ@D2KSV05groups\$av-engCOMPO_HT04•zvâ0Ç0ë0RX-Vx57€S^ÇŒ™eê0â0³0ó0µ0ó0×0ë0.xls

7A_datagB }P0¹0;0ü0ê0¹0È07A_data7A³0ü0É0ê0¹0È0YYZ(00STRAIGHTyÈ0°0ë000Z+01PURE
DIRECTyÈ0°0ë001Z_ 02THX-02Z"
03**03Z"04**04Z"05**05Z"
06**06Z"07**07Z"08**08Z"09**09Z"0A**0AZ"0B**0BZ"0C**0CZ"0D**0DZ"0E**0EZ
0FZ
0FYy®h.FMy DocumentsÅbS__j.z.,ÿžywymÿ'ÿy,,ÿRx-v1RXV1_232.xls#REF@g"My DocumentsÕN<N‰[hQ‰<hû-
n³ü0É0N‰.xlsSheet1 û-n³ü0É0Assy®i#SMy DocumentsÕN<N‰[hQ‰<hû-n³ü0É0N‰.xlsSheet1 û-
n³ü0É0Assy,ÿýÿÿÿÿÿÿÿÿÿÿÿÿÿÿList1;{List2;n
List3;n !List7A1;!List7A2; ;ð...n€ýrÿ,,ÿ™ÿ)k;;

;

:++++:PP

;ZZ;__

:hhkRzzM0Ý0ü0È0)O:))
;;;;;\$kRzzM0Ý0ü0È0)O:))
;;;;;\$ÁÁ"³4ü x&" 7A-147A-D07A-F17A-7E7F01-3F7F01-407F01-417F01-497F01-4A7F01-4B7F01-4C7F01-
4D7A-167A-D27A-F37A-207A-397A-3A7A-3B7A-3C7A-877A-1F607A-205F7A-215E7A-225D7A-235C7A-
245B7A-255A7A-26597A-A8D77A-A9D67A-AAD57A-ABD47A-357A-887A-897A-947A-567A-DD7A-8D7A-
8A7A-8B7A-8C7A-8E7A-8F7A-587A-597A-007F7A-017E7A-027D7A-18677A-037C7A-047B7A-057A7A-
19667A-06797A-07787A-08777A-1A657A-09767A-0A757A-0B747A-1B647A-847A-3B447A-443B7A-413E7A-
6B147A-6C137A-6D127A-6E117A-A0DF7A-A1DE7A-A2DD7A-A3DC7A-A4DB7A-A5DA7A-A6D97A-
A7D87A-9D7A-2B547A-304F7A-354A7A-9C7A-2C537A-314E7A-36497A-9F7A-2D527A-324D7A-37487A-
9E7A-2E517A-334C7A-38477A-DE7A-2F507A-344B7A-39467A-AA7A-3C437A-3F407A-423D7A-867A-1A7A-
DA7A-FD7A-2B7A-1B7A-DB7A-FE7A-2C7A-1C7A-DC7A-FF7A-2D7A-347F01-607F01-807F01-A07F01-
C07A-27587A-28577A-29567A-2A557F01-667F01-867F01-A67F01-C67F01-697F01-897F01-A97F01-C97F01-
677F01-877F01-A77F01-C77F01-687F01-887F01-A87F01-C87F01-6A7F01-8A7F01-AA7F01-CA7F01-6B7F01-
8B7F01-AB7F01-CB7F01-6C7F01-8C7F01-AC7F01-CC7F01-6D7F01-8D7F01-AD7F01-CD7F01-517F01-717F01-
917F01-B17F01-527F01-727F01-927F01-B27F01-537F01-737F01-937F01-B37F01-547F01-747F01-947F01-
B47F01-557F01-757F01-957F01-B57F01-567F01-767F01-967F01-B67F01-577F01-777F01-977F01-B77F01-
587F01-787F01-987F01-B87F01-597F01-797F01-997F01-B97F01-5A7F01-7A7F01-9A7F01-BA7F01-5B7F01-
7B7F01-9B7F01-BB7F01-5C7F01-7C7F01-9C7F01-BC7A-16E87A-D22C7A-F30D7A-20DE7A-39C77A-3AC47A-
3BC57A-3CC27A-87797A-1F617A-205E7A-215F7A-225C7A-235D7A-245A7A-255B7A-26587A-A8D67A-
A9D77A-AAD47A-ABD57A-35CB7A-88767A-89777A-946A7A-56A87A-DD237A-8D737A-8A747A-8B757A-
8C727A-8E707A-8F717A-58A67A-59A77A-007E7A-017F7A-027C7A-18667A-037D7A-047A7A-057B7A-
19677A-06787A-07797A-08767A-1A647A-09777A-0A747A-0B757A-1B657A-847A7A-3B457A-443A7A-
413F7A-6B157A-6C127A-6D137A-6E107A-A0DE7A-A1DF7A-A2DC7A-A3DD7A-A4DA7A-A5DB7A-
A6D87A-A7D97A-9D637A-2B557A-304E7A-354B7A-9C627A-2C527A-314F7A-36487A-9F617A-2D537A-
324C7A-37497A-9E607A-2E507A-334D7A-38467A-DE207A-2F517A-344A7A-39477A-AA547A-3C427A-
3F417A-423C7A-86787A-1AE47A-DA247A-FD037A-2BD57A-1BE57A-DB257A-FE007A-2CD27A-1CE27A-
DC227A-FF017A-2DD37A-34CA7A-27597A-28567A-29577A-2A547A-9BE57A-9CE27A-9DE37A-9EE07A-
651B7A-66187A-67197A-8CF27A-68167A-69177A-6A147A-8DF37A-7C027A-7D037A-7E007A-8EF07A-
7F017A-80FE7A-81FF7A-8FF17A-55AB7A-D8267A-F00E7A-7D837A-14EA7A-D02E7A-F10F7A-7E80
Code(ID2)7E-2AD47A-453B7A-46387A-6F117A-30CE7A-31CF7A-32CC7A-33CD7A-47397A-48367A-49377A-
4A347A-4B357A-4C327A-4D337A-4E307A-4F317A-502E7A-512F7A-522C7A-700E7A-710F7A-720C7A-
730D7A-740A7A-750B7A-98E67A-99E77A-9AE47A-532D7A-542A7A-552B7A-84FA7A-56287A-57297A-
58267A-85FB7A-59277A-5A247A-5B257A-86F87A-5C227A-5D237A-5E207A-87F97A-5F217A-601E7A-
611F7A-88F67A-621C7A-631D7A-641A7A-89F77A-76087A-77097A-78067A-8AF4
FunctionGroup 5FunctionName 57E-7E7E-BA7A-ED7A-7B7A-1D7E-7F7E-BB7A-EE7A-7C7A-1E7A-577E-
16697E-17687E-18677E-19667E-1A657E-1B647E-1C637E-1D627E-1E617E-B37E-B47E-B57E-B67E-B77E-
A67E-DA7E-A97E-AA7E-82FD7E-205F7E-215E7E-AAD57E-A27E-A07E-0C737E-27587E-631C7E-641B7E-
651A7E-66197E-67187E-DF7E-29567E-2A557E-2B547E-2C537E-A37E-A17E-0D727E-28577E-225D7E-

235C7E-E07E-E17E-E57E-E67E-AF7E-E87E-E97E-EB7E-EC7E-CD7E-ED7E-EE7E-F87E-F37E-F57E-F27E-CE7E-FE7E-F97E-FA7E-FB7E-FC7E-F77E-C07E-FF7E-FD7E-D87E-D97A-737A-777E-433C7A-747A-787E-443B7A-757A-797E-453A7A-767A-7A7E-46397E-D47E-D67E-47387E-D57E-D77E-48377E-C77E-6A7E-C97E-7C7E-DD7E-DE7E-B87E-B97E-83FC7E-84FB7E-740B7E-750A7E-76097E-77087E-3F407E-403F7E-413E7E-423D7A-90EF7A-91EE7A-92ED7A-93EC7A-94EB7A-95EA7A-96E97A-97E87E-6B7E-007F7E-6C7E-017E7E-6D7E-027D7E-6E7E-8A7E-037C7E-6F7E-8B7E-047B7E-8C7E-057A7E-8D7E-06797E-8E7E-07787E-8F7E-08777E-09767E-0A757E-7A7E-0B747E-A4DB7E-A5DA7E-A6D97E-A7D87E-A8D77E-A9D67E-354A7E-36497E-877E-207E-887E-217E-897E-227E-237E-247E-707E-257E-757E-607E-767E-617E-777E-627E-787E-907E-637E-797E-917E-647E-927E-657F01-FD7F01-FE7A-AB7E-BC7E-BD7E-BE7E-BF7A-107A-117F01-DE7F01-E17F01-E57F01-E47F01-E27A-AB557E-BC427E-BD437E-BE407E-BF417A-10EE7A-11EF7A-90EE7A-91EF7A-92EC7A-93ED7A-94EA7A-95EB7A-96E87A-97E97E-6B957E-87797E-20DE7E-007E7E-6C927E-88767E-21DF7E-017F7E-6D937E-89777E-22DC7E-027C7E-6E907E-8A747E-23DD7E-037D7E-6F917E-8B757E-24DA7E-047A7E-708E7E-8C727E-25DB7E-057B7E-758B7E-8D737E-609E7E-06787E-76887E-8E707E-619F7E-07797E-77897E-8F717E-629C7E-08767E-78867E-906E7E-639D7E-09777E-79877E-916F7E-649A7E-0A747E-7A847E-926C7E-659B7E-0B757E-A4DA7E-A5DB7E-A6D87E-A7D97E-A8D67E-A9D77E-354B7E-36487E-3F417E-403E7E-413F7E-423C7E-936D7E-946A7E-956B7E-740A7E-750B7E-76087E-77097E-83FD7E-84FA7E-B9477E-7C827E-DD237E-DE207E-B8467E-67997E-68967E-C7397E-69977E-6A947E-C9377A-738D7A-77897E-433D7A-748A7A-78867E-443A7A-758B7A-79877E-453B7A-76887A-7A847E-46387E-D42A7E-D6287E-47397E-D52B7E-D7297E-48367E-225C7E-235D7E-807E7E-827C7E-E01E7E-27D97E-E11F7E-E51B7E-E6187E-AF517E-E8167E-E9177E-EB157E-EC127E-CD337E-ED137E-EE107E-F8067E-F30D7E-F50B7E-F20C7E-CE307E-FE007E-F9077E-FA047E-FB057E-FC027E-F7097E-C03E7E-FF017E-FD037E-D8267E-D9277E-A25C7E-A05E7E-26D87E-0C727E-27597E-631D7E-641A7E-651B7E-66187E-67197E-DF217E-29577E-2A547E-2B557E-2C527E-A35D7E-A15F7E-66987E-0D737E-28567E-82FC7E-205E7E-215F7E-AAD47E-7E807E-BA447A-ED137A-7B857A-1DE37E-7F817E-BB457A-EE107A-7C827A-1EE07A-57A97E-16687E-17697E-18667E-19677E-1A647E-1B657E-1C627E-1D637E-1E607E-B34D7E-B44A7E-B54B7E-B6487E-B7497E-A6587E-DA247E-A9577E-AA54INFO 5&@STOP 5PAUSE 5PLAY 5ä0SKIP+ 5SEARCH 5SEARCH+ 5ZONE2 5¼0PRESET 5'0PRESET+ 5@MAIN 5@ZONE2 50ZONE3 50MAIN 50FM 5'0AM 5'0TUNING+ 5MEMORY 5+10 5< MUSIC 5UP5DOWN5UP 5ZONE2 5ZONE3 5MAIN 5DOWN 5ALL 5PHONO5TUNER5VOLUME 5UP 5DOWN 5MUTE5 ENTERTAIN 5STEREO 5POWER5SLEEP5USB5MAIN 5»0DOCK5ZONE4 5PROGRAM 5OPTION 5MAIN 5,0or 5SIRIUS5SCENE 5DTV 5CD 5RADIO 5MAIN 5CURSOR 5LEFT 5RIGHT 5ENTER 5RETURN 5±0 CLASSICAL 5PARTY 5ZONE2 56ZONE3 5ôor 5 CATEGORY+ 5CH+ 5MAIN 5¹0ZONE4 5'ZONE4 5ZONE3 5ÿZONE4 5ÿZONE2 5ZONE3 5ZONE4 5'ZONE4 5DZONE 5ALL 5'0OFF 5'0MAIN 5'0ON 5'0ON 5ê0MAIN 5ê0OFF 5ê0MAIN 5ò0SUB 5'0MAIN 5(OFF 5(DECODE 5(Prologic 5(EXTED 5(AUTO 5(SURROUND 5(POWER 5 STANDBY 5OFF 5SLEEP 5ON 5DISPLAY 5ON 5AUTO 5 Adventure 5Drama 5ZONE4 5MAIN 5'0ZONE4 5ALL 5MODE 5»0PRESET 5»0ALL 5»0CATEGORY 5UP 5Ä0MANUAL 5BAND5È0FM 5È0AM 5PRESET 5PAIRING 5CONNECT 5 DISCONNECT 5ON 5»0ENHANCER 5SCENE 5LEVEL 5HOLD 5TAG 5STRAIGHT 5DISPLAY5Ò0ZONE2 5Ò0ZONE3 5Ò0ZONE4 5Ò0ENT 5SETUP 5ON 5'0ZONE2 5'0ZONE3 5'0ALL 5'0OFF 5'0ZONE3 5120min 590min 560min 530min 5AUTO 5'0HDMI 5'0ANALOG 5 '0Rhapsody 5'0Radio 5ZONE2 5PROGRAM 5Chamber 5'0Sports 5'0Standard 5'0 Spectacle 5'0MAIN 50TONE 5'0CONTROL 5'0BALANCE 5LEFT 5'0RIGHT 5PARTY 5'0ENHANCER 5MODE 5NET5AUDIO5HDMI- 1HDMI- 2HDMI- 3HDMI- 4HDMI- 5HDMI- 6HDMI- 7AV- 1AV- 2AV- 3AV- 4AV- 5AV- 6AV- 7AUDIO- 1AUDIO- 2AUDIO- 3AUDIO- 4MULTI CH INHDMI OUTPURE DIRECT or DIRECTSUR. DECODE ON SCREENTOP MENUPOP-UP MENUSKIP/PRG SELECTPRG SELECT-PRG SELECT+ON/OFFNET/USB LIVE/CLUBBD/DVD CATEGORY/BAND TUNING/CHV-AUXSEARCH-SKIP-PRESET- CATEGORY-TUNING-CH- TOGGLEYESYES*UNOZone 5POWER 5INPUT 5MAIN 5'0TOGGLE 5YES*ExceptUC 5NO 5YES 5 YES*No key 5T YES*No key 5 YES*No key 5< YES*No key 5 YES*No key 5

YES*No key 5S
 YES*No key 5
 YES*No key 58YES 5(NO 5 YES 54OUTPUT 5MOVIE 5MEMORY 5VOLUME 5DISPLAY
 5 OPERATION 5PROGRAM 5ZONE CONTROL 5MENU 5NUMBER/CHARACTER 5INPUT
 5OUTPUT 5MENU 5MENU 5MEMORY 5MENU 5INPUT 5 OPERATION 5 OPERATION
 5MENU 5YES*J AUDIO SEL SUB INPUT NET RADIOSIRIUS Internet1 or ON1 and 2
 SMART ZOOM
 OFF (THROUGH)PURE DIRECT or DIRECTHall in MunichHall in ViennaHall in AmsterdamChurch in
 FreiburgChurch in RoyaumontVillage VanguardThe Bottom LineCellar ClubThe Roxy TheatreWarehouse LoftMusic
 VideoAction GameRoleplaying Game
 Mono Movie
 2ch Stereo
 Xch StereoBASS +TREBLE +NEO:6 CINEMANEO:6 MUSICPLIIXj MOVIEPLIIXj MUSICHDMI Auto Lipsync
 TRIGGER 1 TRIGGER 2 DUAL MONOADAPTIVE DRCADAPTIVE DSP
 VOLUME MEMORY
 VOLUME RECALLVIDEO PRESETZONE CONTROL SRCH MODEAUTO TUNING
 PRESET No.PRESET Group
 SIMPLE REMOTEMENU BROWSE
 BLUE TOOTHPAIRING CANCEL BOOK MARK(FULL)PLII(IIx) MOVIEPLII(IIx) MUSICPLII(IIx) GAME
 ON(EX/ES)OFF(MANUAL)COAX/OPTPC/MCX
 Recital/OperaTUNING/CH/TOGGLE 5EPandora 5MAIN 5Napster 5HIGH 5LOW 5YES*J 5SUR.(-
 40dB)(-20dB)Sci-FiBASS -TREBLE -VOLUME 5MUTE 5 Code(ID2) 5
 FullCode(ID1)
 FullCode(ID2) 7E81-2AD5 7A85-453A 7A85-4639 7A85-6F10 7A85-30CF 7A85-31CE
 7A85-32CD 7A85-33CC 7A85-4738 7A85-4837 7A85-4936 7A85-4A35 7A85-4B34
 7A85-4C33 7A85-4D32 7A85-4E31 7A85-4F30 7A85-502F 7A85-512E 7A85-522D 7A85-
 700F 7A85-710E 7A85-720D 7A85-730C 7A85-740B 7A85-750A 7A85-98E7 7A85-99E6
 7A85-9AE5 7A85-532C 7A85-542B 7A85-552A 7A85-84FB 7A85-5629 7A85-5728
 7A85-5827 7A85-85FA 7A85-5926 7A85-5A25 7A85-5B24 7A85-86F9 7A85-5C23 7A85-
 5D22 7A85-5E21 7A85-87F8 7A85-5F20 7A85-601F 7A85-611E 7A85-88F7 7A85-621D
 7A85-631C 7A85-641B 7A85-89F6 7A85-7609 7A85-7708 7A85-7807 7A85-8AF5 7A85-
 9BE4 7A85-9CE3 7A85-9DE2 7A85-9EE1 7A85-651A 7A85-6619 7A85-6718 7A85-
 8CF3 7A85-6817 7A85-6916 7A85-6A15 7A85-8DF2 7A85-7C03 7A85-7D02 7A85-7E01
 7A85-8EF1 7A85-7F00 7A85-80FF 7A85-81FE 7A85-8FF0 7A85-55AA 7A85-D827
 7A85-F00F 7A85-7D82 7A85-14EB 7A85-D02F 7A85-F10E 7A85-7E81 7F01-720D
 7F01-730C 7F01-740B 7F01-7A05 7F01-3FC0 7F01-40BF 7F01-41BE 7F01-49B6 7F01-
 4AB5 7F01-4BB4 7F01-4CB3 7F01-4DB2 7A85-16E9 7A85-D22D< 7A85-F30C 7A85-
 20DF 7A85-39C6 7A85-3AC5 7A85-3BC4 7A85-3CC3 7A85-8778 7A85-1F60 7A85-
 205F 7A85-215E 7A85-225D 7A85-235C 7A85-245B 7A85-255A 7A85-2659 7A85-A8D7
 7A85-A9D6 7A85-AAD5 7A85-ABD4 7A85-35CA 7A85-8877 7A85-8976 7A85-946B
 7A85-56A9 7A85-DD22 7A85-8D72 7A85-8A75 7A85-8B74 7A85-8C73 7A85-8E71
 7A85-8F70 7A85-58A7 7A85-59A6 7A85-007F 7A85-017E 7A85-027D 7A85-1867 7A85-
 037C 7A85-047B 7A85-057A 7A85-1966 7A85-0679 7A85-0778 7A85-0877 7A85-1A65
 7A85-0976 7A85-0A75 7A85-0B74 7A85-1B64 7F01-6718 7F01-6817 7F01-6916 7F01-
 80FF 7A85-847B 7A85-3B44 7A85-443B 7A85-413E 7A85-6B14 7A85-6C13 7A85-6D12
 7A85-6E11 7A85-A0DF 7A85-A1DE 7A85-A2DD 7A85-A3DC 7A85-A4DB 7A85-A5DA
 7A85-A6D9 7A85-A7D8 7A85-9D62 7A85-2B54 7A85-304F 7A85-354A 7A85-9C63
 7A85-2C53 7A85-314E 7A85-3649 7A85-9F60 7A85-2D52 7A85-324D 7A85-3748 7A85-
 9E61 7A85-2E51 7A85-334C 7A85-3847 7A85-DE21 7A85-2F50 7A85-344B 7A85-3946
 7A85-AA55 7A85-3C43 7A85-3F40 7A85-423D 7A85-8679 7A85-1AE5 7A85-DA25
 7A85-FD02 7A85-2BD4 7A85-1BE4 7A85-DB24 7A85-FE01 7A85-2CD3 7A85-1CE3
 7A85-DC23 7A85-FF00 7A85-2DD2 7A85-34CB 7F01-609F 7F01-807F 7F01-A05F
 7F01-C03F 7A85-2758 7A85-2857 7A85-2956 7A85-2A55 7F01-6699 7F01-8679 7F01-
 A659 7F01-C639 7F01-6996 7F01-8976 7F01-A956 7F01-C936 7F01-6798 7F01-8778

7F01-A758 7F01-C738 7F01-6897 7F01-8877 7F01-A857 7F01-C837 7F01-6A95 7F01-
8A75 7F01-AA55 7F01-CA35 7F01-6B94 7F01-8B74 7F01-AB54 7F01-CB34 7F01-6C93
7F01-8C73 7F01-AC53 7F01-CC33 7F01-6D92 7F01-8D72 7F01-AD52 7F01-CD32 7F01-
5E21 7F01-5F20 7F01-601F 7F01-6B14 7F01-5B24 7F01-5C23 7F01-5D22 7F01-6A15
7F01-5827 7F01-5926 7F01-5A25 7F01-7D02 7F01-552A 7F01-5629 7F01-5728 7F01-
7C03 7F01-641B 7F01-651A 7F01-6619 7F01-7F00 7F01-611E 7F01-621D 7F01-631C
7F01-7E01 7F01-51AE 7F01-718E 7F01-916E 7F01-B14E 7F01-52AD 7F01-728D 7F01-
926D 7F01-B24D 7F01-53AC 7F01-738C 7F01-936C 7F01-B34C 7F01-54AB 7F01-748B
7F01-946B 7F01-B44B 7F01-55AA 7F01-758A 7F01-956A 7F01-B54A 7F01-56A9 7F01-
7689 7F01-9669 7F01-B649 7F01-57A8 7F01-7788 7F01-9768 7F01-B748 7F01-58A7
7F01-7887 7F01-9867 7F01-B847 7F01-59A6 7F01-7986 7F01-9966 7F01-B946 7F01-
5AA5 7F01-7A85 7F01-9A65 7F01-BA45 7F01-5BA4 7F01-7B84 7F01-9B64 7F01-BB44
7F01-5CA3 7F01-7C83 7F01-9C63 7F01-BC43 7E81-2AD4 7A85-453B 7A85-4638 7A85-
6F11 7A85-30CE 7A85-31CF 7A85-32CC 7A85-33CD 7A85-4739 7A85-4836 7A85-4937
7A85-4A34 7A85-4B35 7A85-4C32 7A85-4D33 7A85-4E30 7A85-4F31 7A85-502E
7A85-512F 7A85-522C 7A85-700E 7A85-710F 7A85-720C 7A85-730D 7A85-740A
7A85-750B 7A85-98E6 7A85-99E7 7A85-9AE4 7A85-532D 7A85-542A 7A85-552B
7A85-84FA 7A85-5628 7A85-5729 7A85-5826 7A85-85FB 7A85-5927 7A85-5A24 7A85-
5B25 7A85-86F8 7A85-5C22 7A85-5D23 7A85-5E20 7A85-87F9 7A85-5F21 7A85-601E
7A85-611F 7A85-88F6 7A85-621C 7A85-631D 7A85-641A 7A85-89F7 7A85-7608 7A85-
7709 7A85-7806 7A85-8AF4 7A85-9BE5 7A85-9CE2 7A85-9DE3 7A85-9EE0 7A85-
651B 7A85-6618 7A85-6719 7A85-8CF2 7A85-6816 7A85-6917 7A85-6A14 7A85-8DF3
7A85-7C02 7A85-7D03 7A85-7E00 7A85-8EF0 7A85-7F01 7A85-80FE 7A85-81FF
7A85-8FF1 7A85-55AB 7A85-D826 7A85-F00E 7A85-7D83 7A85-14EA 7A85-D02E
7A85-F10F 7A85-7E80 7F01-720C 7F01-730D 7F01-740A 7F01-7A04 7F01-3FC1 7F01-
40BE 7F01-41BF 7F01-49B7 7F01-4AB4 7F01-4BB5 7F01-4CB2 7F01-4DB3 7A85-16E8
7A85-D22C 7A85-F30D 7A85-20DE 7A85-39C7 7A85-3AC4 7A85-3BC5 7A85-3CC2
7A85-8779 7A85-1F61 7A85-205E 7A85-215F 7A85-225C 7A85-235D 7A85-245A 7A85-
255B 7A85-2658 7A85-A8D6 7A85-A9D7 7A85-AAD4 7A85-ABD5 7A85-35CB 7A85-
8876 7A85-8977 7A85-946A 7A85-56A8 7A85-DD23 7A85-8D73 7A85-8A74 7A85-8B75
7A85-8C72 7A85-8E70 7A85-8F71 7A85-58A6 7A85-59A7 7A85-007E 7A85-017F 7A85-
027C 7A85-1866 7A85-037D 7A85-047A 7A85-057B 7A85-1967 7A85-0678 7A85-0779
7A85-0876 7A85-1A64 7A85-0977 7A85-0A74 7A85-0B75 7A85-1B65 7F01-6719 7F01-
6816 7F01-6917 7F01-80FE 7A85-847A 7A85-3B45 7A85-443A 7A85-413F 7A85-6B15
7A85-6C12 7A85-6D13 7A85-6E10 7A85-A0DE 7A85-A1DF 7A85-A2DC 7A85-A3DD
7A85-A4DA 7A85-A5DB 7A85-A6D8 7A85-A7D9 7A85-9D63 7A85-2B55 7A85-304E
7A85-354B 7A85-9C62 7A85-2C52 7A85-314F 7A85-3648 7A85-9F61 7A85-2D53 7A85-
324C 7A85-3749 7A85-9E60 7A85-2E50 7A85-334D 7A85-3846 7A85-DE20 7A85-2F51
7A85-344A 7A85-3947 7A85-AA54 7A85-3C42 7A85-3F41 7A85-423C 7A85-8678 7A85-
1AE4 7A85-DA24 7A85-FD03 7A85-2BD5 7A85-1BE5 7A85-DB25 7A85-FE00 7A85-
2CD2 7A85-1CE2 7A85-DC22 7A85-FF01 7A85-2DD3 7A85-34CA 7F01-609E 7F01-
807E 7F01-A05E 7F01-C03E 7A85-2759 7A85-2856 7A85-2957 7A85-2A54 7F01-6698
7F01-8678 7F01-A658 7F01-C638 7F01-6997 7F01-8977 7F01-A957 7F01-C937 7F01-
6799 7F01-8779 7F01-A759 7F01-C739 7F01-6896 7F01-8876 7F01-A856 7F01-C836
7F01-6A94 7F01-8A74 7F01-AA54 7F01-CA34 7F01-6B95 7F01-8B75 7F01-AB55 7F01-
CB35 7F01-6C92 7F01-8C72 7F01-AC52 7F01-CC32 7F01-6D93 7F01-8D73 7F01-AD53
7F01-CD33 7F01-5E20 7F01-5F21 7F01-601E 7F01-6B15 7F01-5B25 7F01-5C22 7F01-
5D23 7F01-6A14 7F01-5826 7F01-5927 7F01-5A24 7F01-7D03 7F01-552B 7F01-5628
7F01-5729 7F01-7C02 7F01-641A 7F01-651B 7F01-6618 7F01-7F01 7F01-611F 7F01-
621C 7F01-631D 7F01-7E00 7F01-51AF 7F01-718F 7F01-916F 7F01-B14F 7F01-52AC
7F01-728C 7F01-926C 7F01-B24C 7F01-53AD 7F01-738D 7F01-936D 7F01-B34D 7F01-
54AA 7F01-748A 7F01-946A 7F01-B44A 7F01-55AB 7F01-758B 7F01-956B 7F01-B54B
7F01-56A8 7F01-7688 7F01-9668 7F01-B648 7F01-57A9 7F01-7789 7F01-9769 7F01-
B749 7F01-58A6 7F01-7886 7F01-9866 7F01-B846 7F01-59A7 7F01-7987 7F01-9967

7F01-B947 7F01-5AA4 7F01-7A84 7F01-9A64 7F01-BA44 7F01-5BA5 7F01-7B85 7F01-
9B65 7F01-BB45 7F01-5CA2 7F01-7C82 7F01-9C62 7F01-BC42 7E81-7E81 7E81-BA45
7A85-ED12 7A85-7B84 7A85-1DE2 7E81-7F80 7E81-BB44 7A85-EE11 7A85-7C83
7A85-1EE1 7A85-57A8 7E81-1669 7E81-1768 7E81-1867 7E81-1966 7E81-1A65 7E81-
1B64 7E81-1C63 7E81-1D62 7E81-1E61 7E81-B34C 7E81-B44B 7E81-B54A 7E81-B649
7E81-B748 7E81-A659 7E81-DA25 7E81-A956 7E81-AA55 7F01-6C13 7F01-6D12 7F01-
6E11 7F01-7807 7F01-6F10 7F01-700F 7F01-710E 7F01-7906 7F01-750A 7F01-7609
7F01-7708 7F01-7B04 7F01-81FE 7F01-82FD 7F01-83FC 7F01-84FB 7F01-85FA 7F01-
86F9 7F01-87F8 7F01-88F7 7F01-89F6 7F01-8AF5 7F01-8BF4 7F01-8CF3 7E81-82FD
7E81-205F 7E81-215E 7E81-AAD5 7E81-A25D 7E81-A05F 7E81-26D9 7E81-0C73
7E81-2758 7E81-631C 7E81-641B 7E81-651A 7E81-6619 7E81-6718 7E81-DF20 7E81-
2956 7E81-2A55 7E81-2B54 7E81-2C53 7E81-A35C 7E81-A15E 7E81-6699 7E81-0D72
7E81-2857 7E81-225D 7E81-235C 7E81-807F 7E81-827D 7E81-E01F 7E81-27D8 7E81-
E11E 7E81-E51A 7E81-E619 7E81-AF50 7E81-E817 7E81-E916 7E81-EB14 7E81-EC13
7E81-CD32 7E81-ED12 7E81-EE11 7E81-F807 7E81-F30C 7E81-F50A 7E81-F20D 7E81-
CE31 7E81-FE01 7E81-F906 7E81-FA05 7E81-FB04 7E81-FC03 7E81-F708 7E81-C03F
7E81-FF00 7E81-FD02 7E81-D827 7E81-D926 7A85-738C 7A85-7788 7E81-433C 7A85-
748B 7A85-7887 7E81-443B 7A85-758A 7A85-7986 7E81-453A 7A85-7689 7A85-7A85
7E81-4639 7E81-D42B 7E81-D629 7E81-4738 7E81-D52A 7E81-D728 7E81-4837 7E81-
6798 7E81-6897 7E81-C738 7E81-6996 7E81-6A95 7E81-C936 7E81-7C83 7E81-DD22
7E81-DE21 7E81-B847 7E81-B946 7E81-83FC 7E81-84FB 7E81-936C 7E81-946B 7E81-
956A 7E81-740B 7E81-750A 7E81-7609 7E81-7708<< 7E81-3F40 7E81-403F 7E81-413E
7E81-423D 7A85-90EF 7A85-91EE 7A85-92ED 7A85-93EC 7A85-94EB 7A85-95EA
7A85-96E9 7A85-97E8 7E81-6B94 7E81-8778 7E81-20DF 7E81-007F 7E81-6C93 7E81-
8877 7E81-21DE 7E81-017E 7E81-6D92 7E81-8976 7E81-22DD 7E81-027D 7E81-6E91
7E81-8A75 7E81-23DC 7E81-037C 7E81-6F90 7E81-8B74 7E81-24DB 7E81-047B 7E81-
708F 7E81-8C73 7E81-25DA 7E81-057A 7E81-758A 7E81-8D72 7E81-609F 7E81-0679
7E81-7689 7E81-8E71 7E81-619E 7E81-0778 7E81-7788 7E81-8F70 7E81-629D 7E81-
0877 7E81-7887 7E81-906F 7E81-639C 7E81-0976 7E81-7986 7E81-916E 7E81-649B
7E81-0A75 7E81-7A85 7E81-926D 7E81-659A 7E81-0B74 7E81-A4DB 7E81-A5DA
7E81-A6D9 7E81-A7D8 7E81-A8D7 7E81-A9D6 7E81-354A 7E81-3649 7F01-FD02 7F01-
FE01 7A85-AB54 7E81-BC43 7E81-BD42 7E81-BE41 7E81-BF40 7A85-10EF 7A85-
11EE 7F01-116E 7F01-0F70 7F01-106F 7F01-DE21 7F01-E11E 7F01-E51A 7F01-E41B
7F01-E21D 7F01-403F 7F01-413E 7F01-4E31 7F01-4F30 7F01-502F 7F01-512E 7F01-
4639 7F01-4738 7E81-7E80 7E81-BA44 7A85-ED13 7A85-7B85 7A85-1DE3 7E81-7F81
7E81-BB45 7A85-EE10 7A85-7C82 7A85-1EE0 7A85-57A9 7E81-1668 7E81-1769 7E81-
1866 7E81-1967 7E81-1A64 7E81-1B65 7E81-1C62 7E81-1D63 7E81-1E60 7E81-B34D
7E81-B44A 7E81-B54B 7E81-B648 7E81-B749 7E81-A658 7E81-DA24 7E81-A957
7E81-AA54 7F01-6C12 7F01-6D13 7F01-6E10 7F01-7806 7F01-6F11 7F01-700E 7F01-
710F 7F01-7907 7F01-750B 7F01-7608 7F01-7709 7F01-7B05 7F01-81FF 7F01-82FC
7F01-83FD 7F01-84FA 7F01-85FB 7F01-86F8 7F01-87F9 7F01-88F6 7F01-89F7 7F01-
8AF4 7F01-8BF5 7F01-8CF2 7E81-82FC 7E81-205E 7E81-215F 7E81-AAD4 7E81-A25C
7E81-A05E 7E81-26D8 7E81-0C72 7E81-2759 7E81-631D 7E81-641A 7E81-651B 7E81-
6618 7E81-6719 7E81-DF21 7E81-2957 7E81-2A54 7E81-2B55 7E81-2C52 7E81-A35D
7E81-A15F 7E81-6698 7E81-0D73 7E81-2856 7E81-225C 7E81-235D 7E81-807E 7E81-
827C 7E81-E01E 7E81-27D9 7E81-E11F 7E81-E51B 7E81-E618 7E81-AF51 7E81-E816
7E81-E917 7E81-EB15 7E81-EC12 7E81-CD33 7E81-ED13 7E81-EE10 7E81-F806 7E81-
F30D 7E81-F50B 7E81-F20C 7E81-CE30 7E81-FE00 7E81-F907 7E81-FA04 7E81-FB05
7E81-FC02 7E81-F709 7E81-C03E 7E81-FF01 7E81-FD03 7E81-D826 7E81-D927 7A85-
738D 7A85-7789 7E81-433D 7A85-748A 7A85-7886 7E81-443A 7A85-758B 7A85-7987
7E81-453B 7A85-7688 7A85-7A84 7E81-4638 7E81-D42A 7E81-D628 7E81-4739 7E81-
D52B 7E81-D729 7E81-4836 7E81-6799 7E81-6896 7E81-C739 7E81-6997 7E81-6A94
7E81-C937 7E81-7C82 7E81-DD23 7E81-DE20 7E81-B846 7E81-B947 7E81-83FD 7E81-
84FA 7E81-936D 7E81-946A 7E81-956B 7E81-740A 7E81-750B 7E81-7608 7E81-7709

7E81-3F41 7E81-403E 7E81-413F 7E81-423C 7A85-90EE 7A85-91EF 7A85-92EC 7A85-93ED 7A85-94EA 7A85-95EB 7A85-96E8 7A85-97E9 7E81-6B95 7E81-8779 7E81-20DE 7E81-007E 7E81-6C92 7E81-8876 7E81-21DF 7E81-017F 7E81-6D93 7E81-8977 7E81-22DC 7E81-027C 7E81-6E90 7E81-8A74 7E81-23DD 7E81-037D 7E81-6F91 7E81-8B75 7E81-24DA 7E81-047A 7E81-708E 7E81-8C72 7E81-25DB 7E81-057B 7E81-758B 7E81-8D73 7E81-609E 7E81-0678 7E81-7688 7E81-8E70 7E81-619F 7E81-0779 7E81-7789 7E81-8F71 7E81-629C 7E81-0876 7E81-7886 7E81-906E 7E81-639D 7E81-0977 7E81-7987 7E81-916F 7E81-649A 7E81-0A74 7E81-7A84 7E81-926C 7E81-659B 7E81-0B75 7E81-A4DA 7E81-A5DB 7E81-A6D8 7E81-A7D9 7E81-A8D6 7E81-A9D7 7E81-354B 7E81-3648 7F01-FD03 7F01-FE00 7A85-AB55 7E81-BC42 7E81-BD43 7E81-BE40 7E81-BF41 7A85-10EE 7A85-11EF 7F01-116F 7F01-0F71 7F01-106E 7F01-DE20 7F01-E11F 7F01-E51B 7F01-E41A 7F01-E21C 7F01-403E 7F01-413F 7F01-4E30 7F01-4F31 7F01-502E 7F01-512F 7F01-4638 7F01-4739 Code(ID1)7E-2A7A-453A7A-46397A-6F107A-307A-317A-327A-337A-47387A-48377A-49367A-4A357A-4B347A-4C337A-4D327A-4E317A-4F307A-502F7A-512E7A-522D7A-700F7A-710E7A-720D7A-730C7A-740B7A-750A7A-98E77A-99E67A-9AE57A-532C7A-542B7A-552A7A-84FB7A-56297A-57287A-58277A-85FA7A-59267A-5A257A-5B247A-86F97A-5C237A-5D227A-5E217A-87F87A-5F207A-601F7A-611E7A-88F77A-621D7A-631C7A-641B7A-89F67A-76097A-77087A-78077A-8AF57A-9BE47A-9CE37A-9DE27A-9EE17A-651A7A-66197A-67187A-8CF37A-68177A-69167A-6A157A-8DF27A-7C037A-7D027A-7E017A-8EF17A-7F007A-80FF7A-81FE7A-8FF07A-557A-D87A-F07A-7DRX-A710 5RX-V671 5ÿHTR-6064 5ÿRX-V771 5RX-V871 5RX-A810 5RX-V1071 5RX-A1010 5RX-V2071 5RX-A2010 5RX-V3071 5RX-A3010 5Standard IR codes 5Extended IR codes

5ÿâ”*

,®,&/P\$0œâøZ 1^2Ö3”Ú3R ~4

V5Í

6ŒÒ6J7

P8È

9†l9D§:O;Ç<}<;=³á=YTM>E?½í?e‰@AA¹ÿAw½B5{Có9D±÷DøµE-sFé1G©iGgÿHGâJ9øLO O`\$Q{.S...EUœ cWº†YYÍZ\$||

±\ë^B+a,Xb- wcÎ†dÝåe<åf<Ég h‘ièujÌ]k”Alx%m\ n@ín\$Ñoþpì™qD}r’as~Et|)u`

vDñv(Ów

¹xð

yÔz,e{œI|€ }d~Hð~,Ù½€øjØ...,¼if M,,,1...h†Lù†0Ý‡Á^ø¥‰Ü‰ŠÀq<UŒl9PŽ4åüÉà‘Ä“”u“ŒY”p =•T

!—é—

Íä

±™È•š¬K›b œ ÇœP...œPÿgccÚ

Œ ÍÉÀ<li©9ÈUûm55YG|ÿCA»œÓ ñ

dü©ñÒMbP_*,‰Áf,,&M&“Éd2é?’M&“Éd2é?(àï÷ûý~ï?)àï÷ûý~ï?MÖRICOH imagio Neo C455ÿ}vÒž ÿÜøÿ

‰4dXXA4,RPCSRC8FD170.ini01.0001.00RCOMMON?ÿprivø=ÔÐ¤ÿXXf vpxxf vpxx,@dd ,l,r ,ofSfVfbfN

ù‰‰ 8FD1jp.HLP8FD1jp.HLPÑÀ&Ì6À&Ì6,l,r ,ofSfVfbfNFFš48FD1jp.HL8FD1jp.8FD1jp.8FD1jp."WXXfÁ`à?fÁ`à?

U}

×} i}]}]} i}]}]}]} I¤

ÿ

¾

Ý ¾" ý

çý

£‘¤ý

íëý

íÁý

çby

íVý

çcy

§ ý

.. ý

¤ ý
§ ý
.. ý

§ ý
§ ý
.. ý
¤ ý
§ ý
.. ý
§ ý

‘íý

&@ý

'Úý

)5ý

-Äý

•dý

)Wý

(φý

©èý

^èý

«èý

¬èý

^èý

©èý

©èý

^èý

«èý

-èý

^èý

©è³/4d*+ý

33ý

-Äý

•eý

-Xý

(£ý

èý

®èý

- èý

zèý

®èý

èý

èý

®èý

- èý

zèý

®èý

è³/4d*+ý

b4ý
-Âý
•fý
-Yý
(¤ý
êý
®êý

- êý
zèý
®èý

êý
êý
®êý
- êý
zèý
®èý
ê¾d./ý
bEý
2Æý
+gý
2Zý
@¥ý
°êý
±êý

²êý
|êý
±èý

°êý
°êý
±êý
²êý
|êý
±èý
°êdy
Aý
0iý
55ý
5Cý
€hý
5[ý
4|ý
³èý
`êý

µèý
wèý
`èý

³èý
³èý

éy
ùéy
wéy
éy
é³⁴ d*+y
33y
3Éy
}iy
3]y
,sy
éy
®éy

-éy
zéy
®éy

éy
éy
®éy
-éy
zéy
®éy
é³⁴
d*+y

34y

3Éy

}jy

3]y

,·y

éy

®éy

-éy

zéy

®éy

éy

éy

®éy

‐ êy

zèy

®èy

ê³/₄d*+y

kEy

kÊy

‐ky

k^y

1©y

°êy

±êy

²êy

|êy

±èy

°êy

°êy

±êy

²êy

|êy

±èy

°êy

‘iy

&¾'y

-5y

-Ey

•ly

-_y

)^ay

¶èy

.ey

,êy

¹êy

.êy

¶èy

¶èy

.ey

,êy

¹êy

.êy

¶e¾

d*+y

33y

-Iy

•my

-`ý

(«ý

êý

®êý

‐ êý

zêý

®êý

êý

êý

®êý

‐ êý

zêý

®êý

ê³/₄d*+ý

b4ý

2Íý

+ný

2aý

@¬ý

°êý

±êý

²êý

|êý

±êý

°êý

°êý

±êý

²êý

|êý

±êý

°êeý

¿0ý

55ý

5Îý

€oý

5bý

4ý
³èý
`éý

μêý
wêý
'êý

³èý
³èý
`èý
μêý
wêý
'êý
³è³/₄d*+ý
33ý
-Íý
•pý
-cý
(®ý
êý
®êý

- êý
zêý
®êý

êý
êý
®êý
- êý
zêý
®êý
ê³/₄d./ý
74ý
;Đý
/qý
;dý
E- ý
°êý
»êý

¹/₄êý
¹/₂êý
»êý

°êý
°êý
»êý
¹/₄êý
¹/₂êý
»êý
°êeyý
À0ý

55ý
-Ñý
•ry
-ey
(°ý
©èy
²èy

«êy
¬êy
^êy

©èy
©èy
^èy
«êy
¬êy
^êy
©è³/₄d*+y
33y
-Óy
•sy
-fy
(±y
êy
®êy

- êy
zêy
®êy

êy
êy
®êy
- êy
zêy
®êy
-ê³/₄d./y
74y
2Oy
+ty
2gy
@²y
°êy
±êy

²êy
|êy
±êy

°êy
°êy
±êy
²êy

|êý
±êý
°êey
Á0ý
55ý
5Ôý
€uý
5hý
4³ý
³èý
`êý

μêý
wêý
`êý

³èý
³èý
`èý
μêý
wêý
`êý
³e³/4d*+ý
33ý
-Öý
•vý
-iý
(`ý
êý
⑧êý

- êý
zêý
⑧êý

êý
êý
⑧êý
- êý
zêý
⑧êý
ê³/4d./ý
74ý
;Öý
/wý
:jý
Eμý
°êý
»êý

¹/₄êý
¹/₂êý
»êý

°êý
°êý
»êý
¼êý
½êý
»êý
°êey
Â0ý
55ý
-×ý
•xý
-ký
(¶ý
©èý
^aèý

«êý
¬êý
^aêý

©èý
©èý
^aèý
«êý
¬êý
^aêý
©è¾d*+ý
33ý
3Øý
}yý
3lý
,·ý
êý
®êý

¬êý
zêý
®êý

êý
êý
®êý
¬êý
zêý
®êý
ê¾d./ý
74ý
;Ùý
/zý
;mý
@,ý
°êý
±êý

²êý
|êý
±êý

[°]êý
[°]êý
±êý
²êý
|êý
±êý
[°]êeý
Ã0ý
5Cý
-Úý
•{ý
-ný
(¹ý
³êý
 `êý

μêý
wêý
`êý

³êý
³êý
`êý
μêý
wêý
`êý
³ê³/4d*+ý
33ý
3Úý
}|ý
3oý
,ý
êý
 ®êý

- êý
zêý
®êý

êý
êý
®êý
- êý
zêý
®êý
ê³/4d\$%ý
74ý
;Üý
/}ý
;pý

E»ý
°êý
»êý

$\frac{1}{4}$ êý
 $\frac{1}{2}$ êý
»êý

°êý
°êý
»êý
 $\frac{1}{4}$ êý
 $\frac{1}{2}$ êý
»êý
°êeý
Ä0ý
55ý
-Ýý
•~ý
-qý
($\frac{1}{4}$ ý
³êý

êý

μêý
wêý
êý

³êý
³êý
`èý
μêý
wêý
`êý
³ê $\frac{3}{4}$ d*+ý
33ý
3Pý
}ý
3rý
, $\frac{1}{2}$ ý
êý
®êý

-êý
zêý
®êý

êý
êý
®êý
-êý
zêý
®êý
ê $\frac{3}{4}$ d./ý

74ý
;ßý
/€ý
;sý
E³/4ý
°êý
»êý

$\frac{1}{4}\hat{e}y$
 $\frac{1}{2}\hat{e}y$
 $\gg\hat{e}y$

!À!0ý
!5Cý
!-àý
!•ý
!-tý
!(¿ý
!³èý

! èy

μèý
!wèý

!`éy

3

13

!èy

!μè

!wey
!`èy
!əy

$\text{!}^3\ddot{\text{e}}^{3/4}$
"33y

"-áy
"•, ý

"-uý
"(Ày

"êý
"

"
- èv

"zèy
"Rèyí

10

ey
"êý
"ə̄y

"- èý
"zèý
"®èý
"ê¾#d#+ý
#b4ý
#2âý
#+fý
#2vý
#@Áý
#êý
®êý

- êý
#zèý
#®èý

êý
#êý
#®êý
#- êý
#zèý
#®èý
#ê¾\$d./ý
\$bEý
\$bãý
\$—,,ý
\$bwý
\$1Âý
\$ºêý
\$ »êý
\$
\$¹/₄êý
\$¹/₂êý
\$»èý
\$
ºêý
\$ºêý
\$»êý
\$¹/₄êý
\$¹/₂êý
\$»èý
\$ºê%eý
%Æ%0ý
%55ý
%5äý
%€..ý
%5xý
%4Ãý
%³èý
% `èý
%
µèý
%wèý
% `èý

%
³èý
%³èý
%`èý
%μèý
%wèý
%`èý
%³e³/₄&d*+ý
&33ý
&3åý
&}†ý
&3yý
&,Áý
&êý
& ®êý
&
- èý
&zèý
&®èý
&
êý
&êý
&®êý
&- èý
&zèý
&®èý
&ê³/₄d#+ý
'34ý
'3æý
'}†ý
'3zý
' ,Áý
'éý
' ®êý
,
- êý
'zèý
'®èý
,
êý
'éý
'®êý
- êý
'zèý
'®èý
'ê³/₄(d./ý
(7Eý
(7çý
(Y`ý
(7{ý
(6Æý
(°êý
(»êý
(

^{1/4}éy
(^{1/2}éy
(»éy
°éy
(°éy
(»éy
(^{1/4}éy
(^{1/2}éy
(»éy
(°é)eý
)C)0ý
)55ý
)5èý
)€ooý
)5|ý
)4Cý
)³eý
) ^éy
)
μèý
)wèý
)`éy
)
³èý
)³eý
)`éy
)μèý
)wèý
)`éy
)³e^{3/4}*d*+ý
*33ý
*3éý
* }Šý
*3}ý
*,Éý
*éý
* ®éý
*
- èý
*zèý
*®èý
*
éý
*éý
*®éý
*- èý
*zèý
*®èý
*é^{3/4}+d#+ý
+34ý
+3éý
+}{ý
+3~ý

+,Éý
+êý
+ ®êý
+
- êý
+zèý
+®èý
+
êý
+êý
+®êý
+- êý
+zèý
+®èý
+ê¾,d./ý
,7Eý
,7ëý
,YŒý
,7ý
,6Êý
,ºêý
, »êý
,
¹/₄êý
,¹/₂êý
,»èý
,
ºêý
,ºêý
,»êý
,¹/₄êý
,¹/₂êý
,»èý
,º-éý
,º-º-éý
-È-0ý
-55ý
-5ìý
-Œý
-5Œý
-4Ëý
-³èý
- ^éý
-
µèý
-wèý
- ^éý
-
³èý
-³èý
- ^éý
-µèý
-wèý
- ^éý
-³e¾,d*+ý

.33ý
.3íý
.}Žý
.3ý
.Íý
.éý
. ®êý

- èý
.zèý
.®èý

êý
.éý
.®êý
- èý
.zèý
.®èý
.®èý
.ê³/4/d#+ý
/34ý
/3îý
/}ý
/3,ý
/,Íý
/êý
/ ®êý
/
- êý
/zèý
/®èý
/
êý
/êý
/®êý
/ êý
/zèý
/®èý
/ê³/40d./ý
07Eý
07iý
0Yý
07fý
06Íý
0°êý
0 »»êý
0
1/4êý
0 1/2êý
0 »»êý
0
°êý
0°êý
0 »»êý
0 1/4êý

0½éý
0»éý
0ºé1éý
1É10ý
1-Cý
1-ðý
1•ý
1-,ý
1(Iý
1³éý
1 ̄éý
1
μéý
1wéý
1 `éý
1
³éý
1³éý
1 `éý
1μéý
1wéý
1 `éý
1³é³/4d*+ý
233ý
2-ñý
2•'ý
2-...ý
2(Đý
2éý
2 ̄@éý
2
- éý
2zéý
2®éý
2
éý
2éý
2®éý
2- éý
2zéý
2®éý
2é³/43d#+ý
3b_ý
32ðý
3+“ý
32†ý
3@Ñý
3éý
3 ̄@éý
3
- éý
3zéý
3®éý
3

êý
3êý
3®êý
3- êý
3zêý
3®êý
3ê³/4d./ý
47`ý
47óý
4Y"ý
47‡ý
46Oý
4ºêý
4 »êý
4
¹/₄êý
4¹/₂êý
4»êý
4
°êý
4°êý
4»êý
4¹/₄êý
4¹/₂êý
4»êý
4ºê5eý
5Ê50ý
5-Cý
5-ôý
5••ý
5-^ý
5(Oý
5³èý
5 `èý
5
μèý
5wèý
5 `èý
5
³èý
5³èý
5 `èý
5μèý
5wèý
5 `èý
5³è³/46d*+ý
633ý
6-õý
6•-ý
6-%oý
6(Oý
6èý
6 ®èý
6

- êý
6zêý
6®êý
6
èý
6èý
6®èý
6- êý
6zêý
6®êý
6è³/47d#+ý
7b_ý
72öý
7+—ý
72Šý
7@Öý
7êý
7 ®êý
7
- êý
7zêý
7®êý
7
êý
7êý
7®êý
7- êý
7zêý
7®êý
7ê³/48d./ý
87`ý
87÷ý
8Y~ý
87<ý
86Öý
8°êý
8 »êý
8
¹/₄êý
8¹/₂êý
8»êý
8
°êý
8°êý
8»êý
8¹/₄êý
8¹/₂êý
8»êý
8°ê9eý
9Ë90ý
9-5ý
9-øý
9•™ý
9-Œý

9(xý
9³êý
9 'éý
9
µéý
9wéý
9`éý
9
³êý
9³êý
9`éý
9µéý
9wéý
9`éý
9³ê³/4:d*+ý
:3aý
:-ùý
:•šý
:-ý
:(Øý
:éý
: ®éý
:
- éý
:zéý
:@éý
:
éý
:éý
:@éý
:- éý
:zéý
:@éý
:éý
: ®éý
:
- éý
;zéý
;®éý
;
éý
;éý
;®éý
;- éý
;zéý
;®éý
;éý
;éý
;®éý
;- éý
;zéý
;®éý
;éý
;<7^ý

<7ûý
<Yœý
<7ý
<6Úý
<ºêý
< »êý
<
¼êý
<½êý
<»êý
<
ºêý
<ºêý
<»êý
<¼êý
<½êý
<»êý
<ºê=eý
=½ý
=0çý
=-5ý
=-üý
=•ý
=-:ý
=(Üý
=³èý
= ^êý
=
µêý
=wêý
=`êý
=
³èý
=³èý
=`èý
=µêý
=wêý
=`êý
=³è¾>d*+ý
>33ý
>-ýý
>•žý
>-;ý
>(Üý
>èý
> @èý
>
- êý
>zêý
>®êý
>
èý
>èý
>®èý

>- êý
>zêý
>®êý
>è³/4?d*+ý
?b4ý
?2þý
?+Ýý
?2<ý
?@Ýý
?êý
? ®êý
?
- êý
?zêý
?®êý
?
êý
?êý
?®êý
?- êý
?zêý
?®êý
?ê³/4@d./ý
@7Eý
@7ÿý
@Y ý
@7=ý
@1þý
@ºêý
@ »êý
@
¹/₄êý
@¹/₂êý
@ »êý
@
ºêý
@ºêý
@ »êý
@¹/₄êý
@¹/₂êý
@ »êý
@ºêý
@ºêý
@ »êý
@ »êý
@ »êý
AÀA0ý
A-5ý
A- ý
A•jý
A->ý
A5þý
A©óý
A ^öý
A
«èý
A¬èý
A^èý

A
©óý
A©÷ý
Aºöý
A«èý
A¬èý
Aºèý
A©ô³⁴Bd*+ý
B33ý
B- ý
B•¢ý
B-?ý
B-àý
Bôý
B ®öý
B
- èý
Bzèý
B®èý
B
öý
Bøý
B®öý
B- èý
Bzèý
B®èý
Bô³⁴Cd*+ý
Cb4ý
C2 ý
C+£ý
C2@ý
C2áý
Cêý
C ®êý
C
- êý
Czèý
C®èý
C
êý
Cêý
C®êý
C- êý
Czèý
C®èý
Cê³⁴Dd./ý
D7Eý
D7 ý
DY¤ý
D7Aý
D7âý
D°êý
D ±êý
D

²êý
D|êý
D±èý
D
°êý
D°êý
D±êý
D²êý
D|êý
D±èý
D°êEeý
EÍE0ý
E-5ý
E- ý
E•¥ý
E-Bý
E(ãý
E³õý
E 'øý
E
µèý
Ewèý
E'èý
E
³õý
E³ùý
E'øý
Eµèý
Ewèý
E'èý
E³õ¾Fd*+ý
F33ý
F- ý
F•!ý
F-Cý
F(äý
Föý
F ®úý
F
- èý
Fzèý
F®èý
F
öý
Føý
F®úý
F- èý
Fzèý
F®èý
Fö¾Gd*+ý
Gb4ý
G2 ý
G+§ý
G2Dý

G@åý
Gêý
G ®êý
G
- êý
Gzèý
G®èý
G
êý
Gêý
G®êý
G- êý
Gzèý
G®èý
Gê³⁴Hd./ý
H7Eý
H7 y
HY·ý
H7Eý
H6æý
Hºêý
H »êý
H
H
¹/₄êý
H¹/₂êý
H»èý
H
ºêý
Hºêý
H»êý
H¹/₄êý
H¹/₂êý
H»èý
HºêIey
IÍI0ý
I-5ý
I- y
I•©ý
I-Fý
I(çý
I©êý
I aêý
I
«èý
I-èý
Iªèý
I
©êý
I©êý
Iªêý
I«èý
I-èý
Iªèý
I©ê³⁴Jd*+ý

J33ý
J- ý
J•áý
J-Gý
J(éý
Jéý
J ®éý
J
-éý
Jzéý
J®éý
J
éý
Jéý
J®éý
J-éý
Jzéý
J®éý
Jê¾Kd*+ý
Kb4ý
K2
K+«ý
K2Hý
K@éý
Kéý
K ®éý
K
-éý
Kzéý
K®éý
K
éý
Kéý
K®éý
K-éý
Kzéý
K®éý
Kê¾Ld./ý
L7^ý
L7 ý
LY¬ý
L7Iý
L1éý
L°éý
L ±éý
L
²éý
L|éý
L±éý
L
°éý
L°éý
L±éý

L²êý
L|êý
L±êý
L°êMeý
MÏM0ý
M-5ý
M- ý
M•ý
M-Jý
M(ëý
M³êý
M M êý
M
μèý
Mwèý
M`èý
M
³êý
M³êý
M`êý
Mμèý
Mwèý
M`èý
M³ê³/4Nd*+ý
N33ý
N-
N- ý
N•@ý
N-Ký
N(iý
Nêý
N N ®êý
N
- èý
Nzèý
N®èý
N
êý
Nêý
N®êý
N- èý
Nzèý
N®èý
Nê³/4Od*+ý
Ob4ý
O2 ý
O+-ý
O2Lý
O@íý
Oêý
O O ®êý
O
- êý
Ozèý

O®èý
O
êý
Oêý
O®êý
O^- êý
Ozèý
O®èý
Oê³⁴Pd./ý
P7^ý
P7 ý
PY°ý
P7Mý
P6íý
Pºêý
P »êý
P
¹/₄êý
P¹/₂êý
P»êý
P
ºêý
Pºêý
P»êý
P¹/₄êý
P¹/₂êý
P»êý
P»êý
PºêQeý
Q*àQ+ý
Q55ý
Q5 ý
Q€+ý
Q5Ný
Q(iý
Q©èý
Q ^èý
Q
«èý
Q¬èý
Qªèý
Q
©èý
Q©èý
Qªèý
Q«èý
Q¬èý
Qªèý
Q©è³⁴Rd*+ý
R33ý
R3 ý
R}²ý
R3Oý
R,ðý
Rèý

R ®èy
R
- èy
Rzèy
R®èy
R
èy
Rèy
R®èy
R- èy
Rzèy
R®èy
Rè¾Sd*+y
S34y
S3 y
S}³y
S3Pý
S1ñy
S°êy
S ±êy
S
²êy
S|èy
S±èy
S
°êy
S°êy
S±êy
S²êy
S|èy
S±èy
S°ê³/₄Td./y
T7Eý
T7 y
TY'ý
T7Qý
T1òy
T°êy
T ±êy
T
²êy
T|êy
T±èy
T
°êy
T°êy
T±êy
T²êy
T|êy
T±èy
T°êUdý
U8U³/₄y
U55y
U5y

UЀy
U5Ry
U4oy
U³ðy
U ðy
U
μèy
Uwèy
U`èy
U
³ðy
U³ðy
U'ðy
Uμèy
Uwèy
U`èy
U³ð¾Vd*;y
V33y
V3y
V}¶y
V3Sy
V,ôy
Vðy
V ®ðy
V
- èy
Vzèy
V®èy
V
ðy
Vðy
V®ðy
V- èy
Vzèy
V®èy
Vð¾Wd*;y
W34y
W3y
W}·y
W3Ty
W,õy
Wêy
W ®êy
W
- êy
Wzèy
W®èy
W
êy
Wêy
W®êy
W- êy
Wzèy
W®èy

Wê¾Xd.Àý

X7]ý

X7ý

XY,ý

X7Uý

X6öý

Xºêý

X »êý

X

¼êý

X½êý

X»êý

X

ºêý

Xºêý

X»êý

X¼êý

X½êý

X»êý

XºêYdý

YBY0ý

Y55ý

Y5¹ý

Y€ý

Y5÷ý

Y(÷ý

Y©èý

Y ªèý

Y

«èý

Y¬èý

Yªèý

Y

©èý

Y©èý

Yªèý

Y«èý

Y¬èý

Yªèý

Y©è¾Zd*+ý

Z33ý

Z3ºý

Z}ºý

Z3øý

Z,øý

Zèý

Z ®èý

Z

¬èý

Zzèý

Z®èý

Z

èý

Zèý

Z@èy
Z-èy
Zzèy
Z®èy
Zè¾[d*+y
[34y
[3»y
[}»y
[3ùy
[,ùy
[êy
[®êy
[
- êy
[zèy
[@èy
[
êy
[êy
[@êy
[- êy
[zèy
[@èy
[ê¾d./y
\7Ey
\7¼y
\Y¼y
\7úy
\1úy
\ºêy
\ ±êy
\
²êy
\êy
\±êy
\
\ºêy
\ºêy
\±êy
\²êy
\êy
\±êy
\ºê]dy
]¼]0y
]55y
]5y
]€/2y
]5ûy
]4ûy
]³èy
] ^èy
]
µèy
]wèy

]`éy
]
³éy
]³éy
]éy
]µéy
]wéy
]`éy
]³e³/₄^d*Œy
^33y
^3y
^}³/₄y
^3üy
^,üy
^èy
^ ®èy
^
-èy
^zèy
^®èy
^
èy
^èy
^®èy
^-èy
^zèy
^®èy
^è³/₄_dŒy
_34y
_3y
_}çy
_3yy
_,yy
_êy
- ®êy
-_êy
_zèy
_®èy

éy
_éy
_®êy
-_êy
_zèy
_®èy
_ê³/₄^d.%y
`7Ey
`7y
`YÀy
`7þy
`6þy
`°êy
` »êy

c•Ãy
c-ý
c(y
cêý
c ®êý
c
- êý
czèý
c®èý
c
êý
cêý
c®êý
c- êý
czèý
c®èý
cê³/₄dd./ý
d7Eý
d7ý
dYÄý
d7ý
d1ý
d°êý
d ±êý
d
²êý
d|êý
d±êý
d
°êý
d°êý
d±êý
d²êý
d|êý
d±êý
d±êý
d°eedý
e9e³/₄ý
e55ý
e5ý
e€Åý
e5Íý
e4ý
e³èý
e `éý
e
µèý
ewèý
e`éý
e
³èý
e³èý
e`éý
eµèý
ewèý

e`éy
e³é³4fd_cý
f33ý
f3
ý
f}Æý
f3Íý
f,ý
fèý
f ®èý
f
- èý
fzèý
f®èý
f
èý
fèý
f®èý
f- èý
fzèý
f®èý
fè¾gd_cý
g34ý
g3ý
g}Cý
g3Íý
g,ý
gêý
g ®êý
g
- êý
gzèý
g®èý
g
êý
gêý
g®êý
g- êý
gzèý
g®èý
gê¾hdÀý
h7Eý
h7ý
hYEý
h7Dý
h6ý
h°êý
h »êý
h
¼êý
h½êý
h»êý
h
°êý

h°êý
h»êý
h¹/4êý
h¹/2êý
h»êý
h°êidý
iJi8ý
i-Cý
i-ý
i•Éý
i-Ñý
i(y
i³éý
i 'éý
i
μéý
iwéý
i'éý
i
³éý
i³éý
i'éý
iμéý
iwéý
i'éý
i³é¾jdOý
j33ý
j-ý
j•Éý
j-Óý
j(y
jéý
j ®éý
j
-éý
jzéý
j®éý
j
éý
jéý
j®éý
j- éý
jzéý
j®éý
jé¾kd+ý
k34ý
k3ý
k}Éý
k3Oý
k, ý
kêý
k ®êý
k
- êý

kzéy
k®éy
k
êy
kêy
k®êy
k- êy
kzéy
k®éy
kê³⁴ld+y
17Eý
17ý
1Y1ý
17Ôý
16
ý
lºêy
1 »êy
1
¹⁴êy
¹½êy
l»êy
1
°êy
lºêy
l»êy
¹¼êy
¹½êy
l»êy
lºemeý
mtÐm³⁴ý
mò5ý
m2ý
m+Íý
m2Óý
m@ý
mdêý
m Âêý
m
Ãèý
meèý
mÂèý
m
dêý
mdêý
mÂêý
mÃèý
meèý
mÂèý
mdêndý
n0n0ý
n5Hý
n5ý
nÃý

n5Öý
n4ý
n³èý
n `éý
n
μèý
nwèý
n`èý
n
³èý
n³èý
n`èý
nμèý
nwèý
n`èý
n³è³/4od*+ý
o33ý
o-ý
o•Íý
o-xý
o(
ý
oèý
o ®èý
o
- èý
ozèý
o®èý
o
èý
oèý
o®èý
o- èý
ozèý
o®èý
oè³/4pd*+ý
p34ý
p-ý
p•Đý
p-Øý
p(ý
pêý
p ®êý
p
- êý
pzèý
p®èý
p
êý
pêý
p®êý
p- êý
pzèý
p®èý

pê³qd*+ý
q3Eý
q2ý
q+Ñý
q2Ùý
q@ý
q°êý
q »êý
q
¹/₄êý
q¹/₂êý
q»èý
q
°êý
q°êý
q»êý
q¹/₄êý
q¹/₂êý
q»èý
q°êrdý
r1r0ý
r55ý
r5ý
r•Óý
r5Úý
r(y
r©èý
r ^aèý
r
«èý
r¬èý
r^aèý
r
©èý
r©èý
r^aèý
r«èý
r¬èý
r^aèý
r©è³4sd+ý
s33ý
s-ý
s•Óý
s-Ùý
s(y
sèý
s [®]èý
s
- èý
szèý
s®èý
s
èý
sèý

s®èý
s- èý
szèý
s®èý
sè³/4td+ý
t34ý
t-ý
t•Öý
t-Üý
t(y
têý
t ®êý
t
- êý
tzèý
t®èý
t
êý
têý
t®êý
t- êý
tzèý
t®èý
tê³/4ud+ý
ubEý
u2ý
u+Öý
u2Ýý
u@ý
u°êý
u ±êý
u
²êý
u|êý
u±êý
u
°êý
u°êý
u±êý
u²êý
u|êý
u±êý
u±êý
u°êvdý
vÛý
v0iý
v5îý
v5ý
v€Öý
v5Pý
v4ý
v³èý
v ^èý
v
μèý

vwèý
v'èý
v
³èý
v³èý
v'èý
vμèý
vwèý
v'èý
v³è³/4wd+ý
w33ý
w-ý
w•xý
w-βý
w(y
wèý
w @èý
w
-èý
wzèý
w@èý
w
èý
wèý
w@èý
w- èý
wzèý
w@èý
wè³/4xd+ý
x34ý
x-ý
x•Øý
x-àý
x(y
xêý
x @êý
x
- êý
xzèý
x@èý
x
êý
xêý
x@êý
x- êý
xzèý
x@èý
xê³/4yd_šý
ykEý
ya ý
yšUý
yaáý
yœý
yÄêý

y Åêý

y

Æêý

yÇêý

yÅêý

y

Äêý

yÄêý

yÅêý

yÆêý

yÇêý

yÅêý

yÄêý

yÅêý

zÈþý

zAÑý

zLçý

zCOý

zC!ý

zXÚý

zCâý

zBý

zÉðý

z Èèý

z

Ëèý

zËèý

zÊèý

zÉðý

zÉûý

zÊeý

zËeý

zÈèý

zÊèý

zÉðý

{ey

{Gÿý

{Gçý

{)5ý

{)"ý

{~Üý

{)ãý

{(ý

{©èý

{ ^aèý

{

«èý

{¬êý

{^êý

{

©èý

{©èý

{^èý

{«èý

{êý
{âý
{©@|dý
|F/y
|Fcý
|75ý
|7#ý
|YÜý
|7äý
|1ý
|^ëý
| ±ëý

^éy
||éy
|±éy
|
°èy
|^éy
|±èy
|^èy
||éy
|±éy
|^èy dý
}O'y
}Oçy
}{25y
};\$y
}{Yy
};åy
}Ey
}{Iey
} Íey

}
Íey
} eý
} íey
}
íey
} íey
} íey
} íey
} eý
} íey
} íey
} íe~dy

~N—ý
 ~Nçý
 ~>5ý
 ~>%ý
 ~þý
 ~>æý
 ~=ý
 ~ìèý
 ~ íéý

~
 Îéy
 ~
 ~éy
 ~
 ~Iéy
 ~
 ~lèy
 ~
 ~lèy
 ~
 ~Iéy
 ~
 ~lèy
 ~
 ~lèy
 ~
 ~lèdý
 NÒy
 8çý
 |5ý
 2&ý
 +ßý
 2çý
 @ý
 lèy

Ièy
œy
Íey

ly
ly
fy
ly
<y
fy
ly
ley
Oy
Ny
5y
'y
y
ey
y
ey
y

€
Îèý
€èý
€éý

€
Ièy
Èèy
Éèy
Êèy
€èy
Éèy

KUý
Kçý
55ý
5(y
€áý
5éý
(y
©êý
^êý

«êý
¬èý
^èý

©êý
©êý
^êý
«êý
¬èý
^èý
©ê,ey
,IÜý
,Içý
,35ý
,3)ý
,}âý
,3êý
,, ý
,êý
, ®êý

,
- êý
,zèý
,®èý

,
êý
,êý
,®êý
,- êý
,zèý
,®èý
,êfdý
fI>ý
fIçý
f35ý
*f3*ý*
f}ãý
f3ëý
f,!ý
fêý
f ®êý
f
- êý
fzèý

f®éy
f
éy
*f*éy
f®éy
f^-éy
*f*zéy
f®éy
*f*ê,,éy
„Iý
„Içý
„35ý
„3+y
„}äy
„3íy
„"ý
„éy
„ „ ®éy
„^-éy
„zéy
„®éy
„
„éy
„éy
„®éy
„^-éy
„zéy
„®éy
„é...dý
...F?ý
...Fçý
...75ý
...7,ý
...Yåy
...7íy
...1#ý
...°éy
... ±éy
...
^éy
...|éy
...±éy
...
°éy
...°éy
...±éy
...^éy
...|éy
...±éy
...°é†dý
†OFý
†O2ý
†25ý

†5-ý
†€ey
†5íy
†4\$ý
†³éy
† éy
†
µéy
†wèy
†`éy
†
³éy
†³éy
†`éy
†µéy
†wèy
†`éy
†`éy
†³é¾
‡d ý
‡F6ý
‡75ý
‡;ý
‡/çý
‡;íý
‡@%ý
‡Äéy
‡ Åéy
‡
Æéy
‡Cèy
‡Aèy
‡
Åéy
‡Äéy
‡Åéy
‡Æéy
‡Cèy
‡Aèy
‡Äéy
^cý
^Ký
^<Ýý
^)5ý
^)/ý
^~éy
^)ðý
^(&ý
^©èy
^ ^aéy
^
«éy
^¬éy
^aéy
^

©èý
^©èý
~ªèý
^«èý
^¬èý
~ªèý
^©è³/₄
‰oe+ý
‰oOIý
‰o33ý
‰o-0ý
‰o•éý
‰o-ñý
‰o('ý
‰oêý
‰o ®êý
‰o
- èý
‰ozèý
‰o®èý
‰o
êý
‰oêý
‰o®êý
‰o- èý
‰ozèý
‰o®èý
‰oê³/₄
Še+~
ŠOð?ý
Š34ý
Š-1ý
Š•éý
Š-òý
Š((ý
Šêý
Š ®êý
Š
- êý
Šzèý
Š®èý
Š
êý
Šêý
Š®êý
Š- êý
Šzèý
Š®èý
Šê³/₄e+Oý
<3Eý
<22ý
<+ëý
<2óý
<@)ý

⟨°êý
⟨ ±êý
⟨
²êý
⟨|êý
⟨±êý
⟨
°êý
⟨°êý
⟨±êý
⟨²êý
⟨|êý
⟨±èý
⟨°ê¾
Œe9ý
Œ8Lý
Œ55ý
Œ53ý
Œ€ý
Œ5ôý
Œ4*ý
Œ³èý
Œ `éý
Œ
μèý
Œwèý
Œ`èý
Œ
³èý
Œ³èý
Œ`èý
Œμèý
Œwèý
Œ`èý
Œ³è¾
e9ý
OIý
33ý
-4ý
•íý
-õý
(+ý
êý
 @êý

- èý
zèý
@èý

êý
êý
@êý
- èý
zèý

®èý
ê¾
Že9~
ŽO@ý
Žb4ý
Ž-5ý
Ž•íý
Ž-öý
Ž(,ý
Žêý
Ž ®êý
Ž
- êý
Žzèý
Ž®èý
Ž
êý
Žêý
Ž®êý
Ž- êý
Žzèý
Ž®èý
Žê¾e9Mý
7Eý
;6ý
/íý
;÷ý
E-ý
°êý
»êý

¼êý
½êý
»èý

°êý
°êý
»êý
¼êý
½êý
»èý
°ê¾
e+ý
OMý
-5ý
-7ý
•ðý
-øý
(.ý
©èý
`èý

«èý
¬èý

^aéy

©éy

©èy

^aéy

«éy

¬éy

^aèy

©è³4

‘e+y

‘Olý

‘33ý

‘-8ý

‘•ñý

‘-ùý

‘(/ý

‘êý

‘ ‘ ®êý

,

‐éy

‘zéy

‘®èý

,

êý

‘éy

‘®êý

‘‐éy

‘zéy

‘®èý

‘é³4

‘e+~

‘O@ý

‘34ý

‘-9ý

‘•òý

‘-úý

‘(0ý

‘êý

‘ ‘ ®êý

,

‐éy

‘zéy

‘®èý

,

êý

‘éy

‘®êý

‘‐éy

‘zéy

‘®èý

‘é³4“e+Oý

“3Eý

“2:y

“+óý

"2ûý
"@1ý
"ºêý
"±êý
"
²êý
"|êý
"±èý
"
ºêý
"ºêý
"±êý
"²êý
"|êý
"±èý
"ºê³/₄
"e9ý
"8Ný
"55ý
"5;ý
"€ý
"5üý
"42ý
"³èý
" " èý
"
μèý
"wèý
" `èý
"
³èý
"³èý
" `èý
"μèý
"wèý
" `èý
"³è³/₄
•e9ý
•OIý
•33ý
•-<ý
••öý
•-ýý
•(3ý
•êý
• " ®êý
•
- èý
•zèý
•®èý
•
êý
•êý
•®êý

•⁻ èý
•zèý
•®èý
•ê³/₄
-e9~
-O@ý
-34ý
--=ý
-•öý
--þý
-(4ý
-êý
- ®êý
-
-⁻ êý
-zèý
-®èý
-
êý
-êý
-®êý
-⁻ êý
-zèý
-®èý
-⁻ ¼êý—e9Mý
—;Eý
—;>ý
—/÷ý
—;ÿý
—E5ý
—°êý
— »êý
—
¹/₄êý
—¹/₂êý
—®èý
—
°êý
—°êý
—»êý
—¹/₄êý
—¹/₂êý
—®èý
—°ê~?ý
~-~ý
~5Oý
~5øý
~€øý
~56ý
~46ý
~³eý
~ èý
~
μèý

~wèý
~éý
~

³èý
³éý
`éý
μéý
wèý
`éý
³é¾™@!!ý

TM3ay
TM3ùý
TM}ùý
TM37ý
TM,7ý
TMêý
TM ®êý
TM

- êý
TMzéý
TM®êý
TM

éý
TMêý
TM®êý
TM- êý
TMzéý
TM®êý
TMê¾š'P!ý

š3bý
š3úý
š}úý
š38ý
š,8ý
šéý
š ®êý
š

- êý
šzéý
š®êý
š

éý
šéý
š®êý
š- êý
šzéý
š®êý
šê¾'PUý
›k^ý
›kûý
›-ûý
›k9ý
›19ý
›°êý

> »êý
>
¼êý
½êý
»»êý
>
ºêý
›ºêý
»»êý
›¼êý
›½êý
»»êý
›ºêý
œcý
œ<Ôý
œOçý
œ25ý
œ-?ý
œ•üý
œ-ý
œ(:ý
œ©èý
œ ^èý
œ
«èý
œ¬èý
œ^èý
œ
œ©èý
œ^èý
œ«èý
œ¬èý
œ^èý
œ^èý
œ©èeý
YOý
33ý
-@ý
•ýý
-ý
(;ý
êý ®êý

- êý
zêý
®êý

êý
êý
®êý
- êý
zêý
®êý

êžey
žžOý
ž34ý
ž-Aý
ž•þý
ž-ý
ž(<ý
žêý
ž ®êý
ž
- êý
žzêý
ž®êý
ž
êý
žêý
ž®êý
ž- êý
žzêý
ž®êý
žê¾Ýe Mý
Ý7Eý
Ý2Bý
Ý+ÿý
Ý2ý
Ý@=ý
Ý°êý
Ý ±êý
Ý
²êý
Ý|êý
Ý±êý
Ý
°êý
Ý°êý
Ý±êý
Ý²êý
Ý|êý
Ý±êý
Ý°ê eý
8Gý
8çý
|5ý
5Cý
€ý
5ý
4>ý
³èý
 `êý

μèý
wèý
`êý

³èý
³èý
`éý
μèý
wèý
`éý
³è×DÔ#l

b

b

b

33y

10

i-ý

15

jéy

i ®éý

i-
- êv

ey
izév

120

i

ey

¡éy
•⑧é

10

| ey
izév

| Zey
| ®èy

163

34

¢-Eý

copy
C=V

4-9

çêý

¢

6

- éy

czey
c(R)ev

4

ey

çêý

¢zèy
¢®eý
¢ê³/4£e Mý
£7Eý
£;Fý
£/ý
£;ý
£EAý
£ºêý
£ »êý
£
¹/₄êý
£¹/₂êý
£»ñý
£
ºêý
£ºêý
£»êý
£¹/₄êý
£¹/₂êý
£»ñý
£ºêœý
¤8Oý
¤8çý
¤5ý
¤5Gý
¤€ý
¤5ý
¤4Bý
¤³èý
¤ `éý
¤
µèý
¤wèý
¤`éý
¤
³èý
¤³èý
¤`éý
¤µèý
¤wèý
¤`éý
¤³è³/₄¥eOý
¥33ý
¥-Hý
¥•ý
¥- ý
¥(Cý
¥êý
¥ ®êý
¥
¥ -êý
¥zêý
¥®êý

¥
êý
¥êý
¥®êý
¥~êý
¥zêý
¥®êý
¥ê¾|eOý
|34ý
|-Iý
•ý
ý
(Dý
êý
- êý
zêý
®êý
êý
êý
®êý
- êý
zêý
®êý
êý
§7Eý
§;Jý
§/ý
§;ý
§EEý
§°êý
§ »»êý
§
¼êý
§½êý
§»êý
§
°êý
§°êý
§»êý
§¹¼êý
§¹½êý
§»êý
§°ê..ey
..8Öý
..8çý
..5ý
..5Ký
..Eý
..5ý
..4Fý

..
..
..

μèý

„wèý

„éý

..

³èý

..³èý

..éý

..μèý

..wèý

..éý

..³è¾@eOý

©33ý

©-Lý

©• ý

©-

ý

©(Gý

©êý

© ®êý

©

- êý

©zêý

©®êý

©

êý

©êý

©®êý

©- êý

©zêý

©®êý

©ê¾ªeOý

ª34ý

ª-Mý

ª•

ý

ª-ý

ª(Hý

ªêý

ª ®êý

a

- êý

ªzêý

ª®êý

a

êý

ªêý

ª®êý

ª- êý

ªzêý

ª®êý

ªê¾ªe Mý

«7Eý
«;Ny
«/ý
«;ý
«EIý
«ºêý
« »êý
«
¹/₄êý
«¹/₂êý
«»êý
«
ºêý
«ºêý
«»êý
«¹/₄êý
«¹/₂êý
«»êý
«ºê¬ey
¬+Pý
¬O2ý
¬-5ý
¬-Oý
¬•ý
¬-ý
¬(Jý
¬©èý
¬ ¨ aéý
¬
«èý
¬¬èý
¬ªèý
¬
©èý
¬©èý
¬ªèý
¬«èý
¬¬èý
¬ªèý
¬©e³/₄eOý
33ý
-Pý
•
ý
-ý
(Ký
êý
®êý

- êý
zèý
®èý

êý

êý
®êý
- êý
zèý
®èý
ê³⁴®eOý
®34ý
®-Qý
®•ý
®-ý
®(Lý
®êý
® ®êý
®
- êý
®zèý
®®èý
®
êý
®êý
®®êý
®- êý
®zèý
®®èý
®ê³⁴ eMý
- 7Eý
- 2Rý
- +ý
- 2ý
- @Mý
- °êý
- ±êý
-
²êý
- |êý
- ±ñý
-
°êý
- °êý
- ±êý
- ²êý
- |êý
- ±ñý
- °ê³⁴
°e+ý
°J6ý
°35ý
°5Sý
°€ý
°5ý
°4Ný
°³èý
° `êý
°

⁰ùéy
⁰òwèy
⁰ò`éy
ò
³èy
⁰³èy
⁰ò`éy
⁰ùèy
⁰wèy
⁰ò`éy
⁰³ò³/4±eOy
±33y
±-Ty
±•y
±-ý
±(Oy
±êy
± ®êy
±
- êy
±zèy
±®èy
±
êy
±êy
±®êy
±- êy
±zèy
±®èy
±ê³/4²eOy
²34y
²-Uy
²•y
²-ý
²(Py
²êy
² ®êy
²
- êy
²zèy
²®èy
²
êy
²êy
²®êy
²- êy
²zèy
²®èy
²ê³/4³eMy
³7Ey
³;Vy
³/y
³;ý
³EQy

³ºêý
³ »êý
3

¹/4êý
³/₂êý
³»ñý
3

^oêý
³ºêý
³»êý
³1/4êý
³1/₂êý
³»ñý
³ºê³/₄
'e+y
'8Qý
'35ý
'-Wý
'•ý
'-ý
'(Rý
'©èý
'^aèý
'

«èý
'-èý
'^aèý
'

©èý
'©èý
'^aèý
'«èý
'-èý
'^aèý
'©è³/₄μeOý
μ33ý
μ-Xý
μ•ý
μ-ý
μ(Sý
μêý
μ ®êý
μ
- êý
μzèý
μ®èý
μ
êý
μêý
μ®êý
μ- êý
μzèý
μ®èý
μê³/₄¶eOý

¶34ý
¶-Yý
¶•ý
¶-ý
¶(Tý
¶éý
¶ ®éý
¶
- éý
¶zéý
¶®éý
¶
éý
¶éý
¶®éý
¶- éý
¶zéý
¶®éý
¶é¾·eMý
·7Eý
·2Zý
·+ý
·2ý
·@Uý
·°éý
· ±éý
·
²éý
·|éý
·±ñý
·
°éý
·°éý
·±éý
·²éý
·|éý
·±ñý
·°é¾
·e+ý
·JRý
·b5ý
·5[ý
·€ý
·5ý
·4Vý
·³èý
· ^éý
·
·µèý
·wèý
·^éý
·
·³èý
·³éý

,^éy
,µéy
,wèy
,^éy
,^e³/₄eOy
¹³³y
¹-\\y
¹•y
¹-ý
¹(Wy
¹êy
¹ ®êy
¹

- êy
¹zèy
¹®èy
¹

êy
¹êy
¹®êy
¹- êy
¹zèy
¹®èy
¹ê³/₄eOy
°34y
°-ly
°•y
°-ý
°(Xy
°êy
° ®êy
°

- êy
°zèy
°®èy
°

êy
°êy
°®êy
°- êy
°zèy
°®èy
°ê³/₄e My
»7Ey

»;^y
»/y
»;ý
»EYy
»°êy
» »êy
»
¹/4êy
»¹/2êy
»»ñy

»
°êý
»°êý
»»êý
»1/4êý
»1/2êý
»»ñý
»°ê1/4eý
1/40S1/48ý
1/4|5ý
1/4-_ý
1/4•ý
1/4- ý
1/4(Zý
1/4©èý
1/4 a èý
1/4
«èý
1/4¬èý
1/4 a èý
1/4
©èý
1/4©èý
1/4 a èý
1/4«èý
1/4¬èý
1/4 a èý
1/4©è3/41/2eOý
½33ý
½-_ý
½•ý
½-!ý
½([ý
½òý
½ ®òý
½
-òý
½zèý
½®èý
½
òý
½òý
½®òý
½-òý
½zèý
½®èý
½ò3/43/4eOý
¾34ý
¾-aý
¾•ý
¾- "ý
¾([ý
¾êý
¾ ®êý

Á33ý
Á-dý
Á•ý
Á-%ý
Á(_ý
Áêý
Á ®êý
Á
- êý
Ázèý
Á®èý
Á
êý
Áêý
Á®êý
Á- êý
Ázèý
Á®èý
Áê³⁴ÁeOý
Á34ý
Á-eý
Á•"ý
Á-&ý
Á(ý
Áêý
Á ®êý
Á
- êý
Ázèý
Á®èý
Á
êý
Áêý
Á®êý
Á- êý
Ázèý
Á®èý
Áê³⁴ÁeOý
ÁbEý
Á2fý
Á+#ý
Á2'ý
Á@áý
Á°êý
Á ±êý
Á
²êý
Á|éý
Á±ñý
Á
°êý
Á°êý
Á±êý
Á²êý

Ã|êý
Ã±ñý
Ã°êÃeý
Ã~”ý
Ã,çý
Ã5ý
Ãgý
Ã™\$ý
Ã(y
Ãfbý
Ã¢êý
Ã |êý
Ã
ïêý
Ã¥èý
Ã|èý
Ã
¢êý
Ã¢êý
Ã|êý
Ãlêý
Ã¥èý
Ãlèý
Ã¢êÃDý
Ãcý
Ã&:ý
ÃÑ;ý
Ã)5ý
Ã)hý
Ã~%ý
Ã))ý
Ã(cý
Ã©èý
Ã ¨ý
Ã
«èý
Ã¬èý
Ãªèý
Ã
©èý
Ã©èý
Ãªèý
Ã«èý
Ã¬èý
Ãªèý
Ã©è¾Ãe*çý
ÃE33ý
ÃE-iý
ÃE•&ý
ÃE-*ý
ÃE(dý
ÃEèý
ÃE ¨ý
ÃE

- èý
Æzèý
Æ®èý
Æ
éý
Æèý
Æ®èý
Æ- èý
Æzèý
Æ®èý
Æè³/₄Ce*çý
Ç34ý
Ç-jý
Ç•ý
Ç-+ý
Ç(eý
Çêý
Ç ®êý
Ç
- êý
Çzèý
Ç®èý
Ç
êý
Çêý
Ç®êý
Ç- êý
Çzèý
Ç®èý
Çe³/₄Èe*Àý
È7Eý
È2ký
È+(ý
È2,ý
È@fy
È°êý
È ±êý
È
²êý
È|êý
È±êý
È
°êý
È°êý
È±êý
È²êý
È|êý
È±êý
È°ê³/₄
Èe*ý
È³/₄<ý
È55ý
È5lý
ÈØý

É5-ý
É4gý
É³èý
É ̄éý
É
μéý
Éwèý
É `éý
É
³èý
É³èý
É `éý
Éμèý
Éwèý
É `éý
É³è³/₄Ée*ζý
Ê33ý
Ê-mý
Ê•*ý
Ê-.ý
Ê(hý
Êèý
Ê ̄®èý
Ê
-éý
Êzèý
Ê®èý
Ê
éý
Êèý
Ê®èý
Ê- èý
Êzèý
Ê®èý
Êè³/₄Ée*ζý
Ê34ý
Ê-ný
Ê•+ý
Ê-/ý
Ê(iý
Êêý
Ê ̄®êý
Ê
- êý
Êzèý
Ê®èý
Ê
êý
Êêý
Ê®êý
Ê- êý
Êzèý
Ê®èý
Êê³/₄Ie*ζý

Í7éy
Ì;oy
Ì/y
Ì;0y
ÌEjy
Ì°éy
Ì »éy
Ì

¹/₄éy
¹/₂éy
Ì»éy
Ì

°éy
Ì°éy
Ì»éy
Ì¹/₄éy
Ì¹/₂éy
Ì»éy
Ì°éley
Í=ý

Í³/₄çy
Í55y
Í-py
Í•-y
Í-1y
Í(ky
Í©éy
Í aéy
Í

«éy
Í¬éy
Íªéy
Í
©éy
Í©éy
Íªéy
Í«éy
Í¬éy
Íªéy
Í©é³/₄Íex;ý
Í33y

Í-qy
Í•.y
Í-2y
Í(lý
Íèy
Í ®éy
Í

‐éy
Ízéy
Í®éy
Í
éy
Íéy

Í®èý
Í- èý
Ízèý
Í®èý
Íè³/4Ílexçý
Íb4ý
Í-rý
Í•/ý
Í-3ý
Í(mý
Íêý
Í Í®êý
Í
Í- èý
Ízèý
Í®èý
Í
êý
Íêý
Í®êý
Í- èý
Ízèý
Í®èý
Íê³/4ÐÁÒý
Ð7Eý
Ð;sý
Ð/0ý
Ð;4ý
Ð@ný
Ð°êý
Ð Ð±êý
Ð
Ð²êý
Ð|êý
Ð±êý
Ð
°êý
Ð°êý
Ð±êý
Ð²êý
Ð|êý
Ð±êý
Ð°êý
Ñ†ý
Ñ,,Vý
Ñ...çý
Ñ‡7ý
Ñ‡tý
Ñ...1ý
Ñ‡5ý
ÑZoý
Ñ‘üý
Ñ Óèý
Ñ

Ôèý
Ñcèý
ÑÓèý
Ñ
‘üý
Ñ‘ýý
ÑÓèý
ÑÔèý
Ñcèý
ÑÓèý
Ñ‘üý
ÒVý
Òj~ý
Òjçý
Ò)mý
Ò)uý
Ò~2ý
Ò)pý
Ò:pý
Ò¶èý
Ò ·èý
Ò
·èý
Ò¹èý
Ò·èý
Ò
¶èý
Ò¶èý
Ò·èý
Ò,èý
Ò¹èý
Ò·èý
Ò·èý
Ò¶è³4Ói!!ý
Ó3™ý
Ó3vý
Ó}3ý
Ó3qý
Ó,qý
Óêý
Ó ®êý
Ó
- êý
Ózñý
Ó®ñý
Ó
êý
Óêý
Ó®êý
Ó- êý
Ózñý
Ó®ñý
Óê³4Ó?!!ý
Ó3šý
Ó3wy

Ô}4ý
Ô3ry
Ô,ry
Ôêý
Ô ®êý
Ô
`êý
Ôzñý
Ô®ñý
Ô
êý
Ôêý
Ô®êý
Ô`êý
Ôzñý
Ô®ñý
Ôê³4Ô?QQý
Ô7>ý
Ô7xý
ÔY5ý
Ô7sý
Ô6sý
Ôºêý
Ô »êý
Ô
¹/₄êý
Ô½êý
Ô»ñý
Ô
ºêý
Ôºêý
Ô»êý
Ô¼êý
Ô½êý
Ô»ñý
ÔºêÔ?ý
Öý
Öçý
Ö55ý
Ö5yý
Ö€ý
Ö56ý
Ö4tý
Ö³eý
Ö ^eý
Ö
µeý
Öwèý
Ö `eý
Ö
³eý
Ö³eý
Ö `eý
Öµeý

Öwèý
 Ö`èý
 Ö³è³×?!!ý
 ×3Wý
 ×3zý
 ×}7ý
 ×37ý
 ×,uý
 ×êý
 × ®êý
 ×
 - êý
 ×zêý
 ×®êý
 ×
 êý
 ×êý
 ×®êý
 ×- êý
 ×zêý
 ×®êý
 ×ê³/4Øi!!ý
 Ø3Xý
 Ø3{ý
 Ø}8ý
 Ø38ý
 Ø,vý
 Øêý
 Ø ®êý
 Ø
 - êý
 Øzêý
 Ø®êý
 Ø
 êý
 Øêý
 Ø®êý
 Ø- êý
 Øzêý
 Ø®êý
 Øê³/4Ùi!!ý
 ÙbEý
 Ùb|ý
 Ù—9ý
 Ùb9ý
 Ù1wý
 Ù°êý
 Ù »êý
 Ù
 ¼êý
 Ù½êý
 Ù»êý
 Ù
 °êý

Ùºêý
Ù»êý
Ù¼êý
Ù½êý
Ù»êý
Ùºêý
ÚVý
Új»ý
Újçý
Ú)Oý
Ú)Jý
Ú~:ý
Ú)xý
Ú:xý
Ú¶èý
Ú .éý
Ú
,éý
Ú¹èý
Ú.éý
Ú
¶èý
Ú¶èý
Ú.éý
Ú,éý
Ú¹èý
Ú.éý
Ú¶è¾Ùi!!ý
Û3#ý
Û-~ý
Û•;ý
Û-yý
Û(yý
Ûêý
Û ®êý
Û
-éý
Ûzèý
Û®èý
Û
êý
Ûêý
Û®êý
Û- èý
Ûzèý
Û®èý
Ûê¾Ùi!!ý
Û34ý
Û-ý
Û•<ý
Û-zý
Û(zý
Ûêý
Û ®êý

Ü
-éy
Üzéy
Ü®èy
Ü
éy
Üéy
Ü®éy
Ü-éy
Üzéy
Ü®èy
Üê¾YiQy
Ý7Eý
Ý;ý
Ý/=ý
Ý;{ý
ÝE{ý
Ý°éy
Ý »éy
Ý
¼éy
Ý½éy
Ý»éy
Ý
°éy
Ý°éy
Ý»éy
Ý¼éy
Ý½éy
Ý»éy
Ý°épiy
Ppý
P55ý
P-ý
P•>ý
P-|ý
P(|ý
P³éy
P `éy
P
µéy
Pwèy
P`éy
P
³éy
P³éy
P`éy
Pµéy
Pwèy
P`éy
P³é¾bi*Pý
ß33ý
ß-,ý
ß•?ý

áºâ?ý
ââý
â-5ý
â5...ý
â~~B~~ý
â5€ý
â4€ý
â³èý
â ´èý
â
µèý
âwèý
â`èý
â
³èý
â³èý
â`èý
âµèý
âwèý
â`èý
â³è³/4ai*!ý
ã33ý
ã-†ý
ã•Cý
ã-ý
ã(ý
ãèý
ã ¸®èý
ã
- èý
ãzèý
ã®èý
ã
èý
ãèý
ã®èý
ã- èý
ãzèý
ã®èý
ãè³/4äi*!ý
ä34ý
ä-‡ý
ä•Dý
ä-,ý
ä(,ý
äêý
ä ¸®êý
ä
- êý
äzèý
ä®èý
ä
êý
äêý

ä®êý
ä- êý
äzèý
ä®èý
äê³/⁴aiý
å7dý
å;^ý
å/Eý
å;fý
åEfý
å°êý
å »êý
å
¹/₄êý
å¹/₂êý
å»êý
å
°êý
å°êý
å»êý
å¹/₄êý
å¹/₂êý
å»êý
å°êæ?ý
ææý
æ55ý
æ5%oý
æ€Fý
æ5.,ý
æ4.,ý
æ³èý
æ ^éý
æ
μèý
æwèý
æ ^éý
æ
³èý
æ³èý
æ ^éý
æμèý
æwèý
æ ^éý
æ³è³/⁴ç!ý
ç33ý
ç-Šý
ç•Gý
ç-...ý
ç(...ý
çèý
ç ®èý
ç
ç- èý
çzèý

ç®èý
ç
èý
çèý
ç®èý
ç- èý
çzèý
ç®èý
çè¾èi*!ý
è34ý
è-
è•Hý
è-†ý
è(†ý
èêý
è ®êý
è
- êý
èzèý
è®èý
è
êý
èêý
è®êý
è- êý
èzèý
è®èý
èê¾éíý
é7Eý
é;Œý
é/Iý
é;‡ý
éE‡ý
éºêý
é »»êý
é
¹/₄êý
é¹/₂êý
é»êý
é
ºêý
éºêý
é»êý
é¹/₄êý
é¹/₂êý
é»êý
éºêêiy
ê!ý
êáý
ê55ý
ê5ý
êŒý
ê5^ý
ê4^ý

ê³èý
ê ^éý
ê
µèý
êwèý
ê `éý
ê
³èý
ê³èý
ê `éý
ê
êµèý
êwèý
ê `éý
ê³èëiý
ë*Iý
ë!Iý
ë33ý
ë-Žý
ë•Ký
ë-%oý
ë(%oý
ëèý
ë ®ëý
ë
-èý
ëzèý
ë®ëý
ë
ëý
ëèý
ë®ëý
ë- èý
ëzèý
ë®ëý
ëèiiý
ì*•ý
ì!•ý
ì34ý
ì-ý
ì•Lý
ì-Šý
ì(Sý
ìêý
ì ®êý
ì
- êý
ìzèý
ì®ëý
ì
êý
ìêý
ì®êý
ì- êý
ìzèý

í®èý
íêiiý
í*Iíý
í7Eý
í;ý
í/Mý
í;çý
íE<ý
íºêý
í »êý
í
¼êý
½êý
í»êý
í
ºêý
íºêý
í»êý
¼êý
½êý
í»êý
íºêý
í»iiý
í*-ý
í"ý
í-5ý
í5'ý
í€Ný
í5Œý
í4Œý
í³èý
í ^éý
í
µèý
íwèý
í`éý
í
³èý
í³èý
í`éý
íµèý
íwèý
í`éý
í³è³/4
íi*ý
í!Iý
í33ý
í- 'ý
í•Oý
í-ý
í(ý
íèý
í ®èý
í
- èý

ízéy
í®éy
í
éy
iéy
í®éy
í- éy
ízéy
í®éy
íè¾
ði*y
ð!-y
ð34y
ð-“y
ð•Pý
ð-Žý
ð(Žý
ðéy
ð ð®éy
ð
- éy
ðzéy
ð®éy
ð
éy
ðéy
ð®éy
ð- éy
ðzéy
ð®éy
ðé¾ñi!y
ñ7Eý
ñ;”y
ñ/Qý
ñ;y
ñEý
ñºéy
ñ »éy
ñ
¼éy
ñ½éy
ñ»éy
ñ
ºéy
ñºéy
ñ»éy
ñ¼éy
ñ½éy
ñ»éy
ñºéòiy
òxý
òâý
ò-5ý
ò5•ý

ò€Rý
ò5ý
ò4ý
ò³èý
ò èý
ò
μèý
òwèý
ò`èý
ò
³èý
ò³èý
ò`èý
òµèý
òwèý
ò`èý
ò³è³/₄
ói*ý
ó!Yý
ó33ý
ó-—ý
ó•Sý
ó-‘ý
ó(‘ý
óèý
ó ®èý
ó
- èý
ózèý
ó®èý
ó
èý
óèý
ó®èý
ó- èý
ózèý
ó®èý
óè³/₄
ói*ý
ó!Øý
ó34ý
ó-—ý
ó•Tý
ó-‘ý
ó(‘ý
óêý
ó ®êý
ó
- êý
ózèý
ó®èý
ó
êý
óêý

ô®êý
ô- êý
ôzèý
ô®èý
ôê³/⁴oi*ý
ô7Eý
ô;~ý
ô/Uý
ô;“ý
ôE“ý
ôºêý
ô »êý
ô
¹/₄êý
ô¹/₂êý
ô»êý
ô
ºêý
ôºêý
ô»êý
ô¹/₄êý
ô¹/₂êý
ô»êý
ôºê³/₄
öi*ý
ö ý
ö55ý
ö5™ý
ö€Vý
ö5”ý
ö4”ý
ö³èý
ö ^éý
ö
µèý
öwèý
ö `èý
ö
³èý
ö³èý
ö `èý
öµèý
öwèý
ö `èý
ö³è³/₄
÷i*ý
÷!Yý
÷33ý
÷-šý
÷•Wý
÷-•ý
÷(•ý
÷èý
÷ ®èý

÷
- èý
÷zèý
÷®èý
÷
èý
÷èý
÷®èý
÷- èý
÷zèý
÷®èý
÷è³/₄
øi*ý
ø!Ùý
ø34ý
ø->ý
ø•Xý
ø--ý
ø(-ý
øêý
ø ®êý
ø
- êý
øzèý
ø®èý
ø
êý
øêý
ø®êý
ø- êý
øzèý
ø®èý
øê³/₄ùi.Qý
ù7Eý
ù;œý
ù/Yý
ù;—ý
ùE—ý
ù°êý
ù »êý
ù
¹/₄êý
ù¹/₂êý
ù»êý
ù
°êý
ù°êý
ù»êý
ù¹/₄êý
ù¹/₂êý
ù»êý
ù°êúíý
ù\$ý
ùãý

ú5Oý
ú-Zý
ú•Zý
ú-~ý
ú(~ý
ú³èý
ú `éý
ú
μèý
úwèý
ú`éý
ú
³èý
ú³èý
ú`éý
úμèý
úwèý
ú`éý
ú³è³/4üi*!ý
û33ý
û-[ý
û•[ý
û-™ý
û(™ý
ûèý
û ®èý
û
- èý
ûzèý
û®èý
û
èý
ûèý
û®èý
û- èý
ûzèý
û®èý
ûè³/4üi*!ý
û34ý
û-|ý
û•|ý
û-šý
û(šý
ûêý
û ®êý
û
- êý
ûzèý
û®èý
û
êý
ûêý
û®êý
û- êý

üzèý
ü®èý
üê³/⁴ý?*Qý
ý;Eý
ý2]ý
ý+]ý
ý2>ý
ý@>ý
ýºêý
ý »êý
ý
¹/₄êý
ý¹/₂êý
ý»êý
ý
ºêý
ýºêý
ý»êý
ý¹/₄êý
ý¹/₂êý
ý»êý
ýºê³/₄
þi*ý
þ%ý
þ-5ý
þ5^ý
þ€ý
þ5œý
þ4œý
þ³èý
þ `éý
þ
þ
þèý
þwèý
þ`éý
þ
þ³èý
þ³èý
þ`éý
þμèý
þwèý
þ`éý
þ³è³/⁴ýi*!ý
ÿ33ý
ÿ-_ý
ÿ•_ý
ÿ-ý
ÿ(ý
ÿèý
ÿ ®èý
ÿ
ÿ-èý
ÿzèý
ÿ®èý

ý
 èý
 ÿèý
 ý®èý
 ý- èý
 ýzèý
 ý®èý
 ýè³i*!ý
 b4ý
 -`ý
 •`ý
 -žý
 (žý
 êý

- êý
zèý
®èý

êý
êý
®êý
- êý
zèý
®èý
ê×DZ#lþþþþþþþþ

b

b

þþþþ
þ

¾? .Qý
7Eý
;aý
/aý
;YYý
EYYý
°êý
»eyý

$\frac{1}{4}\hat{e}y$
 $\frac{1}{2}\hat{e}y$
 $\gg\hat{e}y$

°êý
°êý
»êý
 $\frac{1}{4}$ êý
 $\frac{1}{2}$ êý

»êý
°êiy
Þý
*ý
5&ý
5bý
€ý
5 ý
4 ý
³èý

êý

μèý
wèý
`èý

³èý
³éý
`èý
μèý
wèý
`èý
³è¾
i*ý
!Yý
3'ý
3cý
}cý
3jý
,jý
èý

®èý

-èý
zèý
®èý

èý
èý
®èý
-èý
zèý
®èý
è¾
i*ý
!äý
3(y
3dý
}dý
3çý
,çý
êý

®êý

- êý
zèý
®èý

êý
êý
®êý
- êý
zèý
®èý
ê³⁴i*!ý
bdý
beý
—eý
bfý
lfý
°êý
»êý

¹/₄êý
¹/₂êý
»êý

°êý
°êý
»êý
¹/₄êý
¹/₂êý
»êý
°ê³⁴
?!ý
+ý
5)ý
5fý
€ý
5¤ý
4¤ý
³èý

êý

μèý
wèý
`èý

³èý
³èý
`èý
μèý
wèý
`èý
³è³⁴
?!ý
!Yý
3'ý

3gý
}gý
3¥ý
,¥ý
èý
®èý

-èý
zèý
®èý

èý
èý
®èý
- èý
zèý
®èý
®èý
è¾
?!ý
!Zý
3(y
3hý
}hý
3!ý
,!ý
êý
®êý

- êý
zèý
®èý

êý
-êý
®êý
- êý
zèý
®èý
ê¾ ?QQý
7Eý
7iý
Yiý
7§ý
6§ý
°êý
»êý

¼êý
½êý
»êý

°êý
°êý
»êý

¼éý

½éý

»éý

ºé

iý

*ßý

!åý

5Oý

5jý

€ý

5·ý

4·ý

³èý

êý

μèý

wèý

êý

³èý

³èý

êý

μèý

wèý

êý

³è¾

i!ý

!Yý

33ý

3ký

}ký

3©ý

,©ý

èý

®èý

‐èý
zèý
®èý

èý
èý
®èý
‐èý
zèý
®èý
è¾
i!ý
!æý
34ý
3lý
}lý
3ªý
,ý
êý
®êý

‐êý
zèý
®èý

êý
èý
®êý
‐êý
zèý
®èý
è¾
i!!ý

bdý

bmý

—mý

b«ý

l«ý

ºêý

»êý

¼êý

½êý

»êý

ºêý

ºêý

»êý

¼êý

½êý

»êý

ºê¾

i”ý

,ý

55ý

5ný

€ny

5¬ý

4¬ý

³èý

‘èý

μèý

wèý

‘èý

³èý

³èý

‘èý

μèý

wèý

‘èý

³è¾

i*ý

!Yý

33ý

3oý

}oy

3ý

,ý

èý

®èý

-èý

zèý

®èý

èý

èý

®èý

- èý
zèý
®èý
è³⁴
i*ý
![ý
34ý
3pý
}pý
3®ý
,®ý
êý
®êý

- êý
zèý
®èý

êý
êý
®êý
- êý
zèý
®èý
ê³⁴“STý
kdý
kqý
-qý
k- ý
`- ý
Äêý
Åêý

Æêý
Çêý
»êý

Äêý
Äêý
Åêý
Æêý
Çêý
»êý
Äêý
V~
jð?jý
)5ý
)ý
~rý
)°ý
:ºý
¶èý
.éý

,éý
íéý
·éý

¶éý
¶éý
·éý
,éý
¹éý
·éý
¶é³/₄@!!ý
33ý
3žý
}sý
3±ý
,±ý
éý
®éý

‐éý
zéý
®éý

éý
èý
®éý
‐éý
zéý
®éý
é³/₄@!!ý
34ý
3᷑ý
}tý
3²ý
,²ý
éý
®éý

‐éý
zéý
®éý

êý
éý
®êý
‐éý
zéý
®éý
é³/₄@QQý
7cý
7 ý
Yuý
7³ý
6³ý

ºêý
»êý

$\frac{1}{4}$ êý
 $\frac{1}{2}$ êý
»êý

ºêý
ºêý
»êý
 $\frac{1}{4}$ êý
 $\frac{1}{2}$ êý
»êý
ºê?~
@ý
55ý
5¡ý
€vý
5'ý
4'ý
³èý
`êý

µèý
wèý
`èý

³èý
³èý
`èý
µèý
wèý
`èý
³è¾@!!ý
33ý
3¢ý
}wý
3µý
,µý
èý
®èý

-èý
zèý
®èý

èý
èý
®èý
-èý
zèý
®èý
è¾@!!ý
34ý

3£ý
}xý
3¶ý
,¶ý
êý
®êý

- êý
zèý
®èý

êý
êý
®êý
- êý
zèý
®èý
ê³⁴@QQý
7^ý
7¤ý
Yyý
7·ý
6·ý
°êý
»êý

¼êý
½êý
»êý

°êý
°êý
»êý
¼êý
½êý
»êý
°ê?~
@ý
55ý
5¥ý
€ý
5,ý
4,ý
³èý

êý

µèý
wèý
`èý

³èý
³èý
`èý
μèý

wèý
^éý
³è¾@!!ý
33ý
3{ý
}ý
3¹ý
,ý
èý
®èý

- èý
zèý
®èý

èý
èý
®èý
- èý
zèý
®èý
è¾@!!ý
34ý
3§ý
}|ý
3ºý
,ý
êý
®êý

- êý
zèý
®èý

êý
êý
®êý
- êý
zèý
®èý
ê¾@QQý
7dý
7·ý
Y}ý
7»ý
6»ý
ºêý
»êý

¼êý
½êý
»êý

ºêý

ºêý
»êý
¼êý
½êý
»êý
ºê?~
@ý
55ý
5©ý
€-ý
5¼ý
4¼ý
³èý
 êý

μèý
wèý
êý

³èý
³èý
`èý
μèý
wèý
`èý
³è¾@!!ý
33ý
3ªý
}ý
3½ý
,½ý
èý
 ®èý

-èý
zèý
®èý

èý
èý
®èý
-èý
zèý
®èý
è¾ @!!ý
34ý
3«ý
}€ý
3¾ý
,¾ý
êý
 ®êý

-êý

zèý
®èý

êý
êý
®êý
- êý
zèý
®èý
ê×D0#lþ

þ

þ

þ

þþþþþþþþþþþþ!"#\$%&'()*+,-./0123456789:;<=>?@³⁴!@QQý

!7dý

!7¬ý

!Yý

!7çý

!6çý

!ºêý

! »êý

!

¹⁴êý

!¹²êý

!»êý

!

ºêý

!ºêý

!»êý

!¹⁴êý

!¹²êý

!»êý

!ºe"?~

"@ "ý

"55ý

"5ý

"€ý

"5Àý

"4Àý

"³èý

" ^ èý

"

µèý

"wèý

" ^ èý

"

³èý

"³èý

"`éy
"µéy
"wéy
"`éy
"³é³⁴#@ !!ý
#33ý
#3@ý
#}fý
#3Áý
#,Áý
#èý
®èý

- èý
#zèý
#@èý

éy
#èý
#@èý
#- èý
#zèý
#@èý
#è³⁴\$ @ !!ý
\$34ý
\$3- ý
\$ },,ý
\$3Áý
\$,Áý
\$êý
\$ ®êý
\$
- êý
\$zèý
\$@èý
\$
êý
\$êý
\$@êý
\$- êý
\$zèý
\$@èý
\$ê³⁴% @ QQý
% 7Eý
% 7°ý
% Y...ý
% 7Áý
% 6Áý
% °êý
% »êý
%
¹/₄êý
% ¹/₂êý
% »êý

%
°êý
% °êý
% »êý
% ¼êý
% ½êý
% »êý
% °ê&?~
&@&ý
&55ý
&5±ý
&€ý
&5Äý
&4Äý
&³èý
& ^éý
&
μèý
&wèý
&`éý
&
³èý
&³èý
& `éý
&μèý
&wèý
& `éý
&³e³/4'@!!ý
'33ý
'3²ý
'}‡ý
'3Åý
'„Åý
'èý
' @èý
'
- èý
'zèý
'@èý
'
èý
'èý
'@èý
'- èý
'zèý
'@èý
'@³/4(@!!ý
(34ý
(3³ý
(}^ý
(3Æý
(,Æý
(êý
(@êý

(
- êý
(zèý
(®èý
êý
(êý
(®êý
(` ¼êý
(` °êý
(* @ * ý
(* 55ý
(* 5µý
(* €Ý
(* 5Èý
(* 4Èý
(* ³èý
(* ` èý
(*
(` µèý
(* wèý
(* ` èý
(*
(` ³èý
(* ³èý
(* ` èý
(* µèý
(* wèý
(* ` èý
(* ³è¾+@!!ý
(+ 33ý
(+ 3¶ý
(+ }<ý

+3Éý
+,Éý
+èý
+ ®èý
+
- èý
+zèý
+®èý
+
èý
+èý
+®èý
+^-èý
+zèý
+®èý
+è¾, @ !!ý
,34ý
,3·ý
,}Œý
,3Êý
,,Éý
,êý
, ®êý
,
, - êý
,zèý
,®èý
,
,êý
,®êý
, - êý
,zèý
,®èý
,ê¾- @ QQý
-7dý
-7,ý
-Yý
-7Ëý
-6Ëý
-ºêý
- »»êý
-
¹/₄êý
-¹/₂êý
-»êý
-
ºêý
-ºêý
-»êý
-¹/₄êý
-¹/₂êý
-»êý
-ºê. ? ~

. @.ý
.55ý
.5¹ý
.€Ýý
.5Ìý
.4Ìý
.³èý
. êý

µèý
.wèý
. êý

³èý
.³èý
. êý
.µèý
.wèý
. êý
.³ð¾/@!!ý
/33ý
/3ºý
/}ý
/3Íý
/,Íý
/èý
/ ®èý
/
- èý
/zèý
/®èý
/
èý
/èý
/®èý
/- èý
/zèý
/®èý
/è¾0@!!ý
034ý
03»ý
0}ý
03Íý
0,Íý
0êý
0 ®êý
0
- êý
0zèý
0®èý
0
êý
0êý
0®êý

0⁻ êý
0zèý
0@èý
0ê³/41 @QQý
17cý
17¼ý
1Y‘ý
17İý
16İý
1°êý
1 »êý
1
1/4êý
1½êý
1»êý
1
°êý
1°êý
1»êý
1¼êý
1½êý
1»êý
1°ê2?~
2" @2ý
255ý
25½ý
2€ý
25Đý
24Đý
2³èý
2 `èý
2
μèý
2wèý
2`èý
2
³èý
2³èý
2`èý
2μèý
2wèý
2`èý
2³è³/43 @!!ý
333ý
33¾ý
3}“ý
33᷑ý
3᷑ý
3èý
3 ®èý
3
-èý
3zèý
3®èý

3
èý
3èý
3®èý
3- èý
3zèý
3®èý
3è¾4@!!ý
434ý
43çý
4}”ý
43Óý
4,Oý
4êý
4 ®êý
4
- êý
4zèý
4®èý
4
êý
4êý
4®êý
4- êý
4zèý
4®èý
4ê¾5@QQý
57cý
57Áý
5Y•ý
57Óý
56Óý
5ºêý
5 »êý
5
1/4êý
5½êý
5»êý
5
ºêý
5ºêý
5»êý
5¼êý
5½êý
5»êý
5ºê6?~
66ý
655ý
65Áý
6€-ý
65Óý
64Ôý
6³èý
6 `èý

6
µèý
6wèý
6`èý
6
³èý
6³èý
6`èý
6µèý
6wèý
6`èý
6³è³/47@!!ý
733ý
73Ãý
7}—ý
73Öý
7,Öý
7èý
7 ®èý
7
- èý
7zèý
7®èý
7
èý
7èý
7®èý
7- èý
7zèý
7®èý
7è³/48@!!ý
834ý
83Ãý
8}~ý
83Öý
8,Öý
8êý
8 ®êý
8
- êý
8zèý
8®èý
8
êý
8êý
8®êý
8- êý
8zèý
8®èý
8ê³/49@QQý
97cý
97Ãý
9Y™ý
97xý

91×ý
9°êý
9 ±êý
9
²êý
9|êý
9»êý
9
°êý
9°êý
9±êý
9²êý
9|êý
9»êý
9°ê:?:ý
:Õ.:ý
:5\ý
:5Àý
:€ý
:5Øý
:4Øý
:³êý
: 'êý
:
:
μêý
:wêý
: 'êý
:
³êý
:³êý
: 'êý
:μêý
:wêý
: 'êý
:³ê¾;@!!ý
;33ý
;3Æý
;}>ý
;3Ùý
;,Ùý
;êý
; ®êý
;
- êý
;zêý
;®êý
;
êý
;êý
;®êý
;- êý
;zêý
;®êý
;ê¾<@ !!ý

<34ý
<3Çý
<}œý
<3Úý
<,Úý
<êý
< ®êý
<
- êý
<zêý
<®êý
<
êý
<êý
<®êý
<- êý
<zêý
<®êý
<ê¾=@QQý
=7Eý
=7Èý
=Yý
=7Üý
=6Üý
=ºêý
= »êý
=
¼êý
½êý
»êý
=
ºêý
=ºêý
»êý
=¼êý
=½êý
»êý
=ºê>?ý
>œ>ý
>55ý
>5Éý
>Œý
>5Üý
>4Üý
>³èý
> `èý
>
µèý
>wèý
>`èý
>
³èý
>³èý
>`èý

>µèý
>wèý
>`éý
>³è³/4?@!!ý
?33ý
?3Êý
?}Ýý
?3Ýý
?,Ýý
?èý
? ®èý
?
- èý
?zèý
?®èý
?
èý
?èý
?®èý
?- èý
?zèý
?®èý
?è³/4@ @ !!ý
@34ý
@3Ëý
@ } ý
@3Þý
@,Þý
@êý
@ ®êý
@
- êý
@zèý
@®èý
@
êý
@êý
@®êý
@- êý
@zèý
@®èý
@êý
A7Eý
A7Iý
AYjý
A7ßý
A6ßý
A°êý
A »êý
A
¹/₄êý
A¹/₂êý
A»êý
A

ºéý
Aºéý
A»éý
A¹/₄éý
A¹/₂éý
A»éý

Aºé³/₄BJÝ B
BBB³/₄C]Ý C
CCC³/₄D]Ý D
DDD³/₄E]Ž E
EEE³/₄F]ŽÖF

FFF³/₄G" ³/₄H" ×ÖŒþ88888>`@KK i 5°AA±ÿ; €NO°ÿÿÿÿ±ÿ; €--ggh'h::

Œ ÍÉÀ0÷Ó½5YÙ|£ !ÅAè¹Û"
dù©ñÒMbP?_*+, €%Áf,,&M&“Éd2é?'M&“Éd2é?(àii÷ûý~i?)àii÷ûý~i?MÖRICOH imagio Neo C455y}vÒž ÿÜøÿ
€hšdXXA4,RPCSRC8FD170.ini01.0001.00RCOMMON?ÿprivø=ÓÐ¤ÿXXÀ&fÐ%vxxÀ&fÐ%vxx,@dd ,l,r
,ofSfVfbfN
ù€€\$ 8FD1jp.HLP8FD1jp.HLPÑÀ&ì6À&ì6,l,r ,ofSfVfbfNFFhš8FD1jp.HL8FD1jp.8FD1jp.8FD1"WXx fÁ`à?fÁ`à?
U}
}] i}])]} í}]) i}]÷¤

í!
Ý ³/₄iÝ ý
¢ý
£‘¤ý
|ey
Âý
¢bý
|ay
¢cý
§ .. ý
.. ý

¤ ý
§ ý
.. ý

§ ý
§ ý
.. ý
¤ ý
§ ý
.. ý
§ ý

diý
vý
+žý

)ý
U'ý
•àý
)ÿý
:Ñý
¶éý
.éý

,éy
¹éy
.éy

¶éy
¶èy
.éy
,éy
¹èy
.éy
¶è¾d+y
3Ýy

-éy
zéy
®éy

éy
èy
®èy
-éy
zèy
®èy
é¾d+y
3 ý
Ù”y
•ây
-ý
(Óy
éy
®éy

-éy
zèy
®éy

éy
êy
®êy
-êy
zèy
®èy
é¾d+y
3cý
Ù•y
•ãy
-ý

(Ôý
êý
®êý

- êý
zêý
®èý

êý
êý
®êý
- êý
zêý
®èý
ê³⁴d+ý
7jý
Ü—ý
Yäý
7ý
7Öý
°èý
±èý

²èý
|èý
±èý

°èý
°èý
±èý
²èý
|èý
±èý
°èý dý
^wý
0çý
5ý
Ü—ý
•åý
-ý
(Öý
³èý
`èý

μèý
wèý
`èý

³èý
³èý
`èý
μèý
wèý
`èý

³é^{3/4}

d+y

3ÿ

U~y

•æy

-y

(xý

éy

®éy

-éy

zéy

®éy

éy

éy

®éy

-éy

zéy

®éy

é^{3/4}d+y

3 y

UTMy

•çy

-y

(Øy

êy

®êy

-êy

zéy

®éy

êy

êy

®êy

-êy

zéy
®èy
ê³/₄d+y
3cý
Ùšý
•éy
-ý
(Ùý
êy
®êy

- êy
zêy
®èy

êy
éy
®êy
- êy
zêy
®èy
ê³/₄
d /y

7jy

Ý>y

/éy

;y

EUÚy

°èy

»èy

¹/₄èy

¹/₂èy

»èy

°èy

°èy

»èy

¹/₄èy

½èý

»èý

ºèdý

yý

+Rý

2jý

Ûœý

+êý

2

ý

@Ûý

èý

®èý

-èý

zèý

®èý

èý

èý

®èý

-èý

zèý

®èý

è¾

dý

8žý

5ý

Úý

€ý

5

ý

4Üý

³èý

êý

μèý

wèý

^èý

³èý

³èý

`èý

μèý

wèý

^èý

³è¾dOý

3Ŷý

Ùžý

•íý

-ý

(Ýý

èý

®èý

- èý
zèý
®èý

èý
èý
®èý
- èý
zèý
®èý
è¾dOý
3fý
ÙÝý
•íý
-ý
(Pý
êý
®êý

- êý
zèý
®èý

êý
êý
®êý
- êý
zèý
®èý
è¾dOý
3Eý
Ù ý
•íý
-
ý
(ßý
êý
®êý

- êý
zêý
®èý

êý
êý
®êý
- êý
zêý
®èý
è¾dMý
77ý
Ýíý

/íý
;ý
Eàý
ºèý
»èý

$\frac{1}{4}$ èý
 $\frac{1}{2}$ èý
»èý

ºèý
ºèý
»èý
 $\frac{1}{4}$ èý
 $\frac{1}{2}$ èý
»èý
ºè $\frac{3}{4}$
dý
Oxý
-5ý
Ùçý
•ðý
-ý
(áý
³èý
`éý

μèý
wèý
'èý

³èý
³èý
`èý
μèý
wèý
'èý
³è $\frac{3}{4}$ dOý
33ý
Ù£ý
•ñý
-ý
(âý
èý
®èý

- èý
zèý
®èý

èý
èý
®èý
- èý

zéy
®èy
é³/₄dOy
34y
Ù¤y
•oy
-y
(ãy
êy
®êy

- êy
zéy
®èy

êy
éy
®êy
- êy
zéy
®èy
é³/₄dOy
3Ey
Ù¥y
•oy
-y
(ày
êy
®êy

- êy
zêy
®èy

êy
éy
®êy
- êy
zêy
®èy
é³/₄dMý
77y
Ý|y
/ôy
;y
Eåy
°èy
»èy

¹/₄èy
¹/₂èy
»èy

°èy

°èý
»èý
¼èý
½èý
»èý
°è¾
dý
H¤ý
-7ý
Ù§ý
•öý
-ý
(æý
³èý
`èý

μèý
wèý
`èý

³èý
³èý
`èý
μèý
wèý
`èý
³è¾
dý
I¤ý
37ý
Ù·ý
•öý
-ý
(çý
èý

®èý

-èý
zèý
®èý

èý
èý
®èý
-èý
zèý
®èý
è¾
dý
Iý
37ý
Ù©ý
•÷ý
-ý

(èý
èý
®èý

-èý
zèý
®èý

èý
èý
®èý
-èý
zèý
®èý
è¾
í_ý
s§ý
k7ý
Ûªý
+øý
2ý
@éý
°èý
±èý

²èý
|èý
±èý

°èý
°èý
±èý
²èý
|èý
±èý
°èý
d ý
^ý
Ký
5ý
Ø«ý
~ùý
)ý
:êý
¶êý
.êý

,èý
¹èý
.èý

¶êý
¶êý
.êý

,éý
íéý
·éý
¶é³/₄
dý
I©ý
bý
Ü¬ý
•úý
-ý
(éý
êý
®êý

-éý
zèý
®èý

êý
êý
®êý
-éý
zèý
®èý
ê³/₄
dý
IMý
3ý
Üý
•ûý
-ý
(íý
êý
®êý

-éý
zèý
®èý

êý
êý
®êý
-éý
zèý
®èý
ê³/₄
dý
Jªý
bý
Ü®ý
+üý
2ý
@íý
°êý

±êý

$\frac{1}{4} \infty$
 $\frac{1}{2} \infty$
 $\gg \infty$

°êý
°êý
±êý
 $\frac{1}{4}$ êý
 $\frac{1}{2}$ êý
»êý
°ê×D
þþþþ
þþþþ

éy
"éy
"®éy
"- éy
"zéy
"®èy
"è¾#dOy
#34y
#Ùyy
#•ÿy
#-ðy
#(ðy
#êy
®êy

- êy
#zéy
#®èy

êy
#êy
#®êy
#- êy
#zéy
#®èy
#ê¾\$dOy
\$bEy
\$Ùy
\$+y
\$2ñy
\$@ñy
\$°êy
\$ ±êy
\$
²êy
\$¹/₂êy
\$»êy
\$
°êy
\$°êy
\$±êy
\$²êy
\$¹/₂êy
\$»êy
\$°ê¾
%dy
%8y
%5y
%Ùy
%€y
%5òy
%4ðy
%³èy
% ^ey

%
μèý
%wèý
%`èý
%
³èý
%³èý
%`èý
%μèý
%wèý
%`èý
%³è³/₄&dOý
&bý
&Ùý
&•ý
&-óý
&(óý
&èý
& ®èý
&
- èý
&zèý
&®èý
&
èý
&èý
&®èý
&- èý
&zèý
&®èý
&è³/₄'dOý
'34ý
'Ùý
'•ý
'-ôý
'(ôý
'êý
' ®êý
,
- êý
'zèý
'®èý
,
êý
'êý
'®êý
-' êý
'zèý
'®èý
'ê³/₄(dOý
(bEý
(Ùý
(+ý
(2öý

(@öý
(°êý
(±êý
(
²êý
(½êý
(»êý
(
°êý
(°êý
(±êý
(²êý
(½êý
(»êý
(°ê¾
)dý
)8«ý
)5ý
)Úý
)€ý
)5öý
)4öý
)³èý
) ^éý
)
µèý
)wèý
)`èý
)
³èý
)³èý
)`éý
)µèý
)wèý
)`èý
)³è¾*dOý
*bý
*Üý
*•ý
*-÷ý
*(÷ý
*èý
* ®èý
*
-èý
*zèý
*®èý
*
èý
*èý
*®èý
*-èý
*zèý
*®èý

*ê¾+dOý
+34ý
+Ùý
+•ý
+-øý
+(øý
+êý
+ ®êý
+
- êý
+zèý
+®èý
+
êý
+êý
+®êý
+^-êý
+zèý
+®èý
+ê¾,dOý
,bEý
,Ùý
,+ý
,2ùý
,@ùý
,°êý
, ±êý
,
²êý
,½êý
,»êý
,
°êý
,°êý
,±êý
,²êý
,½êý
,»êý
,°ê¾
-dý
-8ý
-5ý
-U ý
-€ ý
-5úý
-4úý
-³eý
- ^eý
-
µeý
-wèý
- `eý
-
³eý

-³èý
- `éý
-µèý
-wèý
- `èý
-³e¾
.dý
.O¬ý
.bý
.U
ý
.•
ý
.·üý
.·(üý
.·èý
. · @èý
.·
- èý
.zèý
.®èý
.·
èý
.èý
.®èý
.· èý
.zèý
.®èý
.·@èý
.·¾/dOý
/34ý
/Ùý
/•ý
/-üý
/(üý
/êý
/ · @êý
/
- êý
/zèý
/®èý
/
êý
/êý
/®êý
/· êý
/zèý
/®èý
/·¾/0dOý
0bEý
0Ûý
0+ý
02ýý
0@ýý
0°êý

0 ±éý
0
²éý
0½éý
0»éý
0
°éý
0°éý
0±éý
0²éý
0½éý
0»éý
0°é¾
1dý
18Sý
15Tý
1Ú
ý
1€
ý
15þý
14þý
1³èý
1 `èý
1
µèý
1wèý
1`èý
1
³èý
1³èý
1`èý
1µèý
1wèý
1`èý
1³è¾2dOý
2baý
2Ùý
2•ý
2-ÿý
2(ÿý
2èý
2 ®èý
2
-èý
2zèý
2®èý
2
èý
2èý
2®èý
2-èý
2zèý
2®èý

2è¾3dOý
33bý
3Úý
3•ý
3-ý
3(y
3êý
3 ⑧êý
3
- êý
3zéý
3⑧èý
3
êý
3êý
3⑧êý
3- êý
3zéý
3⑧èý
3ê¾4dOý
4b^ý
4Ûý
4+y
42ý
4@ý
4°êý
4 ±êý
4
²êý
4½êý
4»êý
4
°êý
4°êý
4±êý
4²êý
4½êý
4»êý
4°ê¾
5dý
58Uý
55Tý
5Úý
5€ý
55ý
54ý
5³èý
5 `èý
5
μèý
5wèý
5`èý
5
³èý

5³èý
5`èý
5μèý
5wèý
5`èý
5³è¾6dOý
6baý
6Ùý
6•ý
6-ý
6(y
6èý
6 ⑧èý
6
- èý
6zèý
6⑧èý
6
èý
6èý
6⑧èý
6- èý
6zèý
6⑧èý
6è¾7dOý
73bý
7Ùý
7•ý
7-ý
7(y
7êý
7 ⑧êý
7
- êý
7zèý
7⑧èý
7
êý
7êý
7⑧êý
7- êý
7zèý
7⑧èý
7è¾8räý
8k^ý
8Pý
8šý
8aý
8œý
8Äêý
8 Åêý
8
2êý
8½êý

8»êý
8
Äêý
8Äêý
8Åêý
8²êý
8½êý
8»êý
8Äêý
9‘
ý
9uÑý
9Gxý
9)5ý
9Ø⁻ý
9~ý
9)ûý
9:y
9¶èý
9 .èý
9
,èý
9¹èý
9.èý
9
¶èý
9¶èý
9.èý
9,èý
9¹èý
9.èý
9.èý
9¶è³/₄
:dý
:Iý
:35ý
:U°ý
:•ý
:-üý
:(ý
:èý
: : ®èý
:
- èý
:zèý
:@èý
:
èý
:èý
:@èý
:- èý
:zèý
:@èý
:è³/₄
;d~

;I@ý
;35ý
;U±ý
;•ý
;-ýý
(ý
;ñý
; @èý
;
- èý
;zèý
;®èý
;
ñý
;òý
;®èý
;- èý
;zèý
;®èý
;ñ¾
<d_ý
<sý
<k5ý
<p²ý
<šý
<aþý
<œ ý
<Ãñý
< Åèý
<
Æèý
<Cèý
<Åèý
<
Ãñý
<Ãðý
<Åèý
<Æèý
<Cèý
<Åèý
<Ãñý
=d_ý
=x`ý
=ôzý
=55ý
=Ú³ý
=€ý
=5çý
=4
ý
=³èý
= ^èý
=
μèý

=wèy
=`èy
=
³èy
=³èy
=`èy
=μèy
=wèy
=`èy
=³è¾
>dxý
>ôGý
>b3ý
>Ù'ý
>•ý
>-èy
>(ý
>èy
> @èy
>
- èy
>zèy
>@èy
>
èy
>èy
>@èy
>- èy
>zèy
>@èy
>è¾?dxôý
?b4?Û±ñ¬ø©μ:ý
?+ý
?2éy
?@ý
?êy
? @êy
?
- êy
?zèy
?@èy
?
êy
?êy
?@êy
?- êy
?zèy
?@èy
?ê¾@dxôý
@b€y
@ßμý
@ }ý
@3êy
@,

ý
@êý
@ ®êý
@
- êý
@zêý
@®êý
@
êý
@êý
@®êý
@- êý
@zêý
@®êý
@êxD#lþþþ
þþþ
þþþ

þþ
þþþ
þþþ

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z [] ^ _ ` ^ A D x ð ý

A77ý
AÝ¶ý
A/ý
A;ëý
AEý
Aºêý
A »êý
A
¹/₄êý
A¹/₂êý
A»êý
A
ºêý
Aºêý
A»êý
A¹/₄êý
A¹/₂êý
A»êý
Aºê³/₄
Bdxý
BO|ý
B5ý
BU·ý
B€ý
B5iý
B4ý
B³èý
B `éý
B

μèý
Bwèý
B`éý
B
³èý
B³èý
B`èý
Bµèý
Bwèý
B`èý
B³ð³/₄
Cdxý
COZý
Cbý
CÙ,ý
C•ý
C-íý
C(y
Cèý
C ®èý
C
- èý
Czèý
C®èý
C
èý
Cèý
C®èý
C- èý
Czèý
C®èý
Cè³/₄DdxOý
Db4ý
DÛ¹ý
D+ ý
D2îý
D@ý
Dêý
D ®êý
D
- êý
Dzèý
D®èý
D
êý
Dêý
D®êý
D- êý
Dzèý
D®èý
Dê³/₄EdxOý
EbEý
Eßºý
E}!ý

E3íý
E,ý
Eéý
E ®éý
E
- éý
Ezéý
E@éý
E
éý
Eéý
E@éý
E- éý
Ezéý
E@éý
Eê³/₄FdxMý
F77ý
FY»ý
F/"ý
F;ðý
FEý
Fºéý
F »éý
F
¹/₄éý
F¹/₂éý
F»éý
F
ºéý
Fºéý
F»éý
F¹/₄éý
F¹/₂éý
F»éý
Fºé³/₄
Gdxý
GOzý
G55ý
GU¹/₄ý
G€#ý
G5ñý
G4ý
G³éý
G ^éý
G
µèý
Gwèý
G`éý
G
³éý
G³éý
G`éý
Gµèý
Gwèý

G`éy
G³₄y
Hdxý
HO[ý
Hbý
HÙ½ý
H•\$ý
H-ðý
H(y
Hèý
H ®èý
H
- èý
Hzèý
H®èý
H
èý
Hèý
H®èý
H- èý
Hzèý
H®èý
Hè¾IdxOý
Ib4ý
IÛ¾ý
I+%ý
I2óý
I@ý
Iêý
I ®êý
I
- êý
Izèý
I®èý
I
êý
Iêý
I®êý
I- êý
Izèý
I®èý
Iê¾JdxOý
JbEý
Jßçý
J}&ý
J3ôý
J,ý
Jêý
J ®êý
J
- êý
Jzêý
J®êý
J

éy
Jéy
J®éy
J-éy
Jzéy
J®éy
Jê³/₄KdxMý
K77ý
KÝÁý
K/'ý
K;öý
KEý
Kºéy
K »éy
K
¹/₄éy
K¹/₂éy
K»éy
K
°éy
K°éy
K»éy
K¹/₄éy
K¹/₂éy
K»éy
Kºé³/₄
Ldxý
Löpy
L-5ý
LUÁý
L•(ý
L-öý
L(ý
L³èý
L `éy
L
μèý
Lwèý
L ´éy
L
³èý
L³èý
L ´éy
Lµèý
Lwèý
L ´éy
L³è³/₄Mdxôý
Mb3ý
MÙÁý
M•)ý
M-÷ý
M(ý
Mèý
M ®èý

M
- èý
Mzèý
M®èý
M
èý
Mèý
M®èý
M- èý
Mzèý
M®èý
Mè¾Ndôý
Nb4NÛÔ!,.—g2ý
N+*ý
N2øý
N@ý
Nêý
N ®êý
N
- êý
Nzèý
N®èý
N
êý
Nêý
N®êý
N- êý
Nzèý
N®èý
Nê¾Odxçý
Obý
ObÄý
O}+ý
O3ùý
O,ý
Oêý
O ®êý
O
- êý
Ozêý
O®êý
O
êý
Oêý
O®êý
O- êý
Ozêý
O®êý
Oê¾Pdxõý
Pk7ý
PbÄý
Pš,ý
Paúý
P@ý

Pºêý
P »êý
P
¼êý
P¹/₂êý
P»êý
P
ºêý
Pºêý
P»êý
P¹/₄êý
P¹/₂êý
P»êý
Pºêý
Qc{ý
Quý
Q'|ý
Q^Oý
QØÅý
Q~ý
Q)Æý
Q:ý
Q¶êý
Q ·êý
Q
,êý
Q¹èý
Q·èý
Q
¶êý
Q¶êý
Q·êý
Q,êý
Q¹èý
Q·èý
Q¶ê³/₄
Rdý
RJý
R35ý
RÛÆý
R+.ý
R2Cý
Rký
RÃêý
R Åêý
R
Æêý
RCèý
RÃèý
R
Ãêý
RÃêý
RÅêý
RÆêý

RCèy
RAèy
RÄéy
ScFý
S÷ý
Søjý
SÓkSØÿ'c"-TM€ý
S~/ý
S)Éý
S@ ý
Sñèy
S òèy
S
óèy
Sfèy
Sòèy
S
ñèy
Sñèy
Sòèy
Sóèy
Sfèy
Sòèy
SñèTeý
Tùý
Túly
T»kTÛôÈÛy?/ý
T+0ý
T2Éý
T@!ý
Teý
T ®èy
T
-èy
Tzèy
T®èy
T
èy
Tèy
T®èy
T-èy
Tzèy
T®èy
TèUdy
Ux—ý
Uûjý
Uªký
UUÇý
U€lý
U5Êý
U["ý
Uñèy
U òèy
U

óèý
Ufèý
Uòèý
U
ñèý
Uñèý
Uòèý
Uóèý
Ufeý
Uòèý
Uñè^{3/4}
Vdùý
Vúlý
V»kVÝŽôðÆT:ý
V/2ý
V;Ëý
V;#ý
Vèý
V ®èý
V
- èý
Vzèý
V®èý
V
èý
Vèý
V®èý
V- èý
Vzèý
V®èý
VèWeý
W^®ý
WKý
W5ý
WÙÈý
W•3ý
W-Ìý
W@\$ý
Wñèý
W òèý
W
óèý
Wfèý
Wòèý
W
ñèý
Wñèý
Wòèý
Wóèý
Wfèý
Wòèý
Wñè^{3/4}
Xexý
XIý

X3ý
XβÉý
X}4ý
X3Íý
X,%ý
Xèý
X ®èý
X
- èý
Xzèý
X®èý
X
èý
Xèý
X®èý
X- èý
Xzèý
X®èý
Xè¾
Yexý
YI ý
Y3ý
YßÉý
Y}5ý
Y3Íý
Y,&ý
Yêý
Y ®êý
Y
- êý
Yzèý
Y®èý
Y
êý
Yêý
Y®êý
Y- êý
Yzèý
Y®èý
Yê¾
Zexý
ZI- ý
Z3ý
ZßÉý
Z}6ý
Z3Íý
Z,'ý
Zèý
Z ®èý
Z
- èý
Zzèý
Z®èý
Z

éy
Zéy
Z®éy
Z-éy
Zzeý
Z®éy
Zé¾
[exý
[I!ý
[3ý
[βÍý
[}7ý
[3Ðý
[,ý
[êý
[®éy
[
- éy
[zèý
[@éy
[
éy
[éy
[@éy
[-éy
[zèý
[@éy
[é¾
\exý
|I"ý
|3ý
|\betaý
|\}8ý
|3~ý
,ý
|éy
\\ ®éy
\\
- éy
|zèý
|@éy
\\
éy
|éy
|@éy
|-éy
|zèý
|@éy
|é¾
]exý
]I#ý
]3ý
]\betaý
]\}9ý

]jÓý
],*ý
]éý
] ®êý
]
- éý
]zèý
]®èý
]
éý
]éý
]®éý
]- éý
]zèý
]®èý
]é³⁴
^exý
^I\$ý
^3ý
^BÍý
^}:ý
^3Óý
^,+ý
^èý
^ ®èý
^
- èý
^zèý
^®èý
^
éý
^èý
^®èý
^- èý
^zèý
^®èý
^é³⁴
_exý
_I%ý
_3ý
_BÐý
_};ý
_3Óý
_,ý
_èý
_- ®èý

-
- èý
_zèý
_®èý

-
_ èý
_ èý
_®èý

ééý
zéý
®éý
é¾
éxý
I&ý
3ý
bÑý
}<ý
3Öý
,-ý
éý
` ®éý
`

-éý
zéý
®éý
`

éý
éý
®éý
-éý
zéý
®éý
é×D†#lp

þþþ

þþþ
þþþ

abcdefghijklmnoprstuvwxyz{|}~€/4

aexý
aI'ý
a3ý
aßOý
a}{ý
a3Öý
a,.ý
aêý
a ®éý
a
-éý
azéý
a®éý
a
éý

aêý
a®êý
a- êý
azèý
a®èý
aê¾
bexý
bI°ý
b3ý
bßÓý
b}>ý
b3×ý
b./ý
bèý
b ®èý
b
- èý
bzèý
b®èý
b
èý
bèý
b®èý
b- èý
bzèý
b®èý
bè¾
cdxý
cI(y
c3ý
cßÔý
c}?ý
c3Øý
c,0ý
cèý
c ®èý
c
- èý
czèý
c®èý
c
èý
cèý
c®èý
c- èý
czèý
c®èý
cè¾
dexý
dIÖý
d3ý
dßÖý
d}@ý
d3Ùý

d,1ý
dêý
d ®êý
d
- êý
dzèý
d®èý
d
êý
dêý
d®êý
d- êý
dzèý
d®èý
dê¾
eexý
eI)ý
e3ý
eßÖý
e}Aý
e3Úý
e,2ý
eèý
e ®èý
e
- èý
ezèý
e®èý
e
èý
eèý
e®èý
e- èý
ezèý
e®èý
eè¾
fexý
fl*ý
f3ý
fß×ý
f}Bý
f3Ûý
f,3ý
fèý
f ®èý
f
- èý
fzèý
f®èý
f
èý
fèý
f®èý
f- èý

fzèy
f®éy
fè¾
gexy
gI±y
g3y
gßØy
g}Cý
g3Üy
g,4y
gèy
g ®éy
g
- èy
gzèy
g®èy
g
èy
gèy
g®èy
g- èy
gzèy
g®èy
gè¾
hdxý
hI²ý
h3ý
hßÜy
h}Dý
h3Ýý
h,5y
hèy
h ®éy
h
- èy
hzèy
h®èy
h
èy
hèy
h®èy
h- èy
hzèy
h®èy
hè¾
iexy
il\y
i3y
ißÜy
i}Eý
i3Pý
i,6y
ièy
i ®éy

i
- èý
izèý
i®èý
i
èý
ièý
i®èý
i- èý
izèý
i®èý
iè¾
jexý
jI~ý
j3Oý
jβÜý
j}Fý
j3ßý
j,7ý
jèý
j ®èý
j
- èý
jzèý
j®èý
j
èý
jèý
j®èý
j- èý
jzèý
j®èý
jè¾
kexý
kIý
k35ý
kβÜý
k}Gý
k3àý
k,8ý
kèý
k ®èý
k
- èý
kzèý
k®èý
k
èý
kèý
k®èý
k- èý
kzèý
k®èý
kè¾

lexý
lJ+y
lb5ý
làÝý
l—Hý
lbáý
l19ý
lèý
l ®èý
l
- èý
lzèý
l®èý
l
èý
lèý
l@èý
l- èý
lzèý
l®èý
lè¾
mexý
mI,y
m35ý
mßPý
m}Iý
m3âý
m,:ý
mèý
m ®èý
m
- èý
mzèý
m®èý
m
èý
mèý
m®èý
m- èý
mzèý
m®èý
mè¾
ndxý
nJ-ý
nb5ý
nàßý
n—Jý
nbãý
n1;ý
n°èý
n ±èý
n
²èý
n|èý

n±èý
n
°èý
n°èý
n±èý
n²èý
n|èý
n±èý
n°èoeý
otÓý
oŠzý
oÍký
oáàý
oKý
o>äý
o=<ý
olèý
o Ièý
o
Îèý
o<èý
oÍèý
o
Ìèý
olèý
oÍèý
olèý
o<èý
oÍèý
olèpeý
pt°ý
pO}ý
p2³ý
pÙáý
p•Lý
p-åý
p(=ý
p©èý
p ^èý
p
«èý
p¬èý
p^èý
p
©èý
p©èý
p^èý
p«èý
p¬èý
p^èý
p©è³/₄
qeý
qIxý
q35ý

qÙâý
q•Mý
q-æý
q(>ý
qèý
q @éý

q
- èý
qzèý
q®èý

q
èý
qèý
q®èý
q- èý
qzèý
q®èý
qèr@ý

r^'ý
r8.ý
r5.Ýý
rÙâý
r•Ný
r- 'ý
r(?ý
r³êý

r ^ éý
r

μèý
rwèý
r^éý
r
³êý
r³êý
r^éý
rμèý
rwèý
r^éý

r³ês@ý
sµsOý
s3fý
sÙäý
s•Oý
s-μý
s(@ý
sêý
s @éý

s
- êý
szèý
s®èý
s
êý
sêý

s®êý
s- êý
szèý
s®èý
sê³/₄t@Oý
tbý
tÛåý
t+Pý
t2¶ý
t@Aý
t°êý
t »êý
t
¹/₄êý
t¹/₂êý
tüêý
t
°êý
t°êý
t»êý
t¹/₄êý
t¹/₂êý
tüêý
t°ê³/₄
u@ý
u8]ý
u5Ýý
uÚæý
uQý
u5·ý
u4Bý
u³êý
u êý
u
µèý
uwý
uý
u
³êý
u³êý
uý
uý
uý
uwý
uý
u³ê³/₄v@Oý
v3£ý
vÙçý
v•Rý
v-,ý
v(Cý
vý
v ®êý
v
- êý

vzèy
v®eý
v
êý
vêý
v®êý
v- êý
vzèý
v®eý
vê³/₄w@Oý
w⁷cý
wÝeý
w/Sý
w;¹ý
wEDý
w^oêý
w »êý
w
¹/₄êý
w¹/₂êý
wüêý
w
^oêý
w^oêý
w»êý
w¹/₄êý
w¹/₂êý
wüêý
w^oê³/₄
x@ý
x8/ý
x5Ýý
xÙéý
x•Tý
x-^oý
x(Eý
x³êý
x ^êý
x
μeý
xwèý
x `èý
x
³êý
x³êý
x `êý
xμeý
xwèý
x `èý
x³ê³/₄y@Oý
y3£ý
yÙêý
y•Uý
y-»ý

y(Fý
yêý
y ®êý
y
- êý
yzèý
y®èý
y
êý
yêý
y®êý
y- êý
yzèý
y®èý
yê¾z@Oý
z7Eý
zÛëý
z+Vý
z2¼ý
z@Gý
zºêý
z »êý
z
¼êý
z½êý
züêý
z
ºêý
zºêý
z»êý
z¼êý
z½êý
züêý
zºê¾
{ @ý
{8^ý
{5Ýý
{Úíý
{€Wý
{5½ý
{4Hý
{³êý
{ ^êý
{
μèý
{wèý
{ `èý
{
³êý
{³êý
{ `êý
{μèý
{wèý
{ `èý

{³ê¾}@Oý
|ʒ£ý
|Ùíý
•Xý
|-¾ý
|(Iý
|êý
| | ⑧êý
|
- êý
|zèý
|⑧èý
|
êý
|êý
|⑧êý
|- êý
|zèý
|⑧èý
|ê¾} @Oý
}7Eý
}Ýíý
}/Yý
};çý
}EJý
}ºêý
} »êý
}
¹¼êý
}¹½êý
}üêý
}
ºêý
}ºêý
}»êý
}»êý
}¹¼êý
}¹½êý
}üêý
}ºê~@ý
~^¶ý
~8·ý
~5Ŷý
~Ùíý
~•Zý
~-Àý
~(Ký
~³êý
~ ^êý
~
μèý
~wèý
~`èý
~
³êý

~³êý
~`êý
~µèý
~wèý
~`èý
~³ê³/₄@Oý
³fý
Ùðý
•[ý
-Áý
(Lý
êý
®êý

- êý
zèý
®èý

êý
êý
®êý
- êý
zèý
®èý
ê³/₄€@Oý
€/Eý
€ñý
€|ý
€Áý
€@Mý
€êý
€ »êý
€
¹/₄êý
€/₂êý
€iêý
€
°êý
€êý
€»êý
€/₄êý
€/₂êý
€iêý
€ê×D,#l

þ
þþ
þþ
þþþ, f „... †‡‰ ŠŒŽ““•—~TMšœžŶ ¾

@ý

8ý

5Ýý

Úðý

€ý

5Ãý

4Ný

³êý

‘êý

μèý

wèý

‘èý

³êý

³êý

‘êý

μèý

wèý

‘èý

³ê³/₄, @Oý

, 3£ý

, Ùóý

, •^ý

, -Ãý

, (Oý

, êý

, ®êý

,

‐ êý

, zèý

, ®èý

,

êý

, êý

, ®êý

, ‐ êý

, zèý

, ®èý

, ê³/₄f @Oý

fbEý

fPôý

fš_ý

faÃý

f@Py

f°êý

f ±éý
f
²éý
f|éý
fýéý
f
°éý
f°éý
f±éý
f²éý
f|éý
fýéý
f°éý
„cý
„÷Yý
„pHý
„·o,„Øò8ß22ý
„~ý
„)®ý
„:Qý
„¶éý
„·éý
„
„èý
„¹èý
„·èý
„¶éý
„¶éý
„·èý
„,èý
„¹èý
„·èý
„·èý
„¶é...dý
...xqý
...yIý
...±o...ÙMËi¶ô1þ1ý
...•aý
...-~ý
...(Rý
...èý
... @èý
...
-èý
...zèý
...@èý
...
èý
...èý
...@èý
...-èý
...zèý
...@èý
...è³/₄

†dxý
†yJý
†®oý
†Ùõý
†•bý
†-ºý
†(Sý
†èý
† ®èý
†
- èý
†zèý
†®èý
†
èý
†èý
†®èý
†- èý
†zèý
†®èý
†è¾
‡dxý
‡y0ý
‡®o‡Ù¤Tøö'È1ý
‡•cý
‡-±ý
‡(Tý
‡èý
‡ ®èý
‡
- èý
‡zèý
‡®èý
‡
èý
‡èý
‡®èý
‡- èý
‡zèý
‡®èý
‡è¾
^dxý
^y1ý
^®oý
^Ùöý
^•dý
^-²ý
^(Uý
^èý
^ ®èý
^
- èý
^zèý
^®èý

^
éý
^éý
^®éý
~éý
^zéý
^®èý
^è³/4
‰odýý
‰ooyý
‰o®oý
‰oÚ÷ý
‰o•eý
‰o-³ý
‰o(Vý
‰oèý
‰o ®èý
‰o
-éý
‰ozéý
‰o®èý
‰o
éý
‰oèý
‰o®èý
‰o-éý
‰ozéý
‰o®èý
‰oèŠdý
Štsý
Švtý
Š'oý
ŠÚøý
Š€ý
Š5ªý
Š4Wý
Š³èý
Š ^éý
Š
μèý
Šwèý
Š `éý
Š
³èý
Š³èý
Š `éý
Šμèý
Šwèý
Š `éý
Š³è<dý
<xuý
<I2ý
<3ý
<Ùùý

•gý
-«ý
(Xý
èý
< ®èý
<
- èý
<zéý
<®èý
<
éý
<èý
<®èý
<- èý
<zéý
<®èý
<è¾
Œdxý
ŒI3ý
Œ35ý
ŒÙúý
Œ•hý
Œ-¬ý
Œ(Yý
Œèý
Œ ®èý
Œ
- èý
Œzéý
Œ®èý
Œ
éý
Œèý
Œ®èý
Œ- èý
Œzéý
Œ®èý
Œè¾
dxý
yKý
®oý
Ùûý
•íý
-ý
(Zý
èý
 ®èý

- èý
zéý
®èý

éý
èý

®èý
‐ èý
zèý
®èý
è³/₄
Ždxý
Ž{pý
Ž±oý
ŽÝüý
Ž/jý
Ž;©ý
Ž@[ý
Žèý
Ž ®èý
Ž
‐ èý
Žzèý
Ž®èý
Ž
èý
Žèý
Ž®èý
Ž‐ èý
Žzèý
Ž®èý
Žè?ý
^4ý
K|ý
5Oý
Úýý
€ký
5§ý
[ý
ñèý òèý

óèý
fèý
òèý

ñèý
ñèý
ðèý
óèý
fèý
ðèý
ñè³/₄
?ý
JLý
b5ý
Üþý
+lý
2·ý
@]ý

°èý
±èý

²èý
|èý
±èý

°èý
°èý
±èý
²èý
|èý
±èý
°è‘dý
‘t7ý
‘v5ý
‘m‘ÚõYbô3Í,ý
‘€ny
‘5 ý
‘4^ý
‘³ñý
‘ ‘ êý
‘ ‘

μý
‘wý
‘ý
‘ ‘

³ñý
‘³Xý
‘êý
‘μý
‘wý
‘ý
‘³ñ³/4
’dxý
’yný
’@h’ÙÍáÃ\—,ý
’•ny
’-iý
’(_ý
’ñý
’ ‘ ®êý
’ ‘

‘ ‘ -ý
’ ‘ zý
’ ‘ ®ý
’ ‘

-ñý
’Xý
’®êý
’- ý
’zý
’®ý
’ñ³/4

"dxý
"fý
"±h"Û
§çgœ°b,y
"+oý
"2¢ý
"@`ý
"oñý
" " »êý
"
"

1/4ý
"1/2ý
"»ý
"
"

oñý
"oXý
"»êý
"1/4ý
"1/2ý
"»ý
"oñ"dy
"8ý
"Kiý
"5hý
"Úýý
"¢ý
"5£ý
"[aý
"³èý
" " èý
"
"

µèý
"wèý
"`èý
"
"

³èý
"³èý
" `èý
"µèý
"wèý
" `èý
"³è¾
•d ý

•Fgý
•7hý
•Ýý
•/qý
•;¤ý
•;bý
•èý
• " ®èý
•

- èý
•zèý

•®èý
•
èý
•èý
•®èý
•- èý
•zèý
•®èý
•è-dý
-9ý
-H|ý
--hý
-Ùý
-•rý
--¥ý
-(cý
-³èý
- - ^èý
-
μèý
-wèý
- `èý
-
³èý
-³èý
- `èý
-μèý
-wèý
- `èý
-³è¾
—dý
—+gý
—bhý
—Ûý
—+sy
—2!ý
—@dý
—èý
— ®èý
—
- èý
—zèý
—®èý
—
èý
—èý
—®èý
—- èý
—zèý
—®èý
—è~dý
~^5ý
~KVý
~5fý

~Úy
~€y
~5œy
~4ey
~³èy
~ ~ èy

μèý
~wèý
~`èý
~

³èy
^{~3}èy
~`èy
~μèy
~wèy
~`èy
~³è^{3/4}

TMdý
TM+Wý
TMb7ý
TMÛý
TM+uý
TM2ý
TM@fý
TMèý
TM ⑩

- èý
TM zèý
TM ®èý
TM

èy

TMèy

TM® èy

TM- èv

TMzèv

TM © 1994

TM®ey

TMèšeý

š^6ý

šKVá

SK vý
š57v

S57y
xix

Suy

š-Evy

š5žv

šAgy

348

s-ey

S

š

11

μεγ
δινόν

swey
x 6 6

S'ey

š

š³êý
š`êý
šµèý
šwèý
š`èý
š³ê³⁴
>dý
>JWý
>b7ý
>Ûý
>+wý
>2Ŷý
>@hý
>êý
> ®êý
>
- èý
>zèý
>®èý
>
êý
>êý
>®êý
>- èý
>zèý
>®èý
>êý
œc
ý
œ÷“~
œG@ý
œ)ý
œØý
œ˜xý
œ)ý
œ:iý
œ¶êý
œ ·êý
œ
,èý
œ¹èý
œ·èý
œ
¶êý
œ¶êý
œ·êý
œ,èý
œ¹èý
œ·èý
œ¶ê³⁴
dx~
I@ý
3ý
ßý

}yý
3]ý
.jý
êý
®êý

‐èý
zèý
®èý

êý
êý
®êý
‐èý
zèý
®èý
ê¾
ž@~
žI@ý
ž3ý
žβ ý
ž}zý
ž3^ý
ž,ký
žêý
ž ®êý
ž

‐èý
žzèý
ž®èý
ž

êý
žêý
ž®êý
ž‐èý
žzèý
ž®èý
žê¾
Ŷ@~

ŶI @ý
Ŷ3ý
Ŷβ

ý
Ŷ}{ý
Ŷ3_ý
Ŷ,lý
Ŷêý
Ŷ ®êý
Ŷ
‐èý
Ŷzèý
Ŷ®èý
Ŷ
êý

Ŷêý
Ŷ®êý
Ŷ- èý
Ŷzèý
Ŷ®èý
Ŷê¾
dx~
I"@"ý
3ý
ßý
}ý
3`ý
,mý
êý
®êý

- èý
zèý
®èý

êý
êý
®êý
- èý
zèý
®èý
ê×D6\$1
þþ

|ç£¤¥!§◦©ª«¬®¬ °±²³'µ¶·,¹º»¹/⁴¹/²³/⁴;À¾
|dx~
|I\$@ý
|3ý
|ßý
|{}ý
|3aý
|,ný
|êý
| ®êý
| - èý
|zèý

í®èý
í
éý
íéý
í®éý
í- èý
ízéý
í®èý
íê³⁴
ç@~
çI&@ý
ç3ý
çß
ý
ç}~ý
ç3bý
ç,oý
çêý
ç ®éý
ç
- èý
çzéý
ç®èý
ç
éý
çéý
ç®éý
ç- èý
çzéý
ç®èý
çê³⁴
ç@~
£F(@ý
£7ý
£Üý
£Yý
£7cý
£6pý
£ºéý
£ »éý
£
- èý
£zéý
£®èý
£
ºéý
£ºéý
£»éý
£- èý
£zéý
£®èý
£ºé¤éý
¤t:~
¤öð?ý

¤-Oý
¤Ùý
¤•éý
¤-dý
¤(qý
¤³èý
¤ ´éý
¤
µèý
¤wèý
¤`éý
¤
³èý
¤³èý
¤`éý
¤µèý
¤wèý
¤`éý
¤³è¾¤dxôý
¥33ý
¥Ù/ý
¥•ý
¥-eý
¥(rý
¥èý
¥ ®èý
¥
- èý
¥zèý
¥®èý
¥
èý
¥èý
¥®èý
¥- èý
¥zèý
¥®èý
¥è¾¤@Oý
¡34ý
¡Ù0ý
¡•,ý
¡-fý
¡@sý
¡éý
¡ ®éý
¡
- êý
¡zèý
¡®èý
¡
êý
¡êý
¡®êý
¡- êý

|zèy
|®èy
|ê³⁴§@Oy
§7,y
§Üy
§Yfy
§7gy
§;ty
§êy
§ ®êy
§
- êy
§zêy
§®êy
§
êy
§êy
§®êy
§- êy
§zêy
§®êy
§ê³⁴
..dx~
..ö@y
..-5y
..Ùy
..•,y
..-hy
..(uy
..³ey
.. ^ey
..

μèy
..wèy
..^ey
..
..
³ey
..³ey
..^ey
..μey
..wey
..^ey
..³e³⁴©dxôy
©33y
©Ù1y
©•...y
©-iy
©(vy
©èy
© ®èy
©
- èy
©zèy
©®èy

©
éy
©èy
©®èy
©¬èy
©zèy
©®èy
©è¾@Oy
^34y
^U2y
^•†y
^‐jy
^@wy
^êy
^a ^®êy
a

‐êy
^zèy
^®èy
a

êy
^êy
^®êy
‐êy
^zèy
^®èy
^ê¾@Oy
«7,y
«Üy
«Y†y
«7ky
«;xy
«êy
« ^®êy
«
‐êy
«zêy
«®êy
«
êy
«êy
«®êy
«‐êy
«zêy
«®êy
«ê¾
¬dx~
¬ö@y
¬55y
¬Üy
¬•^y
¬‐ly
¬(yy
¬³èy

¬ èy
¬
μèy
¬wèy
¬'èy
¬
³èy
¬³èy
¬'èy
¬μèy
¬wèy
¬'èy
¬³è³/⁴dxôy
33y
Ù3y
•%ooy
-my
(zy
èy
®èy

- èy
zèy
®èy

èy
èy
®èy
- èy
zèy
®èy
è³/⁴@Oy
®34y
®Ù4y
®•Šy
®-ny
®@{y
®êy
® ®êy
®
- êy
®zèy
®®èy
®
êy
®êy
®®êy
®- êy
®zèy
®®èy
®ê³/⁴ @Oy
- 7,y
- Ùy
- Y<y

- 7oy
- ;|y
- éy
- ®éy

- éy
- zéy
- ®éy

éy
- éy
- ®éy
-- éy
- zéy
- ®éy
- ê³/₄
°dx~
°ö@y
°55y
°Ùy
°•Ey
°-py
°({}y
°³éy
° 'ey
°

μèy
°wèy
°'èy
°

³èy
°³èy
°'èy
°μèy
°wèy
°'èy
°³è³/₄±dxöy
±33y
±Ùy
±•y
±-qy
±(~y
±èy
± ®èy
±

- èy
±zèy
±®èy
±
èy
±èy
±®èy
±- èy
±zèy

[±]®èý
[±]é^{3/4}²@Oý

²34ý

²U5ý

²•Zý

²-rý

²@ý

²êý

² ®êý

²

⁻êý

²zèý

²®èý

²

êý

²êý

²®êý

²- êý

²zèý

²®èý

²ê^{3/4}³@Oý

³7,ý

³Üý

³Yý

³7sý

³;€ý

³êý

³ ®êý

³

⁻êý

³zêý

³®êý

³

êý

³êý

³®êý

³- êý

³zêý

³®êý

³ê^{3/4}

'dx~

'ö@ý

'55ý

'Üý

'•ý

'-ty

'(ý

'³èý

' ^êý

,

μèý

'wèý

'^êý

³éy
³éy
[~]éy
^ˊéy
^ˋéy
^ˊwéy
[~]éy
³é^{3/4}μjööy
μ33y
μÙy
μ•y
μ-uy
μ(,y
μèy
μ ®èy
μ
- èy
μzèy
μ®èy
μ
éy
μèy
μ®èy
μ- èy
μzèy
μ®èy
μè^{3/4}¶‰Oy
¶34y
¶Ù6y
¶•y
¶-vy
¶@fy
¶éy
¶ ®éy
¶
- êy
¶zèy
¶®èy
¶
éy
¶éy
¶®éy
¶- éy
¶zèy
¶®èy
¶é^{3/4}. @Oy
.7,y
.Üy
.Y“y
.7wy
.;;,y
.êy
. ®êy
. - êy

·zéy
·®éy

·
éy
·éy
·®éy
·-éy
·zéy
·®éy
·ê¾

·y~
·ö@y
·55y
·U7y
·”y
·-xy
·(...y
·³èy
· éy

·µèy
·wèy
·éy

·³èy
·³èy
·éy
·µèy
·wèy
·éy
·³e¾¹yôy
¹33y
¹Uy
¹••y
¹-yy
¹(†y
¹èy
¹ ®èy
¹

·-éy
¹zèy
¹®èy
¹

éy
¹èy
¹®èy
¹-èy
¹zèy
¹®èy
¹è¾ºOy
º34y
ºU8y
º•-y
º-zy

°@‡ý
°êý
° ®êý
°
- êý
°zèý
°®èý
°
êý
°êý
°®êý
°- êý
°zèý
°®èý
°
°ê³⁴» @Oý
»7,ý
»Üý
»Y—ý
»7{ý
»;^ý
»êý
» ®êý
»
- êý
»zêý
»®êý
»
êý
»êý
»®êý
»- êý
»zêý
»®êý
»ê¹⁴eý
¹/₄t;~
¹/₄öð?ý
¹/₄55ý
¹/₄Ü9ý
¹/₄•˜ý
¹/₄-|ý
¹/₄(%oý
¹/₄³eý
¹/₄ ^eý
¹/₄
μeý
¹/₄wèý
¹/₄^eý
¹/₄
³eý
¹/₄³eý
¹/₄^eý
¹/₄μeý
¹/₄wèý
¹/₄^eý

¼³ë¾¼½exôý

½33ý

½Ùý

½•TMý

½- }ý

½(Sý

½èý

½ ®èý

½

- èý

½zèý

½®èý

½

èý

½èý

½®èý

½- èý

½zèý

½®èý

½è¾¾?Oý

¾¾4ý

¾Ù:ý

¾•šý

¾-~ý

¾@<ý

¾êý

¾ ®êý

¾

- êý

¾zèý

¾®èý

¾

êý

¾êý

¾®êý

¾- êý

¾zèý

¾®èý

¾ê¾¾@Oý

¿7,ý

¿Üý

¿Y>ý

¿7ý

¿;Œý

¿êý

¿ ®êý

¿

- êý

¿zêý

¿®êý

¿

êý

¿êý

¿®êý

i⁻ êý
 i^zêý
 i^(R)êý
 i^çê³/4
 Äex~
 Äö@ý
 Ä55ý
 ÄÙ;ý
 Ä•œý
 Ä-€ý
 Ä(y
 Ä³èý
 Ä èý
 Ä
 µèý
 Äwèý
 Ä èý
 Ä
³èý
 Ä³èý
 Ä èý
 Äµèý
 Äwèý
 Ä èý
 Ä³è×DØ"l

Â•žý
Â-,ý
Â@ý
Âêý
Â ®êý
Â
-éý
Âzèý
Â®èý
Â
êý
Âêý
Â®êý
Â- éý
Âzèý
Â®èý
Âê³⁴Â@Oý
Â7,ý
ÂÜ ý
ÂYŶý
Â7fý
Â;ý
Âêý
Ã ®êý
Ã
-éý
Ãzêý
Ã®êý
Ã
êý
Ãêý
Ã®êý
Ã- éý
Ãzêý
Ã®êý
Ãê³⁴
Ãdx~
Ãö@ý
Ã55ý
ÃÙ=ý
Ã• ý
Ã-,ý
Ã(‘ý
Ã³éý
Ã ^éý
Ã
µéý
Ãwèý
Ã^éý
Ã
³éý
Ã³éý
Ã^éý
Ãµéý

Äwèý
Ä`éý
Ä³é³/4Ådxôý
Å33ý
ÅÙ!ý
Å•íý
Å-...ý
Å('ý
Åèý
Å ®èý
Å
- èý
Åzèý
Å®èý
Å
èý
Åèý
Å®èý
Å- èý
Åzèý
Å®èý
Åè³/4Æ@Oý
Æ34ý
Æß>ý
Æ}çý
Æ3†ý
Æ1“ý
Æêý
Æ ®êý
Æ
- êý
Æzèý
Æ®èý
Æ
êý
Æêý
Æ®êý
Æ- êý
Æzèý
Æ®èý
Æê³/4Ç@Oý
Ç7,ý
ÇÜ"ý
ÇYfý
Ç7†ý
Ç;"ý
Çêý
Ç ®êý
Ç
- êý
Çzêý
Ç®êý
Ç
êý

Çêý
Ç®êý
Ç- êý
Çzêý
Ç®êý
Çê¾
Édx~
Èö@ý
È55ý
Èß?ý
È}¤ý
È3^ý
È(•ý
È³èý
È èý
È
µèý
Èwèý
È`èý
È
³èý
È³èý
È`èý
Èµèý
Èwèý
È`èý
È³è¾ Èdxôý
È33ý
Èß@ý
È}¥ý
È3‰oý
È,-ý
Èèý
È ®èý
È
-èý
Èzèý
È®èý
È
èý
Èeý
È@èý
È-èý
Èzèý
È®èý
È¾ È@Oý
È34ý
ÈßAý
È}¤ý
È3Šý
È1—ý
Èêý
È ®êý
È

- êý
Êzéý
Ê®èý
Ê
êý
Êêý
Ê®êý
Ê- êý
Êzéý
Ê®èý
Êâ¾Ê@Oý
Ë7,ý
ËÜ#ý
ËY§ý
Ë7<ý
Ë;~ý
Ëêý
Ë E ®êý
Ë
- êý
Ëzéý
Ë®êý
Ë
êý
Ëêý
Ë®êý
Ë- êý
Ëzéý
Ë®êý
Ëe¾
Ìdx~
Ìö@ý
Ì55ý
ÌßBý
Ì}..ý
Ì3QEý
Ì(™ý
Ì³èý
Ì I `éý
Ì
µèý
Ìwèý
Ì`éý
Ì
³èý
Ì³èý
Ì`éý
Ìµèý
Ìwèý
Ì`éý
Ìe¾Ìÿôý
Ì33ý
ÌßCý
Ì}©ý

Í3ý
Í,šý
Íéý
Í ®èý
Í
- éý
Ízèý
Í®èý
Í
èý
Íèý
Í®èý
Í- èý
Ízèý
Í®èý
Íè³/₄Í‰Oý
Í34ý
ÍßDý
Í}^ý
Í3Zý
Íl>ý
Íêý
Í ®êý
Í
- êý
Ízèý
Í®èý
Í
êý
Íêý
Í®êý
Í- êý
Ízèý
Í®èý
Íê³/₄Í@Oý
Í7,ý
ÍÜ\$ý
ÍY«ý
Í7ý
Í;œý
Íêý
Í ®êý
Í
- êý
Ízêý
Í®êý
Í
êý
Íêý
Í®êý
Í- êý
Ízêý
Í®êý
Íê³/₄

Đŷ~
Đö@ý
Đ55ý
Đß%ý
Đ}¬ý
Đ3ý
Đ(y
Đ³èý
Đ ̂éý
Đ
μèý
Đwèý
Đ`éý
Đ
³èý
Đ³èý
Đ`éý
Đμèý
Đwèý
Đ`éý
Đ³è³/⁴Ñŷôý
Ñb3ý
ÑβEý
Ñ}ý
Ñ3‘ý
Ñ,žý
Ñèý
Ñ ̂®èý
Ñ
-èý
Ñzèý
Ñ®èý
Ñ
èý
Ñèý
Ñ®èý
Ñ-èý
Ñzèý
Ñ®èý
Ñè³/⁴O‰Oý
Òb4ý
ÒàFý
Ò—®ý
Òb'ý
Ò1Ŷý
Òêý
Ò ̂®êý
Ò
- êý
Òzèý
Ò®èý
Ò
êý
Òêý

Ó®êý
Ò- êý
Òzèý
Ò®èý
Òê³/₄Ó@ Mý
Ó7,ý
ÓÜ&ý
ÓY-ý
Ó7“ý
Ó1 ý
Óêý
Ó ®êý
Ó
- êý
Ózêý
Ó®êý
Ó
êý
Óêý
Ó®êý
Ó- êý
Ózêý
Ó®êý
ÓêÓgý
Ó<~
ÓKð?ý
Ó5Oý
ÓÚý
Ó€ý
Ó5”ý
Ó4;ý
Ó³êý
Ó `êý
Ó
µêý
Ófèý
Óòèý
Ó
³êý
Ó³êý
Ó`êý
Óµêý
Ófèý
Óòèý
Ó³ê³/₄
Ó%o~
ÓI@ý
Ó35ý
Óß(y
Ó}±ý
Ó3•ý
Ó,φý
Óêý
Ó ®êý

Ö
- êý
Özèý
Ö®èý
Ö
êý
Öêý
Ö®êý
Ö- êý
Özèý
Ö®èý
Öê¾
Ö‰~
ÖI@ý
Ö35ý
Öß)ý
Ö}²ý
Ö3—ý
Ö,£ý
Öêý
Ö ®êý
Ö
- êý
Özèý
Ö®èý
Ö
êý
Öêý
Ö®êý
Ö- êý
Özèý
Ö®èý
Öê¾
×‰~
×I@ý
×35ý
×ß*ý
×}³ý
×3—ý
×,¤ý
×êý
× ®êý
×
- êý
×zèý
×®èý
×
êý
×êý
×®êý
×- êý
×zèý
×®èý
×ê¾

Ø‰~
ØI@ý
Ø35ý
Øß+ý
Ø} ý
Ø3~ý
Ø,¥ý
Øêý
Ø ®êý
Ø
- êý
Øzèý
Ø®èý
Ø
êý
Øêý
Ø®êý
Ø- êý
Øzèý
Ø®èý
Øê¾
Ù@~
ÙJ@ý
Ùb5ý
Ùà,ý
Ù—µý
Ùb™ý
Ù1|ý
ÙÄêý
Ù Åêý
Ù
Æêý
Ùzèý
Ù®èý
Ù
Äêý
ÙÄêý
ÙÅêý
ÙÆêý
Ùzèý
Ù®èý
ÙÄêý
ÙZ=ý
Ùu¹ý
ÙGžý
Ù)íý
ÙØ-ý
Ù¶ý
Ùšý
Ù:§ý
Ù¶ñý
Ù .èý
Ù
,éý

Ú¹èý
Ú·èý
Ú
¶ñý
Ú¶ðý
Ú·èý
Ú,èý
Ú¹èý
Ú·èý
Ú¶ñ¾
ÛE ý
ÛFçý
Ûbjý
Ûà.ý
Û—.ý
Ûb>ý
Û1·ý
Û°ñý
Û ±èý
Û
²èý
Û|èý
Û±èý
Û
°ñý
Û°òý
Û±èý
Û²èý
Û|èý
Û±èý
Û°ñý
ÛVý
Û<>ý
ÛG...ý
Û^†ý
ÛØGý
Û~,ý
Û)©ý
Û;©ý
Û¶èý
Û .èý
Û
¸èý
Û¹èý
Û·èý
Û
¶èý
Û¶èý
Û·èý
Û,èý
Û¹èý
Û·èý
Û¶è¾
Ý@ý

ÝJ%oÝ2ý
ÝÛHý
Ý+¹ý
Ý2^aý
Ý@^aý
Ý°èý
Ý ±èý
Ý
²èý
Ý|èý
Ý±èý
Ý
°èý
Ý°èý
Ý±èý
Ý²èý
Ý|èý
Ý±èý
Ý°e³/4
Þ?*ý
ÞäiÞ2ý
Þälý
Þºý
Þ>Uý
Þ=«ý
Þlèý
Þ íèý
Þ
Þ
lèý
Þ<èý
ÞÍèý
Þ
lèý
Þlèý
ÞÍèý
Þlèý
Þ<èý
ÞÍèý
Þlèý
Þlèý
ÞWý
ÞŠý
ÞK<Þ2ý
ÞÚJý
Þøý
Þ5Vý
Þ(¬ý
Þ©èý
Þ ^aèý
Þ
«èý
Þ¬èý
Þ^aèý
Þ
Þ©èý

ß©èý
ßªèý
ß«èý
ß¬èý
ßªèý
ß©è¾
àD ý
àFCEà2ý
àÝKý
à¼ý
à;Wý
à@ý
à°èý
à ±èý
à
²èý
à|èý
à±èý
à
°èý
à°èý
à±èý
à²èý
à|èý
à±èý
à°è×D0#lþþþ
þþþ
þþþ
þþþ
þþþ

áâää åæçèé€€€€íññò óôôöý
á?ý
áO?ý
áH^á2ý
áÚLý
á€/zý
á5Xý
á[®ý
á³èý
á ^èý
á
µèý
áwèý
á`èý
á
³èý
á³èý
á`èý
áµèý

áwèy
á`éy
á³è³⁴
â?y
âJ6â2y
âàMý
â—³⁴y
âbYy
â;^-y
â°èy
â »èy
â
¹⁴èy
â¹²èy
â»èy
â
°èy
â°èy
â»èy
â¹⁴èy
â¹²èy
â»èy
â°èã?y
ãPý
ãæ2ã2y
ãÚNy
ã€ý
ã5Zý
ã(°y
ã©èy
ã ^èy
ã
«èy
ã¬èy
ã^èy
ã
©èy
ã©èy
ã^èy
ã«èy
ã¬èy
ã^èy
ã©èäiý
äS@ý
äç6ä2y
ääOý
ä-Àý
äk[y
ä1±y
ä°èy
ä ±èy
ä
²èy
ä|èy

ääéý
ääéý
ää°éý
ää±éý
ää²éý
ää|éý
ää±èý
ää°èý
ääcy
ää<>ý
ääGý
ää^7ý
ääUÁý
ää•Áý
ää-²ý
ää)²ý
ää¶éý
ää .éý
ää
ääéý
ää¹éý
ää·éý
ää
ää¶éý
ää·éý
ääéý
ää¹éý
ää·éý
ää¶é³/₄
ædý
æI7æ2ý
æÙÂý
æ•Âý
æ-³ý
æ(³ý
æéý
æ ®éý
æ
æ-éý
æzéý
æ®éý
æ
éý
æéý
æ®éý
æ-éý
æzéý
æ®éý
æé³/₄
çdý
çJ‡ç2ý
çÜÃý

ç7Âý
ç2'ý
ç@'ý
ç°éý
ç ±éý
ç
²éý
ç|éý
ç±éý
ç
°éý
ç°éý
ç±éý
ç²éý
ç|éý
ç±éý
ç°é³/₄
èe*ý
èäiè2ý
èáPý
è+Äý
è>µý
è=µý
èłéý
è Íéý
è
îéý
è<éý
èÍéý
è
łéý
èłéý
èÍéý
èłéý
è<éý
èÍéý
èłéý
éfý
éQý
éæ2é2ý
éÚQý
é€Âý
é5¶ý
é(¶ý
é©éý
é ^éý
é
«éý
é¬éý
éªéý
é
©éý
é©éý
éªéý

é«éý
é¬éý
éªéý
é©éêgý
é*@ý
éñ6é2ý
éÛRý
é+Æý
é2·ý
é@·ý
é°éý
é ±éý
é
²éý
é|éý
é±éý
é
°éý
é°éý
é±éý
é²éý
é|éý
é±éý
é°éëgý
é‡ý
éæ2é2ý
éÚSý
é€Cý
é5,ý
é4,ý
é³éý
é `éý
é
µéý
éwéý
é`éý
é
³éý
é³éý
é`éý
éµéý
éwéý
é`éý
é³éhý
íSAý
íç6í2ý
íPTý
íšÈý
ía¹ý
í@¹ý
íºéý
í »éý
í
¼éý

í½éý
í»éý
í
ºéý
íºéý
í»éý
í¼éý
í½éý
í»éý
íºéý
í»éý
íVý
íj,,ý
ímBý
í^†ý
íØÉý
íÉý
íºý
í:ºý
í¶éý
í .éý
í
,éý
í¹éý
í·éý
í
¶éý
í¶éý
í·éý
í,éý
í¹éý
í·éý
í·éý
í·éý
í?*ý
íñCí2ý
íÛÊý
í+Êý
í2»ý
í@»ý
í°éý
í ±éý
í
²éý
í|éý
í±éý
í
ºéý
í°éý
í±éý
í²éý
í|éý
í±éý
í°éí?ý
íqDý
íèŽí2ý

íÚËý
íËý
í5¼ý
í4¼ý
í³éý
í̄ éý
í̄
µèý
íwèý
í̄ éý
í̄
³éý
í³éý
í̄ éý
íµèý
íwèý
í̄ éý
í³é¾
ðioý
ðéEð2ý
ðÙÍý
ð•Íý
ð-½ý
ð(½ý
ðèý
ð ð®èý
ð
- èý
ðzèý
ð®èý
ð
èý
ðèý
ð®èý
ð- èý
ðzèý
ð®èý
ðè¾
ñioý
ñéñ2ý
ñÙÍý
ñ•Íý
ñ-¾ý
ñ(¾ý
ñèý
ñ ñ®èý
ñ
- èý
ñzèý
ñ®èý
ñ
èý
ñèý
ñ®èý

ñ~éý
ñzéý
ñ®éý
ñè¾
òirý
òêò2ý
òPÍý
òšÍý
òaçý
òœçý
òÄéý
ò Åéý
ò

Æéý
òCèý
òAèý
ò
Äèý
òÄèý
òÅèý
òÆèý
òCèý
òAèý
òÄèý
óVý
ó&Fý
óm'ý
ó^†ý
óÙÍý
ó•Íý
ó-Áý
ó(Aý
ó¶éý
ó .éý
ó

,éý
ó¹éý
ó·éý
ó
¶éý
ó¶éý
ó·éý
ó,éý
ó¹éý
ó·éý
ó·éý
ó¶è¾
ôDlý
ôëxôpý
ôãÐý
ô›Ðý
ôpÁý
ôÁý
ô°éý
ô »éý

ô
¼èý
½èý
»èý
ô
°èý
ºèý
»èý
¼èý
½èý
»èý

5° \bar{o} \bar{o} $\bar{y}\bar{y}$; €NO° $\bar{y}\bar{y}\bar{y}\bar{y}$; €--gghYhNOIIIEÆÆAAAAAA $\frac{3}{4}$ $\frac{3}{4}$ $\frac{1}{4}$ $\frac{1}{4}$ oo,, ¶¶ $\frac{22}{22}$ ® $\frac{C}{A}$ Y;

[B]

¤bœgf@D2KSV05groups\$av-engCOMPO_HT04ŠJ”f,fff<RX-Vx57<ZpŽ‘—
¿fŠf,fRf“[fTf“fvf.<xls]f}fXf^*[fŠfXfgYZ 00STRAIGHT,RfgfOf<00Z#01PURE DIRECT,PfgfOf<01Z
02THX-02Z
03**03Z04**04Z05**05Z
06**06Z07**07Z08**08Z09**09Z0A**0AZ0B**0BZ0C**0CZ0D**0DZ0E**0EZ0F
Extended32FMY Documents’S“—@ŽíÄP·ÖÝÄRx-v1RXV1_232.xls0/My DocumentsždŽ—`S<KŠi“dŒ¹fR[fh^ê
——.xls10SMY DocumentsždŽ—`S<KŠi“dŒ¹fR[fh^ê——.xls(List1;ýÿÿÿÿ{(List2;ýÿÿÿÿyn
(List3;ýÿÿÿÿn *List7A1;*List7A2;\$;þýöçÖÀ²ÄÜ)Ø:;

•
•

:B=U+++;~PP

;”ZZ; a

;Àhh±

$\text{TM}(\langle\!\langle f|[fg)-::\rangle\!\rangle)$

;;;B;X;n;,\$\$±

à" |À À €@à" |À @€H@ à" |À >€@à" |À @€ €@à" |À @€€@ à" |À È@ à" |À @à" |À €@ à" |À €€@à" |À €N€@ à" |À @€€@ à" |À @€@à" |À @€?€@à" |À À>€@à" |À À8@à" |À À?€@à" |À ?€@à" |À À9€@à" |À €-€@à" |À @€@à" |À @€€@à" |À 8@àa" |À 8@àa" |À @€@àa" |À À8@àa" |À €@à" |À €@àa" |À €@à" |À Í@ à" |À É@ à" |À €€@" |À @€ €@à" |À €@à" |À I@ à DÀ à" |À ù@ à" |À €@ à" |À €€@à" |À €H@ à" |À O€@ à" tÀ Í@ à" tÀ @à" tÀ È@ à" tÀ É@ à tÀ È@ à €@à" |À È@ àa" |À >€@à" |À €€@ àa" |À @€@ àa" |À À>€@àa" |À ?€@àa&|À ø@ à " |À @€H@ àa&|À ù@ àa&|À €@ à" |À €€@à" |À tÀ ù@ à" |À þ@ à" tÀ À9€@à" |À ÀÉ@ à" tÀ ø@ à" tÀ À?€@à" tÀ ÀI@ à" tÀ ?€@à" tÀ Í@ à" |À À€@" |À €@à" |À @€€@" |À À€@" |À €@à" |À €@à" |À €@à" |À €@à" |À €@à" |À @€@ à" |À @€@ à" |À @€@ à" |À N€@ à" |À N€@ à" |À ø@ à" tÀ @€€@à" tÀ @€€@à" |À àa" |À ø@ à" |À à" |À à" |À €@à" |À @à" |À €@ à" |À Àà" |À €@" |À À€@" |À €@

"|À @€à|"À €@à

"|À @€@à!\\À à

\À à

LÀ à TÀ à"tÀ €€@à&tÀ €@ à&tÀ €€"tÀ €É@ à"tÀ €€@ à&tÀ € €@à&tÀ €€@ à"tÀ À@à"tÀ ÀH@ à"tÀ ÀÀ à"tÀ ÀÈ@ à"tÀ À€@ à"tÀ ÀO€@ à"tÀ ÀÇ à"tÀ €@à"tÀ O€@ à"tÀ Ç à"tÀ À €@à"tÀ ÀI€@ à"tÀ ÀÁ à"tÀ À €@à"tÀ ÀN€@ à"tÀ ÀÆ à"tÀ ÀÎ@ à"tÀ @€€@à"tÀ @€O€@ à"tÀ @€Ç à"tÀ @€@ à"tÀ @€"tÀ @€@ à"tÀ @€@ à"tÀ H@ à"tÀ À à"tÀ €€@ à"tÀ €O€@ à"tÀ €Ç à"tÀ €@ à"tÀ €@ à"tÀ €€@ à"tÀ €N€@ à"tÀ €€ à"tÀ @€ €@à"tÀ @€€@ à"tÀ @€Á à"tÀ €Á à LÀ à"tÀ €@ tÀ @€@ à"tÀ N€@ à"tÀ Æ ài" |À 9€@à LÀ à"tÀ à1" |À ÀN€@ à1" |À ÀH@ à1" |À ÀI€@ à1" |À H@ à1" |À @€O€@ à1" |À @€H@ à1" |À €H@ à1" |À ÀO€@ à1" |À O€@ à1" |À @€ €@ à1" |À €O€@ à

1"|"À @€H@ à|"À €@àa|"À @€@àa|"À À9€@àa|"À €€@àa&|À À9€@àa&|À À?€@àa&|À €€@à

a" |À @€@@à LÀ à lDÀ à LÀ "tÀ €@à" tÀ €@ à"tÀ €@à"tÀ I@ à"tÀ Á à"tÀ 8@à"tÀ @€@à"tÀ 9@à"tÀ
þ@ à"tÀ >€@à"tÀ @€@ à"tÀ @€@à"tÀ À8@à"tÀ @€G€@à"tÀ G€@ à"tÀ À>€@à tÀ ø@ à tÀ @à |À @à dÀ à tÀ
àl"tÀ €@ à tÀ @€€@ "fnfCfp[fŠf"fN"€y"€y"€y"€y"€y"•W€_code_list"•

Z, I, Y, I fnfCfp[l fSf“fN’ a8yyyyyyyyyyy—————A A A EEE MTM y TM 3fy y Py y ffy E E E E E E E E

€IyIyyIyIyyTMIyTMIyTMyäää3fy3IITMIyIyTMyffffTM—3f3TMf333TM3TM3f33TM333...k%Standard...1/4Extended

Œ I8I)+Q9x¶ HÈ½ñU“@

ik'á, ¼

dü©ñÒMbP?_*+,€%ŒQQÁf,,&M&“Éd2é?’M&“Éd2é?(aï-ûý~ï?)aï-ûý~ï?M-RICOH imagio Neo C455i”•jýoeøý €4dXXA4ÿIýÿffÿ€€IíIÿ€ÿ,RPCSRC8FD170.ini01.0001.00RCOMMON?ÿprivø=ÔĐ¤ÿXXf vpxxf vpxx,@dd ,l,r ,oF SfVfbfN

ù€€ 8FD1jp.HLP8FD1jp.HLPÑÀ&Ì6À&Ì6,l,r ,ofSfVfbfNFF§48FD1jp.HL8FD1jp.8FD1jp.8FD;"WXXfÀ`à?fÀ`à?
ExtendedU}

$\times \} \{] \} \quad \quad \] \} \quad \{ \} \quad \] \} \} \quad \|$

I

žStandard IR codes^{3/4}

Y 3/4" C

FunctionGroup|FunctionName|Zone|

FullCode(ID1) | Code(ID2) &

FullCode(ID2)§RX-A710~RX-A810

¤RX-A1010§RX-A2010·RX-A3010

§RX-V671§RX-V771"RX-V871¤RX-V1071§RX-V2071"RX-V3071§HTR-6064

‘POWER

&POWER'ON/OFF)MAIN

-7E-2A• 7E81-2AD5)7E-2AD4(7E81-2AD4©YES ^aYES

«YES-¬YES^aYES

©YES©YES^aYES«YES¬YES^aY

3ZONE2-7A-453A• 7A85-453A-7A-453B(

- YESzYES®YES

YES YES® YES - Y

bZONE3-7A-4639• 7A85-4639-7A-4638(

NO

NO

100

¬NOzYES®YES

NO
NO
®NO

¬NOzYES®YES

NO^{3/4}d./

bZONE427A-6F10+ 7A85-6F1027A-6F11@ 7A85-6F11

°NO

±NO

²NO

|NO±YES

°NO

°NO

±NO

²NO

|NO±YES

°NOd

SLEEP0TOGGLE5MAIN

57A-30€7A85-30CF57A-30CE4 7A85-30CE³YES °YES

μYESwYES °YES

³YES³YES °YESμYESwYES °YES³YES^{3/4} d*+

3ZONE2

37A-31 } 7A85-31CE 37A-31CF , 7A85-31CF YES ®YES

¬ YES zYES ®YES

YES YES ®YES ¬ YES zYES ®YES YES^{3/4}

d*+

3ZONE3

37A-32
} 7A85-32CD
37A-32CC
, 7A85-32CC

NO

®NO

¬NO

zYES

®YES

NO

NO

®NO

¬NO

zYES
®YES

NO^{3/4}d*+
kZONE4
k7A-33- 7A85-33CCk7A-33CD1 7A85-33CD
°NO
±NO

²NO
|NO±YES

°NO
°NO
±NO
²NO
|NO±YES
°NO

'INPUT&HDMI- 1'-MAIN-7A-4738• 7A85-4738-7A-4739 7A85-4739¶YES · YES

,NO
¹NO
·NO
¶YES¶YES· YES
,NO
¹NO
·NO¶YES^{3/4}
d*+

3ZONE2
-7A-4837
• 7A85-4837
-7A-4836
(7A85-4836

NO

®NO

¬NO

zNO

®NO

NO

NO

®NO

¬NO

zNO

®NO

NO^{3/4d*}+

bZONE327A-4936+ 7A85-493627A-4937@ 7A85-4937

°NO

±NO

²NO

|NO

±NO

°NO

°NO

±NO

²NO

|NO

±NO

°NOeHDMI- 205MAIN57A-4A35€ 7A85-4A3557A-4A344 7A85-4A34³YES `YES

μNO

wNO

¬NO

³YES³YES `YES

μNO

wNO

¬NO³YES³4d*+

3ZONE2-7A-4B34• 7A85-4B34-7A-4B35(7A85-4B35

NO

®NO

¬NO

zNO

®NO

NO

NO

®NO

¬NO

zNO

®NO

NO^{3/4d./}

7ZONE3;7A-4C33/ 7A85-4C33;7A-4C32E 7A85-4C32

°NO

»NO

¹/₄NO

¹/₂NO

»NO

°NO

°NO

»NO
¼NO
½NO
»NO
°NOeHDMI- 305MAIN-7A-4D32• 7A85-4D32-7A-4D33(7A85-4D33©YES °YES

«NO
¬NO
^aNO
©YES©YES^aYES
«NO
¬NO
^aNO©YES^{¾d*}+
3ZONE2-7A-4E31• 7A85-4E31-7A-4E30(7A85-4E30
NO
 ®NO

¬NO
zNO
®NO

NO
NO
®NO
¬NO
zNO
®NO
NO^{¾d./}
7ZONE327A-4F30+ 7A85-4F3027A-4F31@ 7A85-4F31
°NO
 ±NO

²NO
|NO
±NO

°NO
°NO
±NO
²NO
|NO
±NO
°NOeHDMI- 405MAIN57A-502F€ 7A85-502F57A-502E4 7A85-502E³YES °YES

μNO
wNO
¬NO
^³YES^³YES °YES
μNO
wNO
¬NO^³YES^³YES^{¾d*}+
3ZONE2-7A-512E• 7A85-512E-7A-512F(7A85-512F
NO
 ®NO

-NO
zNO
®NO

NO
NO
®NO
-NO
zNO
®NO
NO^{3/4d./}
7ZONE3;7A-522D/ 7A85-522D;7A-522CE 7A85-522C
°NO
»NO

¹/₄NO
¹/₂NO
»NO

°NO
°NO
»NO
¹/₄NO
¹/₂NO
»NO
°NOeHDMI- 505MAIN-7A-700F• 7A85-700F-7A-700E(7A85-700E©YES ^aYES

«NO
¬NO
^aNO
©YES©YES^aYES
«NO
¬NO
^aNO©YES^{3/4d*+}
3ZONE237A-710E} 7A85-710E37A-710F, 7A85-710F
NO
®NO

-NO
zNO
®NO

NO
NO
®NO
-NO
zNO
®NO
NO^{3/4d./}
7ZONE3;7A-720D/ 7A85-720D;7A-720C@ 7A85-720C
°NO
±NO

²NO
|NO
±NO

[°]NO
[°]NO
±NO
²NO
|NO
±NO

[°]NOeHDMI- 605MAIN-7A-730C• 7A85-730C-7A-730D(7A85-730D

³NO [~]YES

μNO
wNO
[~]NO

³NO
³NO [~]YES

μNO

wNO

[~]NO

³NO^¾d*+

3ZONE237A-740B} 7A85-740B37A-740A, 7A85-740A

NO

[®]NO

⁻NO
zNO
[®]NO

NO
NO
[®]NO
⁻NO
zNO
[®]NO

NO^¾d\$%

7ZONE3;7A-750A/ 7A85-750A;7A-750BE 7A85-750B

[°]NO

[»]NO

^¼NO
^½NO
[»]NO

[°]NO
[°]NO
[»]NO
^¼NO
^½NO
[»]NO

[°]NOeHDMI- 705MAIN-7A-98E7• 7A85-98E7-7A-98E6(7A85-98E6

³NO [~]YES

μNO
wNO
'NO

³NO
³NO 'YES

μNO
wNO
'NO

³NO³/4d*+

3ZONE237A-99E6} 7A85-99E637A-99E7, 7A85-99E7

NO

®NO

¬NO
zNO
®NO

NO

NO

®NO

¬NO

zNO

®NO

NO³/4 d./

7ZONE3 ;7A-9AE5 / 7A85-9AE5 ;7A-9AE4 E 7A85-9AE4

°NO

»NO

¼NO
½NO
»NO

°NO

°NO

»NO

¼NO

½NO

»NO

°NO×DV%l+'F% ?#<555511!"#\$%&'()*+,-./0123456789:;<=>?@!e

!AV- 1!0!5MAIN!-7A-532C!• 7A85-532C!-7A-532D!(7A85-532D!³YES! 'YES!

μYES!wYES!'YES!

³YES!³YES!'YES!μYES!wYES!'YES!³YES³/4d*+

"3ZONE2"-7A-542B"• 7A85-542B"-7A-542A"(7A85-542A

"NO

" " ®NO"

¬ YES"zYES"®YES

"

NO

"NO

"®NO"¬ YES"zYES"®YES

"NO³/4d#+

#bZONE3#27A-552A#+ 7A85-552A#27A-552B#@ 7A85-552B

#NO
®NO

- NO#zYES#@YES

NO
#NO
#@NO
#- NO#zYES#@YES
#NO¾\$./
\$bZONE4\$b7A-84FB\$— 7A85-84FB\$b7A-84FA\$1 7A85-84FA
\$°NO
\$ »NO
\$
¼NO
\$½NO\$»YES
\$
°NO
\$°NO
\$»NO
\$¼NO
\$½NO\$»YES
\$°NO%e
%AV- 2%0%5MAIN%57A-5629%€ 7A85-5629%57A-5628%4 7A85-5628%³YES% 'YES%
μYES%wYES% 'YES%
³YES%³YES% 'YES%μYES%wYES% 'YES%³YES¾&d*+
&3ZONE2&37A-5728&} 7A85-5728&37A-5729&, 7A85-5729
&NO
& ®NO&
- YES&zYES&@YES
&
NO
&NO
&®NO&- YES&zYES&@YES
&NO¾'d#+
'3ZONE3'37A-5827'} 7A85-5827'37A-5826', 7A85-5826
'NO
' ®NO
'
- NO'zYES'®YES
'
NO
'NO
'@NO
-' NO'zYES'®YES
'NO¾(d./
(7ZONE4(77A-85FA(Y 7A85-85FA(77A-85FB(6 7A85-85FB
(°NO
(»NO
(
¼NO
(½NO(»YES
(
°NO

(°NO
(»NO
(¼NO
(½NO(»YES
(°NO)e
)(AV- 3)0)5MAIN)57A-5926)€ 7A85-5926)57A-5927)4 7A85-5927)³YES) `YES)
μYES)wYES) `YES)
³YES)³YES) `YES)μYES)wYES) `YES)³YES³¼*d*+
*3ZONE2*37A-5A25*) 7A85-5A25*37A-5A24*, 7A85-5A24
*NO
* ®NO*
- YES*zYES*®YES
*
NO
*NO
®NO- YES*zYES*®YES
*NO³¼+d#+
+3ZONE3+37A-5B24+) 7A85-5B24+37A-5B25+, 7A85-5B25
+NO
+ ®NO
+
- NO+zYES+®YES
+
NO
+NO
+®NO
+ NO+zYES+®YES
+NO³¼,d./
,7ZONE4,77A-86F9,Y 7A85-86F9,77A-86F8,6 7A85-86F8
,NO
, »NO
,
¼NO
,½NO,»YES
,
°NO
,°NO
,»NO
,¼NO
,½NO,»YES
,°NO-e
-AV- 4-0-5MAIN-57A-5C23-€ 7A85-5C23-57A-5C22-4 7A85-5C22-³YES- `YES-
μYES-wYES- `YES-
³YES-³YES- `YES-μYES-wYES- `YES-³YES³¼.d*+
.3ZONE2.37A-5D22.) 7A85-5D22.37A-5D23., 7A85-5D23
.NO
. ®NO.
- YES.zYES.®YES
.NO
.NO
.®NO.- YES.zYES.®YES
.NO³¼/d#+
/3ZONE3/37A-5E21/) 7A85-5E21/37A-5E20/, 7A85-5E20

/NO
/ ®NO
/
- NO/zYES/®YES
/
NO
/NO
/®NO
/- NO/zYES/®YES
/NO^{3/4}d./
07ZONE4077A-87F80Y 7A85-87F8077A-87F906 7A85-87F9
0°NO
0 »NO
0
1/4NO
0½NO0»YES
0
°NO
0°NO
0»NO
0¼NO
0½NO0»YES
0°NO1e
1AV- 5101-MAIN1-7A-5F201• 7A85-5F201-7A-5F211(7A85-5F211³YES1 `YES1
µYES1wYES1`YES1
³YES1³YES1`YES1µYES1wYES1`YES1³YES^{3/4}2d*+
23ZONE22-7A-601F2• 7A85-601F2-7A-601E2(7A85-601E2YES2 ®YES
2
- NO
2zNO
2®NO2
YES2YES2®YES
2- NO
2zNO
2®NO2YES^{3/4}3d#+
3bZONE3327A-611E3+ 7A85-611E327A-611F3@ 7A85-611F
3NO
3 ®NO
3
- NO
3zNO
3®NO
3
NO
3NO
3®NO
3- NO
3zNO
3®NO
3NO^{3/4}4d./
47ZONE4477A-88F74Y 7A85-88F7477A-88F646 7A85-88F6
4°NO
4 »NO
4

¹/₄NO
4¹/₂NO
4»NO
4
°NO
4°NO
4»NO
4¹/₄NO
4¹/₂NO
4»NO
4°NO5e

5AV- 6505-MAIN5-7A-621D5• 7A85-621D5-7A-621C5(7A85-621C5³YES5 YES5
μYES5wYES5 YES5

³YES5³YES5 YES5μ YES5wYES5 YES5³YES³46d*+

63ZONE26-7A-631C6• 7A85-631C6-7A-631D6(7A85-631D6YES6 ®YES

6

¬NO

6zNO

6®NO6

YES6YES6®YES

6¬ NO

6zNO

6®NO6YES³47d#+

7bZONE3727A-641B7+ 7A85-641B727A-641A7@ 7A85-641A

7NO

7 ®NO

7

¬NO

7zNO

7®NO

7

NO

7NO

7®NO

7¬ NO

7zNO

7®NO

7NO³48d./

87ZONE4877A-89F68Y 7A85-89F6877A-89F786 7A85-89F7

8°NO

8 »NO

8

¹/₄NO

8¹/₂NO

8»NO

8

°NO

8°NO

8»NO

8¹/₄NO

8¹/₂NO

8»NO

8°NO9e

9AV- 7909-MAIN9-7A-76099• 7A85-76099-7A-76089(7A85-7608

9³NO
9 NO9
μYES9wYES9`YES
9
3NO
9³NO
9`NO9μYES9wYES9`YES
9³NO^{3/4};d*+
:3ZONE2:-7A-7708:• 7A85-7708:-7A-7709:(7A85-7709
:NO
: ®NO
:
-NO
:zNO
:@NO
:
NO
:NO
:@NO
:-NO
:zNO
:@NO
:NO^{3/4};d*+
;bZONE3;27A-7807;+ 7A85-7807;27A-7806;@ 7A85-7806
;NO
; ®NO
;
-NO
;zNO
;@NO
;
NO
;NO
:@NO
;-NO
;zNO
;@NO
;NO^{3/4}<d./
<7ZONE4<77A-8AF5<Y 7A85-8AF5<77A-8AF4<6 7A85-8AF4
<^oNO
< »NO
<
^{1/4}NO
<^{1/2}NO
<»NO
<
^oNO
<^oNO
<»NO
<^{1/4}NO
<^{1/2}NO
<»NO
<^oNO=e
=AUDIO=0TOGGLE=-MAIN=-7A-9BE4=• 7A85-9BE4=-7A-9BE5=(7A85-9BE5=³YES= `YES

=
μNO
=wNO
=`NO=
³YES=³YES=``YES
=μNO
=wNO
=``NO=³YES³/4>d*+
>3ZONE2>-7A-9CE3>• 7A85-9CE3>-7A-9CE2>(7A85-9CE2>YES> ®YES
>
-NO
>zNO
>®NO>
YES>YES>®YES
>-NO
>zNO
>®NO>YES³/4?d*+
?bZONE3?27A-9DE2?+ 7A85-9DE2?27A-9DE3?@ 7A85-9DE3
?NO
? ®NO
?
-NO
?zNO
?®NO
?
NO
?NO
?®NO
?-NO
?zNO
?®NO
?NO³/4@d./
@7ZONE4@77A-9EE1@Y 7A85-9EE1@77A-9EE0@1 7A85-9EE0
@°NO
@ »NO
@
¹/₄NO
@¹/₂NO
@»NO
@
°NO
@°NO
@»NO
@¹/₄NO
@¹/₂NO
@»NO
@°NO×DP&l9999993;ABCDEFGHIJKLMNOPQRSTUVWXYZ[]^_`AeAAUDIO- 1A0A-MAIN A-7A-651AA•
7A85-651AA-7A-651BA5 7A85-651BA©
YES*No keyA ^a
YES*No keyA
«YESA¬YESA^aYESA
©
YES*No keyA©
YES*No keyA^a

YES*No keyA«YESA¬YESA^aYESA©

YES*No key^{3/4}Bd*+

B3ZONE2B-7A-6619B• 7A85-6619B-7A-6618B- 7A85-6618B

YES*No keyB ®

YES*No keyB

¬ YESBzYESB®YESB

YES*No keyB

YES*No keyB®

YES*No keyB¬ YESBzYESB®YESB

YES*No key^{3/4}Cd*+

CbZONE3C27A-6718C+ 7A85-6718C27A-6719C2 7A85-6719

CNO

C ®NO

C

¬ NOCzYESC®YES

C

NO

CNO

C®NO

C¬ NOCzYESC®YES

CNO^{3/4}Dd./

D7ZONE4D77A-8CF3DY 7A85-8CF3D77A-8CF2D7 7A85-8CF2

D°NO

D ±NO

D

²NO

D|NOD±YES

D

°NO

D°NO

D±NO

D²NO

D|NOD±YES

D°NOEeEAUDIO- 2E0E-MAINE-7A-6817E• 7A85-6817E-7A-6816E(7A85-6816E³

YES*No keyE

YES*No keyE

μYESEwYESE`YESE

³

YES*No keyE³

YES*No keyE'

YES*No keyEμYESEwYESE`YESE³

YES*No key^{3/4}Fd*+

F3ZONE2F-7A-6916F• 7A85-6916F-7A-6917F(7A85-6917F

YES*No keyF ®

YES*No keyF

¬ YESFzYESF®YESF

YES*No key^{3/4}Gd*+

GbZONE3G27A-6A15G+ 7A85-6A15G27A-6A14G@ 7A85-6A14

GNO

G ®NO
G
¬NOGzYESG®YES
G
NO
GNO
G®NO
G¬NOGzYESG®YES
GNO³/Hd./
H7ZONE4H77A-8DF2HY 7A85-8DF2H77A-8DF3H6 7A85-8DF3
H°NO
H »NO
H
¼NO
H½NOH»YES
H
°NO
H°NO
H»NO
H¼NO
H½NOH»YES
H°NOIeIAUDIO- 3I0I-MAINI-7A-7C03I• 7A85-7C03I-7A-7C02I(7A85-7C02
I©NO
I ^aNOI
«YESI¬YESI^aYES
I
©NO
I©NO
I^aNOI^aYESI¬YESI^aYES
I©NO³/Jd*+
J3ZONE2J-7A-7D02J• 7A85-7D02J-7A-7D03J(7A85-7D03
JNO
J ^aNOJ
¬YESJzYESJ®YES
J
NO
JNO
J®NOJ¬YESJzYESJ®YES
JNO³/Kd*+
KbZONE3K27A-7E01K+ 7A85-7E01K27A-7E00K@ 7A85-7E00
KNO
K ^aNO
K
¬NOKzYESK®YES
K
NO
KNO
K®NO
K¬NOKzYESK®YES
KNO³/Ld./
L7ZONE4L77A-8EF1LY 7A85-8EF1L77A-8EF0L1 7A85-8EF0
L°NO
L ±NO
L

²NO
L|NO
L±NO
L
°NO
L°NO
L±NO
L²NO
L|NO
L±NO
L°NOMeMAUDIO- 4M0M-MAINM-7A-7F00M• 7A85-7F00M-7A-7F01M(7A85-7F01
M³NO
M ¹NOM
μYESMwYESM¹YES
M
³NO
M³NO
M¹NOMμYESMwYESM¹YES
M³NO³Nd*+
N3ZONE2N-7A-80FFN• 7A85-80FFN-7A-80FEN(7A85-80FE
NNO
N ¹NON
¬YESNzYESN¹YES
N
NO
NNO
N¹NON¬YESNzYESN¹YES
NNO³Od*+
ObZONE3O27A-81FEO+ 7A85-81FEO27A-81FFO@ 7A85-81FF
ONO
O ¹NO
O
¬NOOzYESO¹YES
O
NO
ONO
O¹NO
O¹NOzYESO¹YES
ONO³Pd./
P7ZONE4P77A-8FF0PY 7A85-8FF0P77A-8FF1P6 7A85-8FF1
P^oNO
P »NO
P
¹₄NO
P¹₂NO
P»NO
P
°NO
P°NO
P»NO
P¹₄NO
P¹₂NO
P»NO
P^oNOQe

Q*V-AUXQ+Q5MAIN
Q57A-55Q€ 7A85-55AAQ57A-55ABQ(7A85-55ABQ©YESQ ^aYESQ
«YESQ¬YESQ^aYESQ
©YESQ©YESQ^aYESQ«YESQ¬YESQ^aYESQ©YES^{3/4}Rd*+
R3ZONE2
R37A-D8R} 7A85-D827R37A-D826R, 7A85-D826R YESR ®YESR
¬YESRzYESR®YESR
YESR YESR®YESR¬YESRzYESR®YESR YES^{3/4}Sd*+
S3ZONE3
S37A-F0S} 7A85-F00FS37A-F00ES1 7A85-F00E
S°NO
S ±NO
S
²NOS|YES[±]YES
S
°NO
S°NO
S±NO
S²NOS|YES[±]YES
S°NO^{3/4}Td./
T7ZONE4
T77A-7DTY 7A85-7D82T77A-7D83T1 7A85-7D83
T°NO
T ±NO
T
²NO
T|NOT[±]YES
T
°NO
T°NO
T±NO
T²NO
T|NOT[±]YES
T°NOÜdÖUPHONOU^{3/4}U5MAIN
U57A-14U€ 7A85-14EBU57A-14EAU4 7A85-14EAU³YES*ExceptUCU [~]YES*ExceptUCU
μYESUwYESU[~]YESU
³YES*ExceptUCU³YES*ExceptUCU[~]YES*ExceptUCUμYESUwYESU[~]YESU³YES*ExceptUC^{3/4}Vd*;
V3ZONE2
V37A-D0V} 7A85-D02FV37A-D02EV, 7A85-D02EV YES*ExceptUCV ®YES*ExceptUCV
¬YESVzYESV®YESV
YES*ExceptUCV YES*ExceptUCV®YES*ExceptUCV[~]YESVzYESV®YESV YES*ExceptUC^{3/4}Wd*;
W3ZONE3
W37A-F1W} 7A85-F10EW37A-F10FW, 7A85-F10F
WNO
W ®NO
W
¬NOWzYESW®YES
W
NO
WNO
W®NO
W¬NOWzYESW®YES
WNO^{3/4}Xd.À
X7ZONE4

X77A-7EXY 7A85-7E81X77A-7E80X6 7A85-7E80
X°NO
X »NO
X
¼NO
X½NO
X»NO
X
°NO
X°NO
X»NO
X¼NO
X½NO
X»NO
X°NOYdYUSBY0Y5MAINY5 7F01-720DY€ 7F01-720DY5 7F01-720CY(7F01-720CY©YESY °YESY
«YESY¬YESY°YESY
©YESY©YESY°YESY«YESY¬YESY°YESY©YESY©YESY³/₄Zd*+
Z3ZONE2Z3 7F01-730CZ} 7F01-730CZ3 7F01-730DZ, 7F01-730DZYESZ ®YESZ
¬YESZzYESZ®YESZ
YESZYESZ®YESZ¬ YESZzYESZ®YESZYES³/₄[d*+
[3ZONE3[3 7F01-740B{] 7F01-740B[3 7F01-740A[, 7F01-740A
[NO
[®NO
[
¬NO[zYES[®YES
[
NO
[NO
[@NO
[¬NO[zYES[®YES
[NO³/₄d./
|7ZONE4\7 7F01-7A05\Y 7F01-7A05\7 7F01-7A04\1 7F01-7A04
|°NO
| \ ±NO
| \
²NO
|\NO
|\±NO
|\
°NO
|\°NO
|\±NO
|\²NO
|\NO
|\±NO
|\°NOd]NET]0]5MAIN]57F01-3F]€ 7F01-3FC0]5 7F01-3FC1]4 7F01-3FC1]³YES] 'YES]
μYES]wYES] 'YES]
³YES]³YES] 'YES]μ YES]wYES] 'YES]³YES³/₄^d*Œ
^3ZONE2^37F01-40^} 7F01-40BF^3 7F01-40BE^, 7F01-40BE^YES^ ®YES^
¬YES^zYES^®YES^
YES^YES^®YES^¬ YES^zYES^®YES^YES³/₄_dŒ
_3ZONE3_37F01-41_] 7F01-41BE_3 7F01-41BF_, 7F01-41BF
_NO
-_ ®NO

-NO_zYES_®YES

-NO

_NO

_®NO

-NO_zYES_®YES

_NO¾`d.%

`7ZONE4`77F01-49`Y 7F01-49B6`7 7F01-49B7`6 7F01-49B7

`°NO

` ` »NO

-

14NO

12NO

` »NO

-

°NO

°NO

` »NO

14NO

12NO

` »NO

°NO×D5(lfOfO667#pY;)!9'abcdefghijklmnpqrstuvwxyz z,0{ }~€adaDOCKa0a-MAINa-7F01-4Aa• 7F01-4AB5a-7F01-4AB4a(7F01-4AB4a©YESa °YESa

«YESa¬YESa°YESa

©YESa©YESa°YESa«YESa¬YESa°YESa©YES¾bd*+

b3ZONE2b-7F01-4Bb• 7F01-4BB4b- 7F01-4BB5b(7F01-4BB5bYESb ®YESb

-YESbzYESb®YESb

YESbYESb®YESb° YESbzYESb®YESbYES¾cd*+

c3ZONE3c-7F01-4Cc• 7F01-4CB3c- 7F01-4CB2c(7F01-4CB2

cNO

c ®NO

c

-NOczYESc®YES

c

NO

cNO

c®NO

c-NOczYESc®YES

cNO¾dd./

d7ZONE4d77F01-4DdY 7F01-4DB2d7 7F01-4DB3d1 7F01-4DB3

d°NO

d ±NO

d

2NO

d|NO

d±NO

d

°NO

d°NO

d±NO

d²NO

d|NO

d±NO

d°NOed
eTUNERe³e5MAIN
e57A-16e€ 7A85-16E9e57A-16E8e4 7A85-16E8e³YESe `YESe
μYESewYESe `YESe
³YESe³YESe `YESeμYESewYESe `YESe³YES³fd;
f3ZONE2
f37A-D2f} 7A85-D22Df37A-D22Cf, 7A85-D22CfYESf ®YESf
¬ YESfzYESf@YESf
YESfYESf®YESf¬ YESfzYESf@YESfYES³gd;
g3ZONE3
g37A-F3g} 7A85-F30Cg37A-F30Dg, 7A85-F30D
gNO
g ®NO
g
¬ NOgzYESg®YES
g
NO
gNO
g®NO
g¬ NOgzYESg®YES
gNO³hdÀ
h7ZONE4
h77A-20hY 7A85-20DFh77A-20DEh6 7A85-20DE
h°NO
h »NO
h
¼NO
h½NO
h»NO
h
°NO
h°NO
h»NO
h¼NO
h½NO
h»NO
h°NOidiSIRIUSi8i-MAIN
i-7A-39i• 7A85-39C6i-7A-39C7i(7A85-39C7
i³YES*U
i `YES*U
i
μYES*U
iwYES*U
i`YES*U
i
³YES*U
i³YES*U
i`YES*U
iμYES*U
iwYES*U
i`YES*U
i³YES*U³jdO
j3ZONE2
j-7A-3Aj• 7A85-3AC5j-7A-3AC4j(7A85-3AC4

jYES*U
j ®YES*U
j
- YES*U
jzYES*U
j®YES*U
j
YES*U
jYES*U
j®YES*U
j- YES*U
jzYES*U
j®YES*U
jYES*U¾kd+
k3ZONE3
k37A-3Bk} 7A85-3BC4k37A-3BC5k, 7A85-3BC5
kNO
k ®NO
k
- NO
kzYES*U
k®YES*U
k
NO
kNO
k®NO
k- NO
kzYES*U
k®YES*U
kNO¾ld+
l7ZONE4
l77A-3CIY 7A85-3CC3l77A-3CC2l6 7A85-3CC2
l°NO
l »NO
l
¼NO
½NO
l»NO
l
°NO
l°NO
l»NO
l¼NO
½NO
l»NO
l°NOMemtMULTI CH INm¾mòMAIN
m27A-87m+ 7A85-8778m27A-8779m@ 7A85-8779
mdNO
m ÂNOm
ÂYESmeYESmÂYES
m
dNO
mdNO
mÂNOmÂYESmeYESmÂYES

mdNond
nUPn0n5MAINn57A-1F60n€ 7A85-1F60n57A-1F61n4 7A85-1F61n³YESn `YESn
μYESnwYESn`YESn
³YESn³YESn`YESnμYESnwYESn`YESn³YES³⁴od*+
o3ZONE2o-7A-205Fo• 7A85-205Fo-7A-205Eo(7A85-205EoYESo ®YESo
¬ YESozYESo®YESo
YESoYESo®YESo¬ YESozYESo®YESoYES³⁴pd*+
p3ZONE3p-7A-215Ep• 7A85-215Ep-7A-215Fp(7A85-215F
pNO
p ®NO
p
¬ NOpzYESp®YES
p
NO
pNO
p®NO
p¬ NOpzYESp®YES
pNO³⁴qd*+
q3ZONE4q27A-225Dq+ 7A85-225Dq27A-225Cq@ 7A85-225C
q°NO
q »NO
q
¼NO
q½NOq»YES
q
°NO
q°NO
q»NO
q¼NO
q½NOq»YES
q°NorDrDOWNr0r5MAINr57A-235Cr€ 7A85-235Cr57A-235Dr(7A85-235Dr©YESr °YESr
«YESr¬YESr°YESr
©YESr©YESr°YESr«YESr¬YESr°YESr©YES³⁴sd+
s3ZONE2s-7A-245Bs• 7A85-245Bs-7A-245As(7A85-245AsYESs ®YESs
¬ YESszYESs®YESs
YESsYESs®YESs¬ YESszYESs®YESsYES³⁴td+
t3ZONE3t-7A-255At• 7A85-255At-7A-255Bt(7A85-255B
tNO
t ®NO
t
¬ NOtzYESt®YES
t
NO
tNO
t®NO
t¬ NOtzYESt®YES
tNO³⁴ud+
ubZONE4u27A-2659u+ 7A85-2659u27A-2658u@ 7A85-2658
u°NO
u ±NO
u
²NO
u|NOu±YES
u

°NO
u°NO
u±NO
u²NO
u|NOu±YES
u°NOdvNET/USBv0TOGGLEv5MAINv57A-A8D7v€7A85-A8D7v57A-A8D6v4 7A85-A8D6v³YESv `YESv
μYESvwYESv`YESv
³YESv³YESv`YESvμYESvwYESv`YESv³YES³⁴wd+
w3ZONE2w-7A-A9D6w• 7A85-A9D6w-7A-A9D7w(7A85-A9D7wYESw ®YESw
¬ YESwzYESw®YESw
YESwYESw®YESw¬ YESwzYESw®YESwYES³⁴xd+
x3ZONE3x-7A-AAD5x• 7A85-AAD5x-7A-AAD4x(7A85-AAD4
xNO
x ®NO
x
¬ NOxzYESx®YES
x
NO
xNO
x®NO
x¬ NOxzYESx®YES
xNO³⁴yd_š
ykZONE4ya7A-ABD4yš 7A85-ABD4ya7A-ABD5yœ 7A85-ABD5
yÄNO
y ÅNO
y
ÅENO
yÇNO
yÄNO
y
ÅNO
yÄNO
yÅNO
yÅENO
yÇNO
yÄNO
yÄNOzÈOUTPUTzAHDMI OUTzLTOGGLEzCMAIN
zC7A-35zX 7A85-35CAzC7A-35CBzB 7A85-35CBzÉYESz ÈYESz
ÈYESzÈYESzÈYESz
ÈYESzÈYESzÈYESzÈYESzÈYESzÈYES{ePROGRAM
{GMOVIE{GTOGGLE{}MAIN
{)7A-88{~ 7A85-8877{)7A-8876{(7A85-8876{©YES{ ^YES{
«YES
{¬NO
{^NO{
©YES{©YES{^YES{«YES
{¬NO
{^NO{©YES|d
|FMUSIC|FTOGGLE|7MAIN
|77A-89|Y 7A85-8976|77A-8977|1 7A85-8977|°YES| ±YES|
²YES
||NO
|±NO|
°YES|°YES|±YES|²YES

«NO¬YES^aYES
©NO
©NO
^aNO
«NO¬YES^aYES
©NO,e,I LIVE/CLUB,ITOGGLE,3MAIN
,37A-8B,} 7A85-8B74,37A-8B75,, 7A85-8B75
,NO
, ®NO
,
¬NO,zYES,®YES
,
NO
,NO
,@NO
,¬NO,zYES,®YES
,NO_fdfI ENTERTAIN_fITOGGLE_f3MAIN
f37A-8C_f} 7A85-8C73f37A-8C72f, 7A85-8C72
fNO
f ®NO
f
¬NO_fzYES_f®YES
f
NO
fNO
f®NO
f¬NO_fzYES_f®YES
fNO,,e
„IMOVIE,,ITOGGLE,,3MAIN
„,37A-8E,,} 7A85-8E71,,37A-8E70,,, 7A85-8E70
„,NO
„ ®NO
„
¬NO,,zYES,,®YES

”
NO
,,NO
„@NO
„- NO,,zYES,,@YES
„NO...d...FSTEREO...FTOGGLE...7MAIN
...77A-8F...Y 7A85-8F70...77A-8F71...1 7A85-8F71
...°NO
... ±NO
...
²NO...|YES...±YES
...
°NO
...°NO
...±NO
...²NO...|YES...±YES
...°NO†d†OPROGRAM
†OUP†2MAIN
†57A-58†€ 7A85-58A7†57A-58A6†4 7A85-58A6
†³NO
† NO
†
μNO†wYES†`YES
†
³NO
†³NO
†'NO
†μNO†wYES†`YES
†³NO³/₄
‡d ‡FDOWN‡7MAIN
‡;7A-59‡/ 7A85-59A6‡;7A-59A7‡@ 7A85-59A7
‡ĀNO
‡ ÅNO
‡
ĀENO‡ÇYES‡ÅYES
‡
ĀNO
‡ĀNO
‡ÅNO
‡ĀENO‡ÇYES‡ÅYES
‡ĀNO^cMEMORY
^SCENE^<BD/DVD^)MAIN^)7A-007F^~ 7A85-007F)7A-007E^(7A85-007E^©YES^ ^aYES^
«YES^¬YES^aYES^
©YES^©YES^aYES^ «YES^¬YES^aYES^©YES³/₄
‰e+
‰Oor
‰3ZONE2‰-7A-017E‰• 7A85-017E‰-7A-017F‰(7A85-017F
‰NO
‰ ®NO‰
‐ YES‰zYES‰®YES
‰
NO
‰NO
‰®NO‰‐ YES‰zYES‰®YES

%oNO^{3/4}

Še+~

ŠOð?

Š3ZONE3Š-7A-027DŠ• 7A85-027DŠ-7A-027CŠ(7A85-027C

ŠNO

Š ®NO

Š

¬NOŠzYESŠ®YES

Š

NO

ŠNO

Š®NO

Š¬NOŠzYESŠ®YES

ŠNO^{3/4}e+O

‐3ZONE4<27A-1867‐+ 7A85-1867‐27A-1866‐@ 7A85-1866

‐°NO

‐ \pm NO

‐

‐²NO

‐|NO‐ \pm YES

‐

‐°NO

‐°NO

‐ \pm NO

‐²NO

‐|NO‐ \pm YES

‐°NO^{3/4}

Œe9

Œ8TVŒ5MAINŒ57A-037CŒ€ 7A85-037CŒ57A-037DŒ4 7A85-037DŒ³YESŒ °YESŒ

μYESŒwYESŒ°YESŒ

°YESŒ³YESŒ°YESŒμYESŒwYESŒ°YESŒ³YES^{3/4}

e9

Oor

3ZONE2-7A-047B• 7A85-047B-7A-047A(7A85-047A

NO

®NO

‐ YESzYES®YES

NO

NO

®NO‐ YESzYES®YES

NO^{3/4}

Že9~

ŽO@

ŽbZONE3Ž-7A-057AŽ• 7A85-057AŽ-7A-057BŽ(7A85-057B

ŽNO

Ž ®NO

Ž

‐ NOŽzYESŽ®YES

Ž

NO

ŽNO

Ž®NO

‐ NOŽzYESŽ®YES

ŽNO^{3/4}e9M

7ZONE4;7A-1966/ 7A85-1966;7A-1967E 7A85-1967

°NO

»NO

¼NO

½NO»YES

°NO

°NO

»NO

¼NO

½NO»YES

°NO^{3/4}

e+

OCD-MAIN-7A-0679• 7A85-0679-7A-0678(7A85-0678©YES ^aYES

«YES¬YES^aYES

©YES©YES^aYES«YES¬YES^aYES©YES^{3/4}

‘e+

‘Oor

‘3ZONE2‘-7A-0778‘• 7A85-0778‘-7A-0779‘(7A85-0779

‘NO

‘ ‘ ®NO‘

‘ YES‘zYES‘®YES

‘

NO

‘NO

‘®NO‘- YES‘zYES‘®YES

‘NO^{3/4}

‘e+~

‘O@

‘3ZONE3‘-7A-0877‘• 7A85-0877‘-7A-0876‘(7A85-0876

‘NO

‘ ‘ ®NO

,

‘ NO‘zYES‘®YES

,

NO

‘NO

‘®NO

‘- NO‘zYES‘®YES

‘NO^{3/4}“e+O

‘3ZONE4‘27A-1A65“+ 7A85-1A65“27A-1A64“@ 7A85-1A64

“°NO

“ “ ±NO

“

²NO

“|NO“±YES

“

°NO

“°NO

“±NO

“²NO

“|NO“±YES

"°NO^{3/4}
"e9
"8RADIO"5MAIN"57A-0976"€ 7A85-0976"57A-0977"4 7A85-0977"³YES" "YES"
μYES"wYES" "YES"
³YES"³YES" "YES" μYES"wYES" "YES"³YES^{3/4}
•e9
•Oor
•3ZONE2•-7A-0A75•• 7A85-0A75•-7A-0A74•(7A85-0A74
•NO
• • ®NO•
- YES•zYES•®YES
•
NO
•NO
•®NO•- YES•zYES•®YES
•NO^{3/4}
-e9~
-O@
-3ZONE3--7A-0B74--• 7A85-0B74--7A-0B75-(7A85-0B75
-NO
- ®NO
-
- NO-zYES-®YES
-
NO
-NO
-®NO
- NO-zYES-®YES
-NO^{3/4}-e9M
—;ZONE4—;7A-1B64—/ 7A85-1B64—;7A-1B65—E 7A85-1B65
—°NO
— »NO
—
½NO
—½NO—®YES
—
°NO
—°NO
—»NO
—¼NO
—½NO—®YES
—°NO~?~MEMORY~5MAIN~5 7F01-6718~€ 7F01-6718~5 7F01-6719~4 7F01-6719"³YES" "YES"
μYES~wYES~"YES"
³YES"³YES" "YES" μYES~wYES" "YES"³YES^{3/4}TM@!!
TM3ZONE2TM3 7F01-6817TM} 7F01-6817TM3 7F01-6816TM, 7F01-6816
TMNO
TM ®NO
TM
- NO
TMzNO
TM®NO
TM
NO
TMNO

TM®NO
TM-NO
TMzNO
TM®NO
TMNO¾š'P!
š3ZONE3š3 7F01-6916š} 7F01-6916š3 7F01-6917š, 7F01-6917
šNO
š ®NO
š
-NO
šzNO
š®NO
š
NO
šNO
š®NO
š-NO
šzNO
š®NO
šNO¾, PU
›kZONE4›k 7F01-80FF›- 7F01-80FF›k 7F01-80FE›1 7F01-80FE
›ºNO
› »NO
›
¼NO
›½NO
»»NO
›
ºNO
›ºNO
»»NO
›¼NO
›½NO
»»NO
›ºNOœcMENUœ< ON SCREENœOTOGGLEœ2MAIN
œ-7A-84œ• 7A85-847Bœ-7A-847Aœ(7A85-847Aœ©YESœ ªYESœ
«YESœ¬YESœªYESœ
©YESœ©YESœªYESœ«YESœ¬YESœªYESœ©YESœ©YESeÖ
orO
3ZONE2-7A-3B44• 7A85-3B44-7A-3B45(7A85-3B45
NO
®NO

-NO
zNO
®NO

NO
NO
®NO
-NO
zNO
®NO
NOžeÖžSETUPžO

ž3ZONE3ž-7A-443Bž• 7A85-443Bž-7A-443Až(7A85-443A
žNO
ž ®NO
ž
-NO
žzNO
ž®NO
ž
NO
žNO
ž®NO
ž- NO
žzNO
ž®NO
žNO¾Ye M
Ý7ZONE4Ý27A-413EÝ+ 7A85-413EÝ27A-413FÝ@ 7A85-413F
Ý°NO
Ý ±NO
Ý
Ý
²NO
Ý|NO
Ý±NO
Ý
°NO
Ý°NO
Ý±NO
Ý²NO
Ý|NO
Ý±NO
Ý°NO e 8OPTION 8TOGGLE \MAIN 57A-6B14 €7A85-6B14 57A-6B15 4 7A85-6B15 ³YES `YES
μYES wYES `YES
³YES ³YES `YES μYES wYES `YES ³YES×D-(l;;785(I+)0+)0+)3+)>I.1;¢£¤¥§·©ª«¬®¬ °±23'μ¶·,¹º»¹¼½¾À¾¢eO
¡3ZONE2¡-7A-6C13¡• 7A85-6C13¡-7A-6C12¡(7A85-6C12
¡NO
¡ ®NO
¡
¡-NO¡zYES¡®YES
¡
¡NO
¡®NO
¡-NO¡zYES¡®YES
¡NO¾¢eO
¢3ZONE3¢-7A-6D12¢• 7A85-6D12¢-7A-6D13¢(7A85-6D13
¢NO
¢ ®NO
¢
¢-NO¢zYES¢®YES
¢
¢NO
¢®NO
¢-NO¢zYES¢®YES
¢NO¾¢e M

§
°NO
§°NO
§»NO
§¹/₄NO
§¹/₂NO
§»NO
§°NO e "8POP-UP MENU" "8TOGGLE" \MAIN" 57A-A4DB" € 7A85-A4DB" 57A-A4DA" 4 7A85-A4DA" "3YES"
"YES"
μYES" wYES" "YES"
"YES" "3YES" "YES" μYES" wYES" "YES" "3YES" ¾ eO
©3ZONE2©-7A-A5DA©• 7A85-A5DA©-7A-A5DB©(7A85-A5DB
©NO
© ®NO
©
¬ NO
©zNO
©®NO
©
NO
©NO
©®NO
©¬ NO
©zNO
©®NO
©NO ¾ eO
"3ZONE3" -7A-A6D9" • 7A85-A6D9" -7A-A6D8" (7A85-A6D8
"NO
a ®NO
a
¬ NO
a zNO
a ®NO
a
NO
a NO
a ®NO
a¬ NO
a zNO
a ®NO
a NO ¾ e M
"7ZONE4" ; 7A-A7D8" / 7A85-A7D8" ; 7A-A7D9" <E 7A85-A7D9
"NO
" " »NO
"
¼NO
"½NO
"»NO
"
°NO
"°NO
"»NO
"¼NO
"½NO

«»NO
«°NO¬e¬+CURSOR
¬OUP¬-MAIN
¬-7A-9D¬• 7A85-9D62¬-7A-9D63¬(7A85-9D63¬©YES¬ ^YES¬
«YES¬¬YES¬^YES¬
©YES¬©YES¬^YES¬«YES¬¬YES¬^YES¬©YES¬©YES¬eO
3ZONE2-7A-2B54• 7A85-2B54-7A-2B55(7A85-2B55
NO
®NO

¬NOzYES®YES

NO
NO
®NO
¬NOzYES®YES
NO¬eO
®3ZONE3®-7A-304F®• 7A85-304F®-7A-304E®(7A85-304E
®NO
® ®NO
®

¬NO®zYES®®YES

®
NO
®NO
®®NO
®¬NO®zYES®®YES
®NO¬eM
¬7ZONE4¬27A-354A¬+ 7A85-354A¬27A-354B¬ @ 7A85-354B
¬°NO
¬ ±NO
-

²NO
¬ |NO
¬ ±NO
-
°NO
¬ °NO
¬ ±NO
¬ ²NO
¬ |NO
¬ ±NO
¬ °NO¬e
°e+°JDOWN°3MAIN
°57A-9C°€ 7A85-9C63°57A-9C62°4 7A85-9C62°³YES° `YES°
μYES°wYES°`YES°
³YES°³YES°`YES°μYES°wYES°`YES°³YES¬eO

±3ZONE2±-7A-2C53±• 7A85-2C53±-7A-2C52±(7A85-2C52
±NO
± ®NO
±
¬NO±zYES±®YES
±
NO

±NO
±®NO
±¬ NO±zYES±®YES

±NO¾²eO
²³ZONE³²-7A-314E²• 7A85-314E²-7A-314F²(7A85-314F

²NO

² ®NO

²

¬ NO²zYES²®YES

²

NO

²NO

²®NO

²¬ NO²zYES²®YES

²NO¾³eM

³⁷ZONE⁴³;7A-3649³/ 7A85-3649³;7A-3648³E 7A85-3648

³ºNO

³ »NO

³

¹/₄NO

³½NO

³»NO

³

ºNO

³ºNO

³»NO

³¼NO

³½NO

³»NO

³ºNO¾⁴

‘e+‘8LEFT‘3MAIN

‘-7A-9F‘• 7A85-9F60‘-7A-9F61‘(7A85-9F61‘©YES‘ ªYES‘

«YES‘¬YESªYES‘

©YES‘©YESªYES‘«YES‘¬YESªYES‘©YES¾µeO

µ³ZONE²µ-7A-2D52µ• 7A85-2D52µ-7A-2D53µ(7A85-2D53

µNO

µ ®NO

µ

¬ NOµzYESµ®YES

µ

NO

µNO

µ®NO

µ¬ NOµzYESµ®YES

µ¾¶eO

¶³ZONE³¶-7A-324D¶• 7A85-324D¶-7A-324C¶(7A85-324C

¶NO

¶ ®NO

¶

¬ NO¶zYES¶®YES

¶

NO

¶NO

¶®NO

¶ NO¶zYES¶®YES

¶NO¾·eM

·7ZONE4·27A-3748·+ 7A85-3748·27A-3749·@ 7A85-3749

·°NO

· ±NO

.

²NO

·|NO

·±NO

.

°NO

·°NO

·±NO

·²NO

·|NO

·±NO

·°NO¾

,e+

,JRIGTH,bMAIN

,57A-9E,€ 7A85-9E61,57A-9E60,4 7A85-9E60,³YES, `YES,

μYES,wYES,`YES,

³YES,³YES,`YES,μYES,wYES,`YES,³YES¾¹eO

¹3ZONE2¹-7A-2E51¹• 7A85-2E51¹-7A-2E50¹(7A85-2E50

¹NO

¹ ®NO

¹

⁻ NO¹zYES¹®YES

¹

NO

¹NO

¹®NO

¹⁻ NO¹zYES¹®YES

¹NO¾ºeO

°3ZONE3°-7A-334C°• 7A85-334C°-7A-334D°(7A85-334D

°NO

° ®NO

°

⁻ NO°zYES°®YES

°

NO

°NO

°®NO

°⁻ NO°zYES°®YES

°NO¾»e M

»7ZONE4»;7A-3847»/ 7A85-3847»;7A-3846»E 7A85-3846

»°NO

» »NO

»

¼NO

»½NO

»»NO

»

°NO

»°NO

»»NO
»½NO
»½NO
»»NO
»°NO^{1/4}e
¼ENTER¼8¼\MAIN
¼-7A-DE¼• 7A85-DE21¼-7A-DE20¼(7A85-DE20¼©YES¼ °YES¼
«YES¼¬YES¼°YES¼
©YES¼©YES¼°YES¼«YES¼¬YES¼°YES¼©YES¾½eO
½ZONE2½-7A-2F50½• 7A85-2F50½-7A-2F51½(7A85-2F51½YES½ ®YES½
¬ YES½zYES½®YES½
YES½YES½®YES½¬ YES½zYES½®YES½YES¾¾eO
¾ZONE3¾-7A-344B¾• 7A85-344B¾-7A-344A¾(7A85-344A
¾NO
¾ ®NO
¾
¬ NO¾zYES¾®YES
¾
NO
¾NO
¾®NO
¾¬ NO¾zYES¾®YES
¾NO¾e M
¾ZONE4¾27A-3946¾+ 7A85-3946¾27A-3947¾ @ 7A85-3947
¾°NO
¾ ±NO
¾
¾NO
¾|NO
¾±NO
¾
¾°NO
¾°NO
¾±NO
¾²NO
¾|NO
¾±NO
¾°NOÀeÀ0RETURNÀ8À\MAIN
À57A-AAÀ€ 7A85-AA55À57A-AA54À4 7A85-AA54À³YESÀ °YESÀ
µYESÀwYESÀ °YESÀ
³YESÀ³YESÀ °YESÀµ YESÀwYESÀ °YESÀ³YESxDx&IDG<0017% ÁÃÃÄ ÁÆÇÈÉÊËÌÍÏÐ Ñ,0ÒÓÔÕÖ×ØÙ
ÚÛÜÝÞß¾ÁeO
Á³ZONE2Á-7A-3C43Á• 7A85-3C43Á-7A-3C42Á(7A85-3C42
ÁNO
Á ®NO
Á
¬ NOÁzYESÁ®YES
Á
NO
ÁNO
Á®NO
Á¬ NOÁzYESÁ®YES
ÁNO¾ÁeO
Á³ZONE3Á-7A-3F40Á• 7A85-3F40Á-7A-3F41Á(7A85-3F41

ÂNO
Â ®NO
Â
¬NOÂzYESÂ®YES
Â
NO
ÂNO
Â®NO
Â¬NOÂzYESÂ®YES
ÂNO^{3/4}ÆO
ÂbZONE4Â27A-423DÂ+ 7A85-423DÂ27A-423CÂ@ 7A85-423C
Â°NO
Â ±NO
Â
²NO
Â|NO
Â±NO
Â
°NO
Â°NO
Â±NO
Â²NO
Â|NO
Â±NO
Â°NOÄeÖÄ~LEVELÄ, TOGGLEÄMAIN
Â7A-86Ä™ 7A85-8679Ä7A-8678Äf 7A85-8678
Â¢NO
Â |NO
Â
ïNOÄ¥YESÄ|YES
Â
¢NO
Â¢NO
Â|NO
Â|NOÄ¥YESÄ|YES
Â¢NOÄÐÅcVOLUMEÖÅ&VOLUME
ÂÑUPÅ)MAIN
Â)7A-1AÅ~ 7A85-1AE5Å)7A-1AE4Å(7A85-1AE4Å©YESÅ ªYESÅ
«YESÅ¬YESÅªYESÅ
©YESÅ©YESÅªYESÅ«YESÅ¬YESÅªYESÅ©YES^{3/4}Æe*;
Æ3ZONE2
Æ-7A-DAÆ• 7A85-DA25Æ-7A-DA24Æ(7A85-DA24ÆYESÆ ®YESÆ
¬YESÆzYESÆ®YESÆ
YESÆYESÆ®YESÆ¬ YESÆzYESÆ®YESÆYES^{3/4}Çe*;
Ç3ZONE3
Ç-7A-FDÇ• 7A85-FD02Ç-7A-FD03Ç(7A85-FD03
ÇNO
Ç ®NO
Ç
¬NOÇzYESÇ®YES
Ç
NO
ÇNO
Ç®NO

Ç¬ NOÇz YESÇ® YES
ÇNO¾Ee*À
È7ZONE4
È27A-2BÈ+ 7A85-2BD4È27A-2BD5È@ 7A85-2BD5
È°NO
È ±NO
È
²NO
È|NO
È±NO
È
°NO
È°NO
È±NO
È²NO
È|NO
È±NO
È°NO¾
Ée*É¾DOWNÉ5MAIN
É57A-1BÉ€ 7A85-1BE4É57A-1BE5É4 7A85-1BE5É³YESÉ `YESÉ
µYESÉwYESÉ`YESÉ
³YESÉ³YESÉ`YESÉµYESÉwYESÉ`YESÉ³YES¾Ee*¿
Ê3ZONE2
Ê-7A-DBÊ• 7A85-DB24Ê-7A-DB25Ê(7A85-DB25ÊYESÊ ®YESÊ
-YESÊzYESÊ®YESÊ
YESÊYESÊ@YESÊ- YESÊzYESÊ@YESÊYES¾Ee*¿
Ê3ZONE3
Ê-7A-FEÊ• 7A85-FE01Ê-7A-FE00Ê(7A85-FE00
ENO
Ê ®NO
Ê
-NOÊzYESÊ®YES
Ê
NO
ENO
Ê®NO
Ê-NOÊzYESÊ®YES
ENO¾Ee*¿
Ì7ZONE4
Ì;7A-2CÌ/ 7A85-2CD3Ì;7A-2CD2ÌE 7A85-2CD2
Ì°NO
Ì »NO
Ì
¼NO
Ì½NO
Ì»NO
Ì
°NO
Ì°NO
Ì»NO
Ì¼NO
Ì½NO
Ì»NO
Ì°NOÍeÍMUTEÍ¾TOGGLEÍ5MAIN

Í-7A-1CÍ• 7A85-1CE3Í-7A-1CE2Í(7A85-1CE2Í©YESÍ ^aYESÍ
«YESÍ¬YESÍ^aYESÍ

©YESÍ©YESÍ^aYESÍ«YESÍ¬YESÍ^aYESÍ©YES^{3/4}Íex_i

Í3ZONE2

Í-7A-DCÍ• 7A85-DC23Í-7A-DC22Í(7A85-DC22ÍYESÍ ®YESÍ

- YESÍzYESÍ®YESÍ

YESÍYESÍ®YESÍ- YESÍzYESÍ®YESÍYES^{3/4}Íex_i

ÍbZONE3

Í-7A-FFÍ• 7A85-FF00Í-7A-FF01Í(7A85-FF01

ÍNO

Í ®NO

Í

- NOÍzYESÍ®YES

Í

NO

ÍNO

Í®NO

Í- NOÍzYESÍ®YES

ÍNO^{3/4}ÐÁÒ

Ð7ZONE4

Ð;7A-2DÐ/ 7A85-2DD2Ð;7A-2DD3Ð@ 7A85-2DD3

Ð°NO

Ð ±NO

Ð

²NO

Ð|NO

Ð±NO

Ð

°NO

Ð°NO

Ð±NO

Ð²NO

Ð|NO

Ð±NO

Ð°NOÖÑ†ZONE CONTROL

Ñ,,PARTYÑ...TOGGLEÑ†ALL

Ñ†7A-34Ñ... 7A85-34CBÑ†7A-34CAÑZ 7A85-34CA

Ñ·NOÑ ÓYESÑ

ÓYESÑcYESÑÓYES

Ñ

‘NOÑ‘YESÑÓYESÑÓYESÑcYESÑÓYES

Ñ‘NOÖÒVDISPLAYÒjDISPLAYÒjTOGGLEÒ)MAINÒ)7F01-60Ò~ 7F01-609FÒ) 7F01-609EÒ: 7F01-

609EÒ¶YESÒ ·YESÒ

,YESÒ!YESÒ·YESÒ

¶YESÒ¶YESÒ·YESÒ, YESÒ!YESÒ·YESÒ¶YES^{3/4}Ói!!

Ó3ZONE2Ó37F01-80Ó} 7F01-807FÓ3 7F01-807EÓ, 7F01-807E

ÓNO

Ó ®NO

Ó

- NO

ÓzNO

Ó®NO

Ó

NO

ÓNO
Ó®NO
Ó-NO
ÓzNO
Ó®NO
ÓNO³/4Ó?!!
Ó3ZONE3Ó37F01-A0Ó} 7F01-A05FÓ3 7F01-A05EÓ, 7F01-A05E
ÓNO
Ó ®NO
Ó
Ó-NO
ÓzNO
Ó®NO
Ó
NO
ÓNO
Ó®NO
Ó-NO
ÓzNO
Ó®NO
ÓNO³/4Ó?QQ
Ó7ZONE4Ó77F01-C0ÓY 7F01-C03FÓ7 7F01-C03EÓ6 7F01-C03E
Ó°NO
Ó »NO
Ó
Ó
¹/₄NO
Ó½NO
Ó»NO
Ó
ºNO
ÓºNO
Ó»NO
Ó¼NO
Ó½NO
Ó»NO
Ó°NOÖ?ÓINFOÓTOGGLEÓ5MAINÓ57A-2758Ó€ 7A85-2758Ó57A-2759Ó4 7A85-2759Ó³YESÓ `YESÓ
µYESÓwYESÓ`YESÓ
³YESÓ`YESÓ`YESÓµYESÓwYESÓ`YESÓ³YES³/4×?!!
×3ZONE2×37A-2857×} 7A85-2857×37A-2856×, 7A85-2856
×NO
× ®NO
×
×-NO
×zNO
×®NO
×
NO
×NO
×®NO
×-NO
×zNO
×®NO
×NO³/4Øi!!
Ø3ZONE3Ø37A-2956Ø} 7A85-2956Ø37A-2957Ø, 7A85-2957

ØNO
Ø ®NO
Ø
¬NO
ØzNO
Ø®NO
Ø
NO
ØNO
Ø®NO
Ø¬NO
ØzNO
Ø®NO
ØNO¾Ùi!!
ÙbZONE4Ùb7A-2A55Ù— 7A85-2A55Ùb7A-2A54Ù1 7A85-2A54
ÙºNO
Ù »NO
Ù
Ù
¼NO
Ù½NO
Ù»NO
Ù
ºNO
ÙºNO
Ù»NO
Ù¼NO
Ù½NO
Ù»NO
ÙºNOÖÚV OPERATIONÙjMODEÙjTOGGLEÙ)MAINÙ)7F01-66Ù~ 7F01-6699Ù) 7F01-6698Ù: 7F01-
6698Ù¶YESÙ · YESÙ
· YESÙ!YESÙ · YESÙ
¶YESÙ¶YESÙ · YESÙ YESÙ!YESÙ · YESÙ¶YES¾Ùi!!
Ù3ZONE2Ù-7F01-86Ù• 7F01-8679Ù- 7F01-8678Ù(7F01-8678
ÙNO
Ù ®NOÙ
¬ YESÙzYESÙ®YES
Ù
NO
ÙNO
Ù®NOÙ- YESÙzYESÙ®YES
ÙNO¾Ùi!!
Ù3ZONE3Ù-7F01-A6Ù• 7F01-A659Ù- 7F01-A658Ù(7F01-A658
ÙNO
Ù ®NO
Ù
¬ NOÙzYESÙ®YES
Ù
NO
ÙNO
Ù®NO
Ù- NOÙzYESÙ®YES
ÙNO¾ÙiQ
Ù7ZONE4Ù;7F01-C6Ù/ 7F01-C639Ù; 7F01-C638ÙE 7F01-C638
ÙºNO

Ý »NO
Ý
¼NO
½NO
»NO
Ý
°NO
Ý°NO
Ý»NO
Ý¼NO
Ý½NO
Ý»NO
Ý°NOpiPSTOPPP5MAINP-7F01-69P• 7F01-6996P- 7F01-6997P(7F01-6997P³YESP `YESP
µYESPwYESP`YESP
³YESP³YESP`YESPµ YESPwYESP`YESP³YES³/4ai*P
ß3ZONE2ß-7F01-89ß• 7F01-8976ß- 7F01-8977ß(7F01-8977ßYESß ®YESß
- YESßzYESß®YESß
YESßYESß®YESß- YESßzYESß®YESßYES³/4ai*P
à3ZONE3à-7F01-A9à• 7F01-A956à- 7F01-A957à(7F01-A957
àNO
à ®NO
à
- NOàzYESà®YES
à
NO
àNO
à®NO
à- NOàzYESà®YES
àNO×Do'IDG#0#>#LQ@P!:áâäääæçèéêíîñðñðóôðö÷øùúûüýþý³/4áiR
á7ZONE4á;7F01-C9á/ 7F01-C936á; 7F01-C937áE 7F01-C937
á°NO
á »NO
á
°NO
á°NO
á»NO
á
°NO
á°NO
á»NO
á¼NO
á½NO
á»NO
á°NOá?
áPAUSEâ-MAINâ57F01-67â€ 7F01-6798â5 7F01-6799â4 7F01-6799â³YESâ `YESâ
µYESâwYESâ`YESâ
³YESâ³YESâ`YESâµ YESâwYESâ`YESâ³YES³/4ai*!
à3ZONE2à-7F01-87à• 7F01-8778à- 7F01-8779à(7F01-8779àYESâ ®YESâ
- YESâzYESâ®YESâ
YESâYESâ®YESâ- YESâzYESâ®YESâYES³/4ai*!
à3ZONE3à-7F01-A7à• 7F01-A758à- 7F01-A759à(7F01-A759
àNO
à ®NO
à

- NOäzYESä®YES
ä
NO
äNO
ä@NO
ä- NOäzYESä®YES
äNO¾äi
å7ZONE4å;7F01-C7å/ 7F01-C738å; 7F01-C739åE 7F01-C739
å°NO
å »NO
å
¼NO
½NO
»NO
å
°NO
å°NO
å»NO
å¼NO
å½NO
å»NO
å°NOæ?æPLAYææ5MAINæ57F01-68æ€ 7F01-6897æ5 7F01-6896æ4 7F01-6896æ³YESæ `YESæ
µYESæwYESæ`YESæ
³YESæ³YESæ`YESæµ YESæwYESæ`YESæ³YES¾çi*!
ç3ZONE2ç-7F01-88ç• 7F01-8877ç- 7F01-8876ç(7F01-8876ç YESç ®YESç
- YESçzYESç®YESç
YESç YESç®YESç- YESçzYESç®YESç YES¾èi*!
è3ZONE3è-7F01-A8è• 7F01-A857è- 7F01-A856è(7F01-A856
èNO
è »NO
è
- NOèzYESè®YES
è
NO
èNO
è@NO
è- NOèzYESè®YES
èNO¾éi
é7ZONE4é;7F01-C8é/ 7F01-C837é; 7F01-C836éE 7F01-C836
é°NO
é »NO
é
¼NO
½NO
»NO
é
°NO
é°NO
é»NO
é¼NO
é½NO
é»NO
é°NOéiêSEARCHêSEARCH-ê5MAINê57F01-6Aé€ 7F01-6A95é5 7F01-6A94é4 7F01-6A94é³YESé `YESé
µYESêwYESê`YESê

³YESê³YESê`YESêµ YESêw YESê`YESê³YESëi
ë*or
ë!or
ë3ZONE2ë-7F01-8Aë• 7F01-8A75ë- 7F01-8A74ë(7F01-8A74ëYESë ®YESë
- YESëz YESë®YESë
YESë YESë®YESë- YESëz YESë®YESë YESìì*HOLDì!HOLD
í3ZONE3ì-7F01-AAì• 7F01-AA55ì- 7F01-AA54ì(7F01-AA54
íNO
í ®NO
í
- NOìz YESì®YES
í
NO
íNO
í®NO
í- NOìz YESì®YES
íNOí
í*orí
í7ZONE4í;7F01-CAí/ 7F01-CA35í; 7F01-CA34íE 7F01-CA34
íºNO
í »NO
í
¼NO
½NO
»NO
í
ºNO
ºNO
»NO
¼NO
½NO
»NO
íºNOí*TAGíSEARCH+í-MAINí57F01-6Bí€ 7F01-6B94í5 7F01-6B95í4 7F01-6B95í³YESí `YESí
µ YESíw YESí`YESí
³YESí³YESí`YESíµ YESíw YESí`YESí³YES³/4
íí*
í!or
í3ZONE2í-7F01-8Bí• 7F01-8B74í- 7F01-8B75í(7F01-8B75íYESí ®YESí
- YESíz YESí®YESí
YESí YESí®YESí- YESíz YESí®YESí YES³/4
ðí*ð!TAG
ð3ZONE3ð-7F01-ABð• 7F01-AB54ð- 7F01-AB55ð(7F01-AB55
ðNO
ð ®NO
ð
- NOðz YESð®YES
ð
NO
ðNO
ð®NO
ð- NOðz YESð®YES
ðNO³/4ñi!
ñ7ZONE4ñ;7F01-CBñ/ 7F01-CB34ñ; 7F01-CB35ñE 7F01-CB35
ñºNO

ñ »NO
ñ
½NO
½NO
»NO
ñ
°NO
ñ°NO
ñ»NO
ñ¼NO
ñ½NO
ñ»NO
ñ°NO ð SKIP/PRG SELECT
ð SKIP-ð-MAINð57F01-6Cð€7F01-6C93ð5 7F01-6C92ð4 7F01-6C92ð³YESð °YESð
μ YESðwYESð °YESð
³YESð³YESð °YESðμ YESðwYESð °YESð³YES³/4
öi*Ö
÷!or
ð3ZONE2ð-7F01-8Cð• 7F01-8C73ð- 7F01-8C72ð(7F01-8C72ðYESð ®YESð
¬ YESðzYESð®YESð
YESð YESð®YESð¬ YESðzYESð®YESðYES³/4
öi*ö!PRG SELECT-
ð3ZONE3ð-7F01-ACð• 7F01-AC53ð- 7F01-AC52ð(7F01-AC52
ðNO
ð ®NO
ð
¬ NOðzYESð®YES
ð
NO
ðNO
ð®NO
ð¬ NOðzYESð®YES
ðNO³/4öi*
ð7ZONE4ð;7F01-CCð/ 7F01-CC33ð; 7F01-CC32ðE 7F01-CC32
ð°NO
ð »NO
ð
½NO
ð½NO
ð»NO
ð
°NO
ð°NO
ð»NO
ð¼NO
ð½NO
ð»NO
ð°NO³/4
öi*
ð SKIP+ð5MAINð57F01-6Dð€7F01-6D92ð5 7F01-6D93ð4 7F01-6D93ð³YESð °YESð
μ YESðwYESð °YESð
³YESð³YESð °YESðμ YESðwYESð °YESð³YES³/4
÷i*Ö
÷!or

÷3ZONE2÷-7F01-8D÷• 7F01-8D72÷- 7F01-8D73÷(7F01-8D73÷YES÷ ®YES÷
¬ YES÷zYES÷®YES÷
YES÷YES÷®YES÷¬ YES÷zYES÷®YES÷YES³⁴
øi*ø!PRG SELECT+
ø3ZONE3ø-7F01-ADø• 7F01-AD52ø- 7F01-AD53ø(7F01-AD53
øNO
ø ®NO
ø
¬ NOøzYESø®YES
ø
NO
øNO
ø®NO
ø¬ NOøzYESø®YES
øNO³⁴ùi.Q
ù7ZONE4ù;7F01-CDù/ 7F01-CD32ù; 7F01-CD33ùE 7F01-CD33
ùºNO
ù »NO
ù
¹/₄NO
ù¹/₂NO
ù»NO
ù
ºNO
ùºNO
ù»NO
ù¹/₄NO
ù¹/₂NO
ù»NO
ùºNOíúPRESETúPRESET-ú5MAINú- 7F01-5E21ú• 7F01-5E21ú- 7F01-5E20ú(7F01-5E20ú³YESú ´YESú
µYESúwYESú`YESú
³YESú³YESú`YESúwYESú`YESú³YES³/₄ùi*!
ù3ZONE2ù- 7F01-5F20ù• 7F01-5F20ù- 7F01-5F21ù(7F01-5F21ùYESù ®YESù
¬ YESùzYESù®YESù
YESù YESù®YESù¬ YESùzYESù®YESùYES³/₄ùi*!
ù3ZONE3ù- 7F01-601Fù• 7F01-601Fù- 7F01-601Eù(7F01-601E
ùNO
ù ®NO
ù
¬ NOùzYESù®YES
ù
NO
ùNO
ù®NO
ù¬ NOùzYESù®YES
ùNO³/₄y?*Q
ý;ZONE4ý2 7F01-6B14ý+ 7F01-6B14ý2 7F01-6B15ý@ 7F01-6B15
ýºNO
ý »NO
ý
¹/₄NO
ý¹/₂NO
ý»NO
ý

°NO
ý°NO
ý»NO
ý¼NO
ý½NO
ý»NO
ýºNO^¾
þi*þPRESET+þ-MAINþ5 7F01-5B24þ€ 7F01-5B24þ5 7F01-5B25þ4 7F01-5B25þ^³YESþ °YESþ
µYESþwYESþ`YESþ
^³YESþ^³YESþ °YESþu YESþwYESþ`YESþ^³YES^¾i*!
ý3ZONE2ý- 7F01-5C23ý• 7F01-5C23ý- 7F01-5C22ý(7F01-5C22ýYESý ®YESý
- YESýzYESý®YESý
YESý YESý®YESý- YESýzYESý®YESýYES^¾i*!
bZONE3- 7F01-5D22• 7F01-5D22- 7F01-5D23(7F01-5D23

NO

®NO

- NOzYES®YES

NO

NO

®NO

- NOzYES®YES

NOxD2(l;':E=9-B3,L64564G)!9)

^¾?Q

7ZONE4; 7F01-6A15/ 7F01-6A15; 7F01-6A14E 7F01-6A14

°NO

»NO

¼NO

½NO

»NO

°NO

°NO

»NO

¼NO

½NO

»NO

°NOi

CATEGORY/BAND

FM5MAIN5 7F01-5827€ 7F01-58275 7F01-58264 7F01-5826^³YES °YES

µYESwYES`YES

^³YES^³YES °YESµYESwYES`YES^³YES^¾

i*Ö

!or

3ZONE23 7F01-5926} 7F01-59263 7F01-5927, 7F01-5927YES ®YES

- YESzYES®YES

YES YES®YES- YESzYES®YES YES^¾

i*! CATEGORY-

3ZONE33 7F01-5A25} 7F01-5A253 7F01-5A24, 7F01-5A24

-NO

®NO

¬NOzYES®YES

NO

NO

®NO

¬NOzYES®YES

NO^{3/4}i*!

bZONE4b 7F01-7D02— 7F01-7D02b 7F01-7D031 7F01-7D03

°NO

»NO

¼NO

½NO

»NO

°NO

°NO

»NO

¼NO

½NO

»NO

°NO^{3/4}

?!

AM5MAIN5 7F01-552A€ 7F01-552A5 7F01-552B4 7F01-552B³YES °YES

μYESwYES °YES

³YES³YES °YESμYESwYES °YES³YES^{3/4}

?!Ö

!or

3ZONE23 7F01-5629} 7F01-56293 7F01-5628, 7F01-5628YES ®YES

¬ YESzYES®YES

YES YES®YES¬ YESzYES®YES YES^{3/4}

?!Ö! CATEGORY+

3ZONE33 7F01-5728} 7F01-57283 7F01-5729, 7F01-5729

NO

®NO

¬NOzYES®YES

NO

NO

®NO

¬NOzYES®YES

NO^{3/4} ?QQ

7ZONE4 7 7F01-7C03 Y 7F01-7C03 7 7F01-7C02 6 7F01-7C02

°NO

»NO

¼NO

½NO

»NO

°NO

°NO

»NO
¼NO
½NO
»NO
°NO

i
* TUNING/CH

!TUNING-

5MAIN

5 7F01-641B
€ 7F01-641B
5 7F01-641A
4 7F01-641A

³YES

‘YES

µYES

wYES

‘YES

³YES

³YES

‘YES

µYES

wYES

‘YES

³YES¾

i!Ö

!or

3ZONE23 7F01-651A} 7F01-651A3 7F01-651B, 7F01-651B YES ®YES

¬ YESzYES®YES

YES YES®YES¬ YESzYES®YES YES¾

i!!CH-

3ZONE33 7F01-6619} 7F01-66193 7F01-6618, 7F01-6618

NO

®NO

¬ NOzYES®YES

NO¾

i!!

bZONE4

b 7F01-7F00
— 7F01-7F00
b 7F01-7F01
1 7F01-7F01

°NO

»NO

$\frac{1}{4}$ NO

$\frac{1}{2}$ NO

»NO

\circ NO

\circ NO

»NO

$\frac{1}{4}$ NO

$\frac{1}{2}$ NO

»NO

\circ NO $^{\frac{3}{4}}$

i”TUNING+5MAIN5 7F01-611E€ 7F01-611E5 7F01-611F4 7F01-611F 3 YES YES
μYESwYES YES

3 YES 3 YES YESμYESwYES YES 3 YES 3 YES $^{\frac{3}{4}}$

i*Ö

!or

3ZONE23 7F01-621D} 7F01-621D3 7F01-621C, 7F01-621CYES ®YES

- YESzYES®YES

YESYES®YES- YESzYES®YESYES $^{\frac{3}{4}}$

i*Ö!CH+

3ZONE33 7F01-631C} 7F01-631C3 7F01-631D, 7F01-631D

NO

®NO

- NOzYES®YES

NO

NO

®NO

- NOzYES®YES

NO $^{\frac{3}{4}}$ “ST

kZONE4k 7F01-7E01- 7F01-7E01k 7F01-7E00` 7F01-7E00

ÄNO

ÅNO

ÆNO

ÇNO

»NO

ÄNO

ÄNO

ÅNO

ÆNO
ҪNO
»NO

ÄNOVNUMBER/CHARACTER~
jδ?j)MAIN)7F01-51~ 7F01-51AE) 7F01-51AF: 7F01-51AF¶YES · YES
· YES¹YES· YES

¶YES¶YES· YES, YES¹YES· YES¶YES³⁴@!!
3ZONE237F01-71} 7F01-718E3 7F01-718F, 7F01-718FYES ®YES

· YESzYES®YES

YESYES®YES· YESzYES®YES YESYES³⁴@!!

3ZONE337F01-91} 7F01-916E3 7F01-916F, 7F01-916F

NO

®NO

· NOzYES®YES

NO

NO

®NO

· NOzYES®YES

NO³⁴@QQ

7ZONE477F01-B1Y 7F01-B14E7 7F01-B14F6 7F01-B14F

°NO

»NO

¼NO

½NO

»NO

°NO

°NO

»NO

¼NO

½NO

»NO

°NO?~

@5MAIN57F01-52€7F01-52AD5 7F01-52AC4 7F01-52AC³YES °YES

μYESwYES `YES

³YES³YES `YESμ YESwYES `YES³YES³⁴@!!

3ZONE237F01-72} 7F01-728D3 7F01-728C, 7F01-728CYES ®YES

· YESzYES®YES

YESYES®YES· YESzYES®YES YESYES³⁴@!!

3ZONE337F01-92} 7F01-926D3 7F01-926C, 7F01-926C

NO

®NO

· NOzYES®YES

NO

NO

®NO

· NOzYES®YES

NO³⁴@QQ

7ZONE477F01-B2Y 7F01-B24D7 7F01-B24C6 7F01-B24C

°NO
»NO

¼NO
½NO
»NO

°NO
°NO
»NO
¼NO
½NO
»NO
°NO?~
@5MAIN57F01-53€7F01-53AC5 7F01-53AD4 7F01-53AD³YES °YES
μYESwYES `YES
³YES³YES `YESμYESwYES `YES³YES³4@!!
3ZONE237F01-73} 7F01-738C3 7F01-738D, 7F01-738DYES ®YES
¬YESzYES®YES
YESYES®YES¬ YESzYES®YES YESYES³4@!!
3ZONE337F01-93} 7F01-936C3 7F01-936D, 7F01-936D
NO
®NO

¬NOzYES®YES

NO
NO
®NO
¬NOzYES®YES
NO³4@QQ
7ZONE477F01-B3Y 7F01-B34C7 7F01-B34D6 7F01-B34D
°NO
»NO

¼NO
½NO
»NO

°NO
°NO
»NO
¼NO
½NO
»NO
°NO?~
@5MAIN57F01-54€7F01-54AB5 7F01-54AA4 7F01-54AA³YES °YES
μYESwYES `YES
³YES³YES `YESμYESwYES `YES³YES³4@!!
3ZONE237F01-74} 7F01-748B3 7F01-748A, 7F01-748AYES ®YES
¬YESzYES®YES
YESYES®YES¬ YESzYES®YES YESYES³4 @!!
3ZONE3 37F01-94 } 7F01-946B 3 7F01-946A , 7F01-946A
NO

®NO

¬NO zYES ®YES

NO

NO

®NO

¬NO zYES ®YES

NOxD(lI84487J8.981J'8'8'!"#\$%&'()*+,-./0123456789:;<=>?@%4!@QQ

!7ZONE4!77F01-B4!Y 7F01-B44B!7 7F01-B44A!6 7F01-B44A

!°NO

! »NO

!

¼NO

½NO

»NO

!

°NO

!°NO

!»NO

!¼NO

½NO

»NO

!°NO"?~

"@""5MAIN"57F01-55"€ 7F01-55AA"5 7F01-55AB"4 7F01-55AB"³YES" 'YES"

μYES"wYES" "YES"

³YES"³YES" 'YES"μYES"wYES" 'YES"³YES³# @!!

#3ZONE2#37F01-75#} 7F01-758A#3 7F01-758B#, 7F01-758B#YES# ®YES#

¬ YES#zYES#@YES#

YES#YES#@YES#¬ YES#zYES#@YES#YES³# \$@!!

\$3ZONE3\$37F01-95\$} 7F01-956A\$3 7F01-956B\$, 7F01-956B

\$NO

\$ ®NO

\$

¬ NO\$zYES\$®YES

\$

NO

\$NO

\$®NO

\$¬ NO\$zYES\$®YES

\$NO³# @QQ

% 7ZONE4%77F01-B5% Y 7F01-B54A%7 7F01-B54B%6 7F01-B54B

% °NO

% »NO

%

¼NO

% ½NO

% »NO

%

°NO

% °NO

% »NO

% ¼NO

% ½NO

%»NO
%°NO&?~
&@&&5MAIN&57F01-56&€ 7F01-56A9&5 7F01-56A8&4 7F01-56A8&³YES& 'YES&
μYES&wYES& 'YES&
³YES&³YES& 'YES&μYES&wYES& 'YES&³YES³⁴@!!
'3ZONE2'37F01-76'} 7F01-7689'3 7F01-7688', 7F01-7688'YES' ®YES'
- YES'zYES'®YES'
YES'YES'®YES'- YES'zYES'®YES'YES³⁴(@!!
(3ZONE3(37F01-96({ 7F01-9669(3 7F01-9668(, 7F01-9668
(NO
(®NO
(
- NO(zYES(®YES
(
NO
(NO
(®NO
(- NO(zYES(®YES
(NO³⁴)@QQ
)7ZONE4)77F01-B6)Y 7F01-B649)7 7F01-B648)6 7F01-B648
)°NO
) »NO
)
¹⁴NO
)½NO
)»NO
)
°NO
)°NO
)»NO
)¹⁴NO
)½NO
)»NO
))°NO*?~
*@**5MAIN*57F01-57*€ 7F01-57A8*5 7F01-57A9*4 7F01-57A9*³YES* 'YES*
μYES*wYES* 'YES*
³YES*³YES* 'YES*μYES*wYES* 'YES*³YES³⁴+@!!
+3ZONE2+37F01-77+) 7F01-7788+3 7F01-7789+, 7F01-7789+YES+ ®YES+
- YES+zYES+®YES+
YES+YES+®YES+- YES+zYES+®YES+YES³⁴,@!!
,3ZONE3,37F01-97,) 7F01-9768,3 7F01-9769,, 7F01-9769
,NO
, ®NO
,
- NO,zYES,®YES
,
NO
,NO
,®NO
,- NO,zYES,®YES
,NO³⁴-@QQ
-7ZONE4-77F01-B7-Y 7F01-B748-7 7F01-B749-6 7F01-B749
-°NO
- »NO

-
1/4NO
-1/2NO
-»NO
-
°NO
-°NO
-»NO
-1/4NO
-1/2NO
-»NO
-°NO.?~
. @..5MAIN.57F01-58.€ 7F01-58A7.5 7F01-58A6.4 7F01-58A6.³YES. °YES.
μYES.wYES. °YES.
³YES.³YES. °YES.wYES. °YES.³YES^{3/4}@!!
/3ZONE2/37F01-78/{ 7F01-7887/3 7F01-7886/, 7F01-7886/YES/ ®YES/
- YES/zYES/@YES/
YES/YES/@YES/- YES/zYES/@YES/YES³40@!!
03ZONE3037F01-980} 7F01-986703 7F01-98660, 7F01-9866
0NO
0 ®NO
0
- NO0zYES0®YES
0
NO
0NO
0®NO
0- NO0zYES0®YES
0NO^{3/4}1@QQ
17ZONE4177F01-B81Y 7F01-B84717 7F01-B84616 7F01-B846
1°NO
1 »NO
1
1/4NO
1½NO
1»NO
1
°NO
1°NO
1»NO
1¼NO
1½NO
1»NO
1°NO²?~
2" @225MAIN257F01-592€ 7F01-59A625 7F01-59A724 7F01-59A72³YES2 °YES2
μYES2wYES2°YES2
³YES2³YES2 °YES2μYES2wYES2 °YES2³YES^{3/4}3@!!
33ZONE2337F01-793} 7F01-798633 7F01-79873, 7F01-79873YES3 ®YES3
- YES3zYES3®YES3
YES3YES3®YES3- YES3zYES3®YES3YES³44@!!
43ZONE3437F01-994} 7F01-996643 7F01-99674, 7F01-9967
4NO
4 ®NO
4

-NO4zYES4®YES

4

NO

4NO

4®NO

4-NO4zYES4®YES

4NO¾45@QQ

57ZONE4577F01-B95Y 7F01-B94657 7F01-B94756 7F01-B947

5°NO

5 »NO

5

¼NO

5½NO

5»NO

5

°NO

5°NO

5»NO

5¼NO

5½NO

5»NO

5°NO6?~

6665MAIN657F01-5A6€ 7F01-5AA565 7F01-5AA464 7F01-5AA46³YES6 °YES6

µYES6wYES6`YES6

³YES6³YES6`YES6µYES6wYES6`YES6³YES³47@!!

73ZONE2737F01-7A7} 7F01-7A8573 7F01-7A847, 7F01-7A847YES7 ®YES7

- YES7zYES7®YES7

YES7YES7®YES7- YES7zYES7®YES7YES³48@!!

83ZONE3837F01-9A8} 7F01-9A6583 7F01-9A648, 7F01-9A64

8NO

8 ®NO

8

-NO8zYES8®YES

8

NO

8NO

8®NO

8-NO8zYES8®YES

8NO¾9@QQ

97ZONE4977F01-BA9Y 7F01-BA4597 7F01-BA4491 7F01-BA44

9°NO

9 ±NO

9

²NO

9|NO

9»NO

9

°NO

9°NO

9±NO

9²NO

9|NO

9»NO

9°NO:?:Ñ+10::5MAIN:57F01-5B:€ 7F01-5BA4:5 7F01-5BA5:4 7F01-5BA5

:^NO
:^NO
:
μNO
:wNO
:^NO
:
^NO
:^NO
:^NO
:μNO
:wNO
:^NO
:^NO
:^NO^4;@!!
;3ZONE2;37F01-7B; } 7F01-7B84;3 7F01-7B85;, 7F01-7B85
;NO
; ; ®NO
;
^-NO
;zNO
;®NO
;
NO
;NO
;®NO
;^-NO
;zNO
;®NO
;NO^4<@!!
<3ZONE3<37F01-9B<} 7F01-9B64<3 7F01-9B65<, 7F01-9B65
<NO
< ; ®NO
<
^-NO
<zNO
<®NO
<
NO
<NO
<®NO
<^-NO
<zNO
<®NO
<NO^4=@QQ
=7ZONE4=77F01-BB=Y 7F01-BB44=7 7F01-BB45=6 7F01-BB45
=°NO
= »NO
=
¹/₄NO
=¹/₂NO
=»NO
=
°NO
=°NO

Extended IR codes^{3/4}

Y 3/41 Y C

FunctionGroup FunctionName \ ZONE Code(ID1) \

FullCode(ID1)¶ Code(ID2)
FullCode(ID2)§RX-A710 °RX-A810
¤RX-A1010§RX-A2010°RX-A3010
§RX-V671§RX-V771°RX-V871¤RX-V1071§RX-V2071°RX-V3071§HTR-6064
dPOWER
POWER
+ON)MAIN
U7E-7E• 7E81-7E81)7E-7E80: 7E81-7E80¶YES · YES
· YES¹YES · YES
¶YES¶YES · YES, YES¹YES · YES¶YES³/₄d+
3ZONE2
U7E-BA• 7E81-BA45-7E-BA44(7E81-BA44YES ®YES
· YESzYES®YES
YES YES®YES · YESzYES®YES YES YES³/₄d+
3ZONE3
U7A-ED• 7A85-ED12-7A-ED13(7A85-ED13
NO
®NO

· NOzYES®YES

NO
NO
®NO
· NOzYES®YES
NO³/₄d+
3ZONE4
U7A-7B• 7A85-7B84-7A-7B85(7A85-7B85
NO
®NO

· NO
zNO®YES

NO
NO
®NO
· NO
zNO®YES
NO³/₄d+7ALL
Ü7A-1DY 7A85-1DE277A-1DE37 7A85-1DE3°YES ±YES
²YES|YES±YES
°YES°YES±YES²YES|YES±YES°YES d ^STANDBY 0OFF 5MAIN
Ü7E-7F • 7E81-7F80 -7E-7F81 (7E81-7F81 ³YES °YES
μYES wYES °YES
³YES ³YES °YES μYES wYES °YES ³YES³/₄
d+

3ZONE2

Ü7E-BB
• 7E81-BB44
-7E-BB45
(7E81-BB45

YES

®YES

- YES

zYES

®YES

YES

YES

®YES

- YES

zYES

®YES

YES^{3/4d+}

3ZONE3

Ù7A-EE• 7A85-EE11-7A-EE10(7A85-EE10

NO

®NO

- NOzYES®YES

NO

NO

®NO

- NOzYES®YES

NO^{3/4d+}

3ZONE4

Ù7A-7C• 7A85-7C83-7A-7C82(7A85-7C82

NO

®NO

- NO

zNO®YES

NO

NO

®NO

- NO

zNO®YES

NO^{3/4}

d /

7ALL

Ý7A-1E

/ 7A85-1EE1

;7A-1EE0

E 7A85-1EE0

°YES

»YES

^{1/4}YES

^{1/2}YES

»YES

°YES
°YES
»YES
¼YES
½YES
»YES
°YESd

SLEEP+TOGGLE2ALL

Û7A-57+ 7A85-57A827A-57A9@ 7A85-57A9YES ®YES

- YESzYES®YES

YESYES®YES- YESzYES®YESYES^¾

d

8ON5MAINÛ7E-1669€ 7E81-166957E-16684 7E81-1668³YES °YES

µYESwYES `YES

^³YES^³YES `YESµYESwYES `YES^³YES^¾dO

3ZONE2Û7E-1768• 7E81-1768-7E-1769(7E81-1769YES ®YES

- YESzYES®YES

YESYES®YES- YESzYES®YESYES^¾dO

3ZONE3Û7E-1867• 7E81-1867-7E-1866(7E81-1866

NO

®NO

- NOzYES®YES

NO

NO

®NO

- NOzYES®YES

NO^¾dO

3ZONE4Û7E-1966• 7E81-1966-7E-1967(7E81-1967

NO

®NO

- NO

zNO®YES

NO

NO

®NO

- NO

zNO®YES

NO^¾dM7ALLÝ7E-1A65/ 7E81-1A65;7E-1A64E 7E81-1A64°YES »YES

¼YES½YES»YES

°YES°YES»YES^¼YES½YES»YES°YES^¾

dOOFF-MAINÛ7E-1B64• 7E81-1B64-7E-1B65(7E81-1B65³YES °YES

µYESwYES `YES

^³YES^³YES `YESµYESwYES `YES^³YES^¾dO

3ZONE2Û7E-1C63• 7E81-1C63-7E-1C62(7E81-1C62YES ®YES

- YESzYES®YES

YESYES®YES- YESzYES®YESYES^¾dO

3ZONE3Û7E-1D62• 7E81-1D62-7E-1D63(7E81-1D63

NO

®NO

¬NOzYES®YES

NO
NO
®NO

¬NOzYES®YES

NO^{3/4}dO

3ZONE4Ù7E-1E61• 7E81-1E61-7E-1E60(7E81-1E60

NO

®NO

¬NO

zNO®YES

NO
NO
®NO

¬NO

zNO®YES

NO^{3/4}dM7ALL

Ù7E-B3/ 7E81-B34C;7E-B34DE 7E81-B34D°YES »YES

½YES½YES»YES

°YES°YES»YES½YES½YES»YES°YES^{3/4}

dH120min-ALL

Ù7E-B4• 7E81-B44B-7E-B44A(7E81-B44A°YES °YES

µYESwYES °YES

³YES³YES °YESµYESwYES °YES³YES^{3/4}

d

I90min3ALL

Ù7E-B5• 7E81-B54A-7E-B54B(7E81-B54B YES ®YES

¬YESzYES®YES

YES YES®YES °YESzYES®YES YES^{3/4}

d

I60min3ALL

Ù7E-B6• 7E81-B649-7E-B648(7E81-B648 YES ®YES

¬YESzYES®YES

YES YES®YES °YESzYES®YES YES^{3/4}

i_

s30minkALL

Ù7E-B7+ 7E81-B74827E-B749@ 7E81-B749°YES ±YES

²YES|YES±YES

°YES°YES±YES²YES|YES±YES°YES

dINPUT^ AUDIO SELKAUTO5MAIN

Ø7E-A6~ 7E81-A659)7E-A658: 7E81-A658

¶NO

.NO

,YES¹YES·YES

¶NO

¶NO

·NO,YES¹YES·YES

¶NO^{3/4}

dIHDMIbMAIN

Ù7E-DA• 7E81-DA25-7E-DA24(7E81-DA24

NO
 ®NO
 ¬ YESzYES®YES

NO
NO
®NO¬ YESzYES®YES
NO^{3/4}
dICOAX/OPT3MAIN
Ù7E-A9• 7E81-A956-7E-A957(7E81-A957
NO
 ®NO
 ¬ YESzYES®YES

NO
NO
®NO¬ YESzYES®YES
NO^{3/4}
d JANALOG bMAIN
Ù7E-AA + 7E81-AA55 27E-AA54 @ 7E81-AA54
°NO
 ±NO
¼YES ½YES »YES

°NO
°NO
±NO ¼YES ½YES »YES
°NOxDá%1+'B#!>#!>0%#1%!1000B*.!#"#\$%&'()*+,-./012345678 9:;<=>?@!d!^ SUB INPUT!8PC/MCX!5MAIN!
Ù 7F01-6C13!€ 7F01-6C13!5 7F01-6C12!4 7F01-6C12!³YES! 'YES!
«YES!¬YES!³YES!
³YES!³YES! 'YES! «YES!¬YES!³YES!³YES!³YES^{3/4}"dO
"bZONE2"Ù 7F01-6D12"• 7F01-6D12"- 7F01-6D13"(7F01-6D13"YES" ®YES"
¬ YES"zYES"®YES"
YES"YES"®YES"¬ YES"zYES"®YES"YES^{3/4}#dO
#3ZONE3#Ù 7F01-6E11#• 7F01-6E11#- 7F01-6E10#(7F01-6E10
#NO
®NO

¬ NO#zYES#®YES

NO
#NO
#®NO
#¬ NO#zYES#®YES
#NO^{3/4}\$dO
\$bZONE4\$Ù 7F01-7807\$+ 7F01-7807\$2 7F01-7806\$@ 7F01-7806
\$°NO
\$ ±NO
\$
²NO
\$½NO
\$»NO
\$
°NO

\$°NO
\$±NO
\$²NO
\$½NO
\$»NO
\$°NO¾
%d%8 NET RADIO%5MAIN%Ú 7F01-6F10%€ 7F01-6F10%5 7F01-6F11%4 7F01-6F11%³YES%
`YES%
μYES%wYES% `YES%
³YES%³YES% `YES%μYES%wYES% `YES%³YES¾&dO
&bZONE2&Ú 7F01-700F&• 7F01-700F&- 7F01-700E&(& 7F01-700E&YES& ®YES&
`YES&zYES&®YES&
YES&YES&®YES&`YES&zYES&®YES&YES¾'dO
'3ZONE3`Ú 7F01-710E'• 7F01-710E'- 7F01-710F'(& 7F01-710F
'NO
' ®NO
'
`NO'zYES'®YES
'
NO
'NO
'®NO
`NO'zYES'®YES
'NO¾(dO
(bZONE4(`Ú 7F01-7906(+ 7F01-7906(2 7F01-7907(@ 7F01-7907
(°NO
(±NO
(
²NO
(½NO
(»NO
(
°NO
(°NO
(±NO
(?NO
(½NO
(»NO
(°NO¾
)d)8Rhapsody)5MAIN)Ú 7F01-750A)€ 7F01-750A)5 7F01-750B)4 7F01-750B)³YES) `YES)
μYES)wYES)`YES)
³YES)³YES)`YES)μYES)wYES)`YES)³YES¾*dO
*bZONE2*Ú 7F01-7609*• 7F01-7609*- 7F01-7608*(7F01-7608*YES* ®YES*
`YES*zYES*®YES*
YES*YES*®YES*`YES*zYES*®YES*YES¾+dO
+3ZONE3+Ú 7F01-7708+• 7F01-7708+- 7F01-7709+(7F01-7709
+NO
+ ®NO
+
`NO+zYES+®YES
+
NO
+NO
+®NO

+⁻ NO+zYES+®YES
+NO^¾,dO
,bZONE4,Û 7F01-7B04,+ 7F01-7B04,2 7F01-7B05,@ 7F01-7B05
,°NO
, ±NO
,
²NO
,½NO
,»NO
,
°NO
,°NO
,±NO
,²NO
,½NO
,»NO
,°NO^¾
-d-8SIRIUS Internet-5MAIN-Ú 7F01-81FE-€ 7F01-81FE-5 7F01-81FF-4 7F01-81FF-³YES- `YES-
μYES-wYES- `YES-
³YES-³YES- `YES-μYES-wYES- `YES-³YES^¾
.d
.ORadio
.bZONE2,Û 7F01-82FD.• 7F01-82FD.- 7F01-82FC.(7F01-82FC.YES. ®YES.
- YES.zYES.®YES.
YES.YES.®YES.- YES.zYES.®YES.YES^¾/dO
/3ZONE3/Û 7F01-83FC/• 7F01-83FC/- 7F01-83FD/(7F01-83FD
/NO
/ ®NO
/
- NO/zYES/®YES
/
NO
/NO
/®NO
/ - NO/zYES/®YES
/NO^¾dO
0bZONE40Û 7F01-84FB0+ 7F01-84FB02 7F01-84FA0@ 7F01-84FA
0°NO
0 ±NO
0
²NO
0½NO
0»NO
0
°NO
0°NO
0±NO
0²NO
0½NO
0»NO
0°NO^¾
1d18Pandora15MAIN1Û 7F01-85FA1€ 7F01-85FA15 7F01-85FB14 7F01-85FB1³YES1 `YES1
μYES1wYES1 `YES1
³YES1³YES1 `YES1μYES1wYES1 `YES1³YES^¾dO

2bZONE22Ù 7F01-86F92• 7F01-86F92- 7F01-86F82(7F01-86F82YES2 ®YES2
- YES2zYES2®YES2
YES2YES2®YES2- YES2zYES2@YES2YES³43dO
33ZONE33Ù 7F01-87F83• 7F01-87F83- 7F01-87F93(7F01-87F9
3NO
3 ®NO
3
- NO3zYES3®YES
3
NO
3NO
3@NO
3- NO3zYES3®YES
3NO³4dO
4bZONE44Ù 7F01-88F74+ 7F01-88F742 7F01-88F64@ 7F01-88F6
4°NO
4 ±NO
4
²NO
4½NO
4»NO
4
°NO
4°NO
4±NO
4²NO
4½NO
4»NO
4°NO³4
5d58Napster55MAIN5Ú 7F01-89F65€ 7F01-89F655 7F01-89F754 7F01-89F75³YES5 `YES5
µYES5wYES5`YES5
³YES5³YES5`YES5µYES5wYES5`YES5³YES³46dO
6bZONE26Ù 7F01-8AF56• 7F01-8AF56- 7F01-8AF46(7F01-8AF46YES6 ®YES6
- YES6zYES6®YES6
YES6YES6®YES6- YES6zYES6@YES6YES³47dO
73ZONE37Ù 7F01-8BF47• 7F01-8BF47- 7F01-8BF57(7F01-8BF5
7NO
7 ®NO
7
- NO7zYES7®YES
7
NO
7NO
7@NO
7- NO7zYES7®YES
7NO³48dä
8kZONE48P 7F01-8CF38š 7F01-8CF38a 7F01-8CF28œ 7F01-8CF2
8ÄNO
8 ÅNO
8
²NO
8½NO
8»NO
8

ÄNO
8ÄNO
8ÅNO
8²NO
8½NO
8»NO
8ÄNO9‘OUTPUT9uHDMI OUT9GOFF9)MAIN9Ø7E-82FD9~ 7E81-82FD9)7E-82FC9: 7E81-82FC9¶YES9
· YES9
· YES9¹YES9· YES9
¶YES9¶YES9· YES9· YES9¹YES9· YES9¶YES³/⁴
:d:I1 or ON:3MAIN:Ù7E-205F:• 7E81-205F:-7E-205E:(7E81-205E:YES: ®YES:
¬ YES:zYES:@YES:
YES:YES:@YES:¬ YES:zYES:@YES:YES³/⁴
;d~
;I@;3MAIN;Ù7E-215E;• 7E81-215E;-7E-215F;(7E81-215F
;NO; ®YES;
¬ YES;zYES:@YES
;
NO;YES;®YES;¬ YES;zYES;®YES
;NO³/⁴
<ð_<s1 and 2<kMAIN<þ7E-AAD5<š 7E81-AAD5<a7E-AAD4<œ 7E81-AAD4
<ÄNO< ÅYES<
ÆYES<ÇYES<ÅYES
<
ÄNO<ÄYES<ÅYES<ÆYES<ÇYES<ÅYES
<ÄNO=dVOLUME
=xMUTE
=ÛON=5MAIN
=Û7E-A2=€ 7E81-A25D=Û7E-A25C=4 7E81-A25C=³YES= `YES=
µ YES=w YES= `YES=
³YES=³YES= `YES=µ YES=w YES= `YES=³YES³/⁴
>dx>Û(FULL)
>bZONE2
>Û7E-A0>• 7E81-A05F>-7E-A05E>(7E81-A05E>YES> ®YES>
¬ YES>zYES>@YES>
YES>YES>®YES>¬ YES>zYES>®YES>YES³/⁴?dxÛ
?bZONE3?Û±ñ¬ø©µ:?:+ 7E81-26D9?27E-26D8?@ 7E81-26D8
?NO
? ®NO
?
¬ NO?zYES?®YES
?
NO
?NO
?®NO
?¬ NO?zYES?®YES
?NO³/⁴@dxÛ
@bZONE4@Û7E-0C73@ } 7E81-0C73@Û7E-0C72@, 7E81-0C72
@NO
@ ®NO
@
¬ NO
@zNO
@®NO

@
NO
@NO
@®NO
@^-NO
@zNO
@®NO
@NOxDò'II)!;)!)!A8!9)!9)!I5-2C3ABCDEFGHIJKLM NOP QR STUVWXYZ[]^_ `³AdxðA7ALLAÝ7E-2758A/
7E81-2758A;7E-2759AE 7E81-2759
A°NO
A »NO
A
¼NO
A½NO
A»NO
A
°NO
A°NO
A»NO
A¼NO
A½NO
A»NO
A°NO³⁴
Bdx
BOONB5MAINBÚ7E-631CB€ 7E81-631CB57E-631DB4 7E81-631DB³YESB `YESB
µYESBwYESB `YESB
³YESB³YESB `YESBµYESBwYESB `YESB³YES³⁴
CdxCO(-40dB)
CbZONE2CÙ7E-641BC• 7E81-641BC-7E-641AC(7E81-641ACYESC ®YESC
`YESCzYESC®YESC
YESCYESC®YESC`YESCzYESC®YESCYES³⁴DdxO
DbZONE3DÙ7E-651AD+ 7E81-651AD27E-651BD@ 7E81-651B
DNO
D ®NO
D
`-NODzYESD®YES
D
NO
DNO
D®NO
D`-NODzYESD®YES
DNO³⁴EdxO
EbZONE4EÙ7E-6619E} 7E81-6619E37E-6618E, 7E81-6618
ENO
E ®NO
E
`-NO
EzNO
E®NO
E
NO
ENO
E®NO
E^-NO

EzNO
E®NO

ENO^{3/4}FdxMF7ALLFÝ7E-6718F/ 7E81-6718F;7E-6719FE 7E81-6719

F°NO

F »NO

F

¼NO

F½NO

F»NO

F

ºNO

FºNO

F»NO

F¼NO

F½NO

F»NO

FºNO¾

Gdx

GOONG5MAIN

GÚ7E-DFG€ 7E81-DF20G57E-DF21G4 7E81-DF21G³YESG ´YESG

µYESGwYESG ´YESG

³YESG³YESG ´YESGµ YESGwYESG ´YESG³YES¾

HdxHO(-20dB)

HbZONE2HÙ7E-2956H• 7E81-2956H-7E-2957H(7E81-2957HYESH ®YESH

- YESHzYESH®YESH

YESHYESH@YESH- YESHzYESH@YESHYES¾IdxO

IbZONE3IÛ7E-2A55I+ 7E81-2A55I27E-2A54I@ 7E81-2A54

INO

I ®NO

I

- NOIzYESI®YES

I

NO

INO

I®NO

I- NOIzYESI®YES

INO¾JdxO

JbZONE4Jß7E-2B54J} 7E81-2B54J37E-2B55J, 7E81-2B55

JNO

J ®NO

J

- NO

JzNO

J®NO

J

NO

JNO

J®NO

J- NO

JzNO

J®NO

JNO¾KdxMK7ALLKÝ7E-2C53K/ 7E81-2C53K;7E-2C52KE 7E81-2C52

K°NO

K »NO

K
¼NO
K½NO
K»NO
K
°NO
K°NO
K»NO
K¼NO
K½NO
K»NO
K°NO¾

LdxLöOFFL-MAIN
LÙ7E-A3L• 7E81-A35CL-7E-A35DL(7E81-A35DL³YESL 'YESL
μYESLwYESL 'YESL
³YESL³YESL 'YESLμYESLwYESL 'YESL³YES³⁴Mdxô
MbZONE2
MÙ7E-A1M• 7E81-A15EM-7E-A15FM(7E81-A15FMYESM ®YESM
¬YESMzYESM®YESM
YESMYESM®YESM¬ YESMzYESM®YESMYES³⁴Ndxô
NbZONE3NÛÔ!,.—g2N+ 7E81-6699N27E-6698N@ 7E81-6698

NNO

N ®NO

N

¬NONzYESN®YES

N

NO

NNNO

N®NO

N¬NONzYESN®YES

NNO¾Odxζ

ObZONE4Oß7E-0D72O} 7E81-0D72O37E-0D73O, 7E81-0D73

ONO

O ®NO

O

¬NO

OzNO

O®NO

O

NO

ONO

O®NO

O¬NO

OzNO

O®NO

ONO¾PdxõPkALLPP7E-2857Pš 7E81-2857Pa7E-2856P@ 7E81-2856

P°NO

P »NO

P

¼NO

P½NO

P»NO

P

°NO

PºNO
P»NO
P¹/₄NO
P¹/₂NO
P»NO

PºNOQcDISPLAYQu

SMART ZOOM

Q'ONQ`MAINQØ7E-225DQ~ 7E81-225DQ)7E-225CQ: 7E81-225C

Q¶NO

Q ·NO

Q

,NOQ¹YESQ·YES

Q

¶NO

Q¶NO

Q·NO

Q,NOQ¹YESQ·YES

Q¶NO³/₄

RdRJ

OFF (THROUGH)R3MAINRÛ7E-235CR+ 7E81-235CR27E-235DRk 7E81-235D

RÄNO

R ÅNO

R

ÆNORÇYESRÅYES

R

ÄNO

RÄNO

RÅNO

RÆNORÇYESRÅYES

RÄNOScPROGRAMS÷PURE DIRECT

SøONSÓMAINSØj`c”-™€S~ 7E81-807FS)7E-807ES@ 7E81-807ESñYES S ðYES

ðYESfYESsðYES

ñYESsñYESsðYESsðYESsðYESsñYESTeTù or DIRECTTúOFFT»MAINTÛðÈÙy?/T+ 7E81-827DT27E-827CT@ 7E81-827CTYEST ®YEST

- YESTzYEST@YEST

YESTYEST@YEST- YESTzYEST@YESTYESUdUxSTRAIGHT

UûONUªMAIN

UÚ7E-E0U€ 7E81-E01FU57E-E01EU[7E81-E01EUñYESU ðYESU

ðYESUfYESUðYESU

ñYESUñYESUðYESUðYESUñYESUñYES³/₄

VdùVúOFFV»MAINVÝŽôðÆT:V/ 7E81-27D8V;7E-27D9V; 7E81-27D9VYESV ®YESV

- YESVzYESV®YESV

YESVYESV®YESV- YESVzYESV®YESVYESWeW^PROGRAMWKHall in MunichW5MAIN

WÛ7E-E1W• 7E81-E11EW-7E-E11FW@ 7E81-E11FWñYESW ðYESW

ðYESWfYESWðYESW

ñYESWñYESWðYESWðYESWfYESWðYESWñYES³/₄

XexXIHall in ViennaX3MAIN

Xß7E-E5X} 7E81-E51AX37E-E51BX, 7E81-E51BXYESX ®YESX

- YESXzYESX®YESX

YESXYYESX®YESX- YESXzYESX®YESXYES³/₄

YexYIHall in AmsterdamY3MAIN

Yß7E-E6Y} 7E81-E619Y37E-E618Y, 7E81-E618

YNÖ

Y ®NO

Y
¬ NOYzYESY®YES
Y
NO
YNO
Y®NO
Y¬ NOYzYESY®YES
YNO^{3/4}
ZexZIChamberZ3MAIN
Zß7E-AFZ} 7E81-AF50Z37E-AF51Z, 7E81-AF51ZYESZ ®YESZ
¬ YESZzYESZ®YESZ
YESZYESZ®YESZ¬ YESZzYESZ®YESZYES^{3/4}
[ex[IChurch in Freiburg]3MAIN
[ß7E-E8{} 7E81-E817[37E-E816[, 7E81-E816
[NO
[®NO
[
¬ NO[zYES[®YES
[
NO
[NO
[®NO
[¬ NO[zYES[®YES
[NO^{3/4}
\ex\IChurch in Royaumont]3MAIN
\ß7E-E9\} 7E81-E916\37E-E917\, 7E81-E917
\NO
\ ®NO
\
¬ NO\zYES\®YES
\
NO
\NO
\®NO
\¬ NO\zYES\®YES
\NO^{3/4}
]ex]IVillage Vanguard]3MAIN
]ß7E-EB]\} 7E81-EB14]37E-EB15], 7E81-EB15
]NO
] ®NO
]
¬ NO]zYES]®YES
]
NO
]NO
]®NO
]¬ NO]zYES]®YES
]NO^{3/4}
^ex^IThe Bottom Line^3MAIN
^ß7E-EC^} 7E81-EC13^37E-EC12^, 7E81-EC12^YES^ ®YES^
¬ YES^zYES^®YES^
YES^YES^®YES^¬ YES^zYES^®YES^YES^{3/4}
_ex_ICellar Club_3MAIN
ß7E-CD{ 7E81-CD32_37E-CD33_, 7E81-CD33_YES_ ®YES_

- YES_zYES_®YES_
YES_YES_®YES_- YES_zYES_®YES_YES³⁴
`ex`IThe Roxy Theatre`3MAIN
`ß7E-ED`} 7E81-ED12`37E-ED13`, 7E81-ED13`YES` ®YES`
- YES`zYES`®YES`
YES`YES`®YES`- YES`zYES`®YES`YES×DC(l06.6/#C3KA>0I:53674;7abcdefghijklmnoprstuvwxyz{|}~€/4
aexaIWarehouse Lofta3MAIN
aß7E-EEa} 7E81-EE11a37E-EE10a, 7E81-EE10
aNO
a ®NO
a
- NOazYESa®YES
a
NO
aNO
a®NO
a- NOazYESa®YES
aNO³⁴
bexbISportsb3MAIN
bß7E-F8b} 7E81-F807b37E-F806b, 7E81-F806bYESb ®YESb
- YESbzYESb®YESb
YESbYESb®YESb- YESbzYESb®YESbYES³⁴
cdxcIMusic Videoc3MAIN
cß7E-F3c} 7E81-F30Cc37E-F30Dc, 7E81-F30DcYESc ®YESc
- YESczYESc®YESc
YEScYESc®YESc- YESczYESc®YEScYES³⁴
dexdI
Recital/Operad3MAIN
dß7E-F5d} 7E81-F50Ad37E-F50Bd, 7E81-F50B
dNO
d ®NO
d
- NODzYESd®YES
d
NO
dNO
d®NO
d- NODzYESd®YES
dNO³⁴
eexeIAction Gamee3MAIN
eß7E-F2e} 7E81-F20De37E-F20Ce, 7E81-F20CeYESe ®YESe
- YESezYESe®YESe
YESeYESe®YESe- YESezYESe®YESeYES³⁴
fexfIRoleplaying Gamef3MAIN
fß7E-CEf} 7E81-CE31f37E-CE30f, 7E81-CE30fYESf ®YESf
- YESfzYESf®YESf
YESfYESf®YESf- YESfzYESf®YESfYES³⁴
gexgIStandardg3MAIN
gß7E-FEg} 7E81-FE01g37E-FE00g, 7E81-FE00gYESg ®YESg
- YESgzYESg®YESg
YESgYESg®YESg- YESgzYESg®YESgYES³⁴
hdxhI Spectacleh3MAIN
hß7E-F9h} 7E81-F906h37E-F907h, 7E81-F907hYESh ®YESh
- YEShzYESh®YESh

YESh YESh® YESh- YEShz YESh® YESh YES^{3/4}
iexiISci-Fii3MAIN
iβ7E-FAi} 7E81-FA05i37E-FA04i, 7E81-FA04i YESi ® YESi
- YESiz YESi® YESi
YESi YESi® YESi- YESiz YESi® YESi YES^{3/4}
jexjI Adventurej3MAIN
jβ7E-FBj} 7E81-FB04j37E-FB05j, 7E81-FB05j YESj ® YESj
- YESjz YESj® YESj
YESj YESj® YESj- YESjz YESj® YESj YES^{3/4}
kex
kIDramak3MAIN
kβ7E-FCk} 7E81-FC03k37E-FC02k, 7E81-FC02k YESk ® YESk
- YESkz YESk® YESk
YESk YESk® YESk- YESkz YESk® YESk YES^{3/4}
lexIJ
Mono MovieIbMAIN
là7E-F7l— 7E81-F708lb7E-F70911 7E81-F7091 YESl ® YESl
- YESlz YESl® YESl
YESI YESI® YESI- YESlz YESl® YESI YES^{3/4}
mexmI
2ch Stereom3MAIN
mβ7E-C0m} 7E81-C03Fm37E-C03Em, 7E81-C03Em YESm ® YESm
- YESmz YESm® YESm
YESm YESm® YESm- YESmz YESm® YESm YES^{3/4}
ndxnJ
Xch StereonbMAIN
nà7E-FFn— 7E81-FF00nb7E-FF01n1 7E81-FF01n° YESn ± YESn
²YESn| YESn± YESn
° YESn° YESn± YESn² YESn| YESn± YESn° YESo et SUR. DECODE
oŠONoÍMAIN
oá7E-FDo 7E81-FD02o>7E-FD03o= 7E81-FD03o YESo ÍYESo
ÍYESo< YESoÍYESo
ÍYESoÍYESoÍYESo< YESoÍYESoÍYESpept ENHANCERp OAUTOp2MAIN
pÙ7E-D8p• 7E81-D827p-7E-D826p(7E81-D826p © YESp ° YESp
« YESp¬ YESp° YESp
© YESp © YESp° YESp « YESp¬ YESp° YESp © YES^{3/4}
qeqIOFFq3MAIN
qÙ7E-D9q• 7E81-D926q-7E-D927q(7E81-D927q YESq ® YESq
- YESqz YESq® YESq
YESq YESq® YESq- YESqz YESq® YESq YESr@r^TONEr8BASS +
r5ZONE2
rÙ7A-73r• 7A85-738Cr-7A-738Dr(7A85-738D
r³NO
r ^NOr
μ YESrw YESr` YES
r
³NO
r³NO
r^NOr μ YESrw YESr` YES
r³NOs@sCONTROLSO
s3ZONE3
sÙ7A-77s• 7A85-7788s-7A-7789s(7A85-7789
sNO
s ® NO

s
¬NOszYESs®YES
s
NO
sNO
s®NO
s¬NOszYESs®YES
sNO¾t@O
tbZONE4tÛ7E-433Ct+ 7E81-433Ct27E-433Dt@ 7E81-433D
t°NO
t »NO
t
¼NO
½NO
tüNO
t
°NO
t°NO
t»NO
t¼NO
t½NO
tüNO
t°NO¾
u@u8BASS -
u5ZONE2
uÛ7A-74u€ 7A85-748Bu57A-748Au4 7A85-748A
u³NO
u NOu
μYESuwYESu YES
u
³NO
u³NO
u NOu μYESuwYESu YES
u³NO¾v@O
v3ZONE3
vÛ7A-78v• 7A85-7887v-7A-7886v(7A85-7886
vNO
v ®NO
v
¬NOvzYESv®YES
v
NO
vNO
v®NO
v¬NOvzYESv®YES
vNO¾w@O
w7ZONE4wÛ7E-443Bw/ 7E81-443Bw;7E-443AwE 7E81-443A
w°NO
w »NO
w
¼NO
w½NO
wüNO
w

^oNO
w^oNO
w»NO
w¹/₄NO
w¹/₂NO
wüNO
w^oNO³/₄
x@x8TREBLE +
x5ZONE2
xÙ7A-75x• 7A85-758Ax-7A-758Bx(7A85-758B
x³NO
x NOx
μYESxwYESx`YES
x
³NO
x³NO
x`NOxμYESxwYESx`YES
x³NO³/₄y@O
y3ZONE3
yÙ7A-79y• 7A85-7986y-7A-7987y(7A85-7987
yNO
y [®]NO
y
^-NOyzYESy®YES
y
NO
yNO
y®NO
y^-NOyzYESy®YES
yNO³/₄z@O
z7ZONE4zÙ7E-453Az+ 7E81-453Az27E-453Bz@ 7E81-453B
z^oNO
z »NO
z
¹/₄NO
z¹/₂NO
züNO
z
^oNO
z^oNO
z»NO
z¹/₄NO
z¹/₂NO
züNO
z^oNO³/₄
{@{8TREBLE -
{5ZONE2
{Ù7A-76{€ 7A85-7689{57A-7688{4 7A85-7688
{³NO
{ NO{
μYES{wYES{`YES
{
³NO
{³NO

{ `NO{μYES{wYES{`YES
{³NO³⁴}@O
|3ZONE3
|Ù7A-7A• 7A85-7A85|-7A-7A84|(7A85-7A84
|NO
| ®NO
|
- NO|zYES|®YES
|
NO
|NO
|®NO
|`NO|zYES|®YES
|NO³⁴}@O
}7ZONE4}Ý7E-4639}/ 7E81-4639};7E-4638}E 7E81-4638
}°NO
} »NO
}
¼NO
}½NO
}üNO
}
°NO
}°NO
}»NO
}¼NO
}½NO
}üNO
}°NO~@~^BALANCE~8LEFT
~5ZONE2
~Ù7E-D4~• 7E81-D42B~-7E-D42A~(7E81-D42A
~³NO
~ NO~
μYES~wYES~`YES
~
³NO
~³NO
~`NO~μYES~wYES~`YES
~³NO³⁴}@O
3ZONE3
Ù7E-D6• 7E81-D629-7E-D628(7E81-D628
NO
 ®NO

- NOzYES®YES

NO
NO
®NO
- NOzYES®YES
NO³⁴€@O
€7ZONE4€Ù7E-4738€ 7E81-4738€7E-4739€@ 7E81-4739
€NO
€ »NO

€
¼NO
€½NO
€iNO
€
°NO
€NO
€NO
€/4NO
€/2NO
€iNO

€NOxD+(l22717<45251666A@/92-//:,f „...†‡^‰Š<ŒŽ““”•—~TMŠ> œžŸ ¾
@

8RIGHT

5ZONE2

Ú7E-D5€7E81-D52A57E-D52B4 7E81-D52B

³NO

‘NO

μYESwYES`YES

³NO

³NO

‘NOμYESwYES`YES

³NO¾,@O

,3ZONE3

,Ù7E-D7,• 7E81-D728,-7E-D729,(7E81-D729

,NO

, ®NO

,¬NO,zYES,®YES

,NO¾f@O

fbZONE4fP7E-4837fš 7E81-4837fa7E-4836f@ 7E81-4836

f°NO

f ±NO

f

²NO

f|NO

fýNO

f

°NO

f°NO

f±NO

f²NO

f|NO

fýNO

f°NO,,cMENU,,÷SUR.,,þPLII(IIx) MOVIE,,·MAIN,,Øð8ß22,,~ 7E81-6798,,)7E-6799,: 7E81-6799,,¶YES,,

·YES,,

,YES,,¹YES,,·YES,,

¶YES,,¶YES,,·YES,,YES,,¹YES,,·YES,,¶YES...d...xDECODE...yPLII(IIx) MUSIC...±MAIN...ÙMËi¶ô1þ1...•

7E81-6897...-7E-6896...(7E81-6896...YES... ®YES...
- YES...zYES...®YES...
YES... YES...®YES... - YES...zYES...®YES... YES^{3/4}
†dx†yPLII(IIX) GAME†®MAIN
†Ù7E-C7†• 7E81-C738†-7E-C739†(7E81-C739†YES† ®YES†
- YES†zYES†®YES†
YES†YES†®YES†- YES†zYES†®YES†YES^{3/4}
‡dx‡yNEO:6 CINEMA‡®MAIN‡Ù¤Tøö'È1‡• 7E81-6996‡-7E-6997‡(7E81-6997‡YES‡ ®YES‡
- YES‡zYES‡®YES‡
YES‡YES‡®YES‡- YES‡zYES‡®YES‡YES^{3/4}
^dx^yNEO:6 MUSIC^®MAIN
^Ù7E-6A^• 7E81-6A95^-7E-6A94^(7E81-6A94^YES^ ®YES^
- YES^zYES^®YES^
YES^YES^®YES^- YES^zYES^®YES^YES^{3/4}
‰odý‰oyPrologic‰o®MAIN
‰Ù7E-C9‰o• 7E81-C936‰o-7E-C937‰o(7E81-C937‰oYES‰o ®YES‰o
- YES‰oZYES‰o®YES‰o
YES‰oYES‰o®YES‰o- YES‰oZYES‰o®YES‰oYESŠd
ŠtEXTEDŠvAUTOŠ MAIN
ŠÚ7E-7CŠ€ 7E81-7C83Š57E-7C82Š4 7E81-7C82Š³YESŠ `YESŠ
μYESŠwYESŠ`YESŠ
³YESŠ³YESŠ`YESŠμYESŠwYESŠ`YESŠ³YES<d>xSURROUND<IPLII,~ MOVIE<3MAIN
<Ù7E-DD<• 7E81-DD22-<7E-DD23<(7E81-DD23<YES< ®YES<
- YES<zYES<®YES<
YES<YES<®YES<- YES<zYES<®YES<YES^{3/4}
ŒdxŒIPLII,~ MUSICŒ3MAIN
ŒÙ7E-DEŒ• 7E81-DE21Œ-7E-DE20Œ(7E81-DE20ŒYESŒ ®YESŒ
- YESŒzYESŒ®YESŒ
YESŒYESŒ®YESŒ- YESŒzYESŒ®YESŒYES^{3/4}
dxy ON(EX/ES)®MAIN
Ù7E-B8• 7E81-B847-7E-B846(7E81-B846YES ®YES
- YESzYES®YES
YESYES@YES- YESzYES@YESYES^{3/4}
ŽdxŽ{OFFŽ±MAIN
ŽÝ7E-B9Ž/ 7E81-B946Ž;7E-B947Ž@ 7E81-B947ŽYESŽ ®YESŽ
- YESŽzYESŽ®YESŽ
YESŽYESŽ@YESŽ- YESŽzYESŽ@YESŽYES ?^HDMI Auto Lipsync
KON5MAINÙ7E-83FC€ 7E81-83FC57E-83FD[7E81-83FDñYES ðYES
ðYESfYESðYES
ñYESñYESðYESðYESfYESðYESñYES^{3/4}
?JOFF(MANUAL)bMAINÙ7E-84FB+ 7E81-84FB27E-84FA@ 7E81-84FA°YES ±YES
²YES|YES±YES
°YES°YES±YES²YES|YES±YES°YES‘d’t DUAL MONO‘vMAIN‘MAIN‘ÙðYbô3Í,‘€ 7E81-936C‘57E-
936D‘4 7E81-936D
‘³NO
‘ ‘NO
‘
μYES*J
‘wYES*J
‘‘YES*J
‘
³NO
‘³YES*J
‘‘NO

'µYES*J
'wYES*J
'YES*J
'NO^{3/4}
'dx'ySUB'@MAIN'ÙÍáÃ\—,'• 7E81-946B'-7E-946A'(7E81-946A
'NO
,
,
- YES*J
'zYES*J
'@YES*J
,
NO
'YES*J
'@NO
,- YES*J
'zYES*J
'@YES*J
'NO^{3/4}
"dx" {ALL"±MAIN"Û
§çgœ°b,"+ 7E81-956A"27E-956B"@ 7E81-956B
"NO
" " »NO
"
1/4YES*J
"1/2YES*J
"»YES*J
"
"NO
"»YES*J
"»NO
"1/4YES*J
"1/2YES*J
"»YES*J
"NO" d" ^ADAPTIVE DRC
"KON"5MAIN"Ù7E-740B"€ 7E81-740B"57E-740A"[7E81-740A"³YES" 'YES"
µYES" wYES" 'YES"
³YES"³YES" 'YES" µYES" wYES" 'YES"³YES^{3/4}
•d •FOFF•7MAIN•Ù7E-750A•/ 7E81-750A•;7E-750B•; 7E81-750B•YES• @YES•
- YES• zYES• @YES•
YES• YES• @YES• - YES• zYES• @YES• YES• YES-d-ADAPTIVE DSP
-HON--MAIN-Ù7E-7609-- 7E81-7609--7E-7608-(7E81-7608-³YES- 'YES-
µYES-wYES-'YES-
³YES-³YES-'YES- µYES-wYES-'YES-³YES^{3/4}
—d—+OFF—bMAIN—Û7E-7708—+ 7E81-7708—27E-7709—@ 7E81-7709—YES— @YES—
- YES— zYES— @YES—
YES— YES— @YES— - YES— zYES— @YES— YES~d~^ TRIGGER 1~KHIGH~5ALL~Û7E-3F40~€7E81-
3F40~57E-3F41~4 7E81-3F41~³YES~ 'YES~
µYES~ wYES~ 'YES~
³YES~³YES~ 'YES~ µYES~ wYES~ 'YES~³YES^{3/4}
TM_dTM_{+LOW}TM_bALLTMÛ7E-403FTM_{+ 7E81-403FTM}27E-403ETM_{@ 7E81-403ETM}YESTM_{@YESTM}
- YESTMzYESTM@YESTM
YESTMYESTM@YESTM- YESTMzYESTM@YESTMYESTMYES^{šeš}^ TRIGGER 2šKHIGHš5ALLšÛ7E-413Eš€7E81-
413Eš57E-413Fš4 7E81-413F

š³NO
š NO š
μ YES š w YES š ` YES
š
š³NO
š³NO
š` NO š μ YES š w YES š ` YES
š³NO^{3/4}
› d JLOW › b ALL › Ü7E-423D › + 7E81-423D › 27E-423C › @ 7E81-423C
› NO
› ® NO ›
- YES › z YES › ® YES
›
NO
› NO
› ® NO › - YES › z YES › ® YES
› NO œ c MEMORY
œ ÷ SCENE ~
œ G @ œ MAIN œ Ø7A-90EF œ ~ 7A85-90EF œ) 7A-90EE œ : 7A85-90EE
œ ¶ NO
œ . NO œ
, YES œ ` YES œ · YES
œ
¶ NO
œ ¶ NO
œ · NO œ , YES œ ` YES œ · YES
œ ¶ NO^{3/4}
dx ~
I @ 3 MAIN Ø7A-91EE } 7A85-91EE 37A-91EF, 7A85-91EF
NO
 ® NO
- YES z YES ® YES

NO
NO
® NO - YES z YES ® YES
NO^{3/4}
ž @ ~
ž I @ ž 3 MAIN ž Ø7A-92ED ž } 7A85-92ED ž 37A-92EC ž, 7A85-92EC
ž NO
ž ® NO ž
- YES ž z YES ž ® YES
ž
NO
ž NO
ž ® NO ž - YES ž z YES ž ® YES
ž NO^{3/4}
Ý @ ~
Ý I @ Ý 3 MAIN Ý Ø7A-93EC Ý } 7A85-93EC Ý 37A-93ED Ý, 7A85-93ED
Ý NO
Ý ® NO Ý
- YES Ý z YES Ý ® YES
Ý
NO

ÝNO
Ý®NOÝ- YESÝzYESÝ®YES
ÝNO^{3/4}
dx~
I"@ 3MAIN ß7A-94EB } 7A85-94EB 37A-94EA , 7A85-94EA
NO
 ®NO
- YES zYES ®YES

NO
NO
®NO - YES zYES ®YES
NOxD_)l,NJ:974=H85/I9K99D1D1B0<*?***;¢£¤¥§..©ª«¬®-°±²³'µ¶·,¹º»¹¼¹½³¼;À³¼
;dx~
;I\$@;3MAIN;ß7A-95EA; } 7A85-95EA;37A-95EB;, 7A85-95EB
;NO
; ®NO;
- YES;zYES;®YES
;
;NO
;NO
;®NO;- YES;zYES;®YES
;NO^{3/4}
¢@~
¢I&@¢3MAIN¢ß7A-96E9¢} 7A85-96E9¢37A-96E8¢, 7A85-96E8
¢NO
¢ ®NO¢
- YES¢zYES¢®YES
¢
NO
¢NO
¢®NO¢- YES¢zYES¢®YES
¢NO^{3/4}
¢@~
£F(@£7MAIN£Ü7A-97E8£Y 7A85-97E8£77A-97E9£6 7A85-97E9
£°NO
£ »NO£
- YES£zYES£®YES
£
£°NO
£°NO
£»NO£- YES£zYES£®YES
£°NO¤¤t
VOLUME MEMORY~
¤öð?¤-MAIN
¤Ü7E-6B¤• 7E81-6B94¤-7E-6B95¤(7E81-6B95¤³YES¤ `YES¤
¤YES¤wYES¤`YES¤
¤³YES¤³YES¤`YES¤µYES¤wYES¤`YES¤³YES¤³YES¤³¥dx¤
¤3ZONE2
¤Ü7E-87¤• 7E81-8778¤-7E-8779¤(7E81-8779¤YES¤ ®YES¤
- YES¤zYES¤®YES¤
¤YES¤YES¤®YES¤`YES¤zYES¤®YES¤YES¤YES¤³¤@O
¤3ZONE3
¤Ü7E-20¤• 7E81-20DF¤-7E-20DE¤@ 7E81-20DE

|NO
| NO
|
- NO|zYES|®YES
|
NO
|NO
|®NO
|- NO|zYES|®YES
|NO³⁴§@OÖ§7ZONE4§Ü7E-007F§Y 7E81-007F§77E-007E§; 7E81-007E
§NO
§ NO
§
- NO
§zNO
§®NO
§
NO
§NO
§®NO
§- NO
§zNO
§®NO
§NO³⁴
“dx~
“ö@“-MAIN
“Ù7E-6C“• 7E81-6C93“-7E-6C92“(7E81-6C92“³YES“ ‘YES“
μYES“wYES““YES“
³YES“³YES““YES“μYES“wYES““YES“³YES³⁴©dxô
©3ZONE2
©Ù7E-88©• 7E81-8877©-7E-8876©(7E81-8876©YES© ®YES©
- YES©zYES©®YES©
YES©YES©®YES©- YES©zYES©®YES©YES³⁴ª@O
ª3ZONE3
ªÙ7E-21ª• 7E81-21DEª-7E-21DFª@ 7E81-21DF
ªNO
ª NO
ª
- NOªzYESª®YES
ª
NO
ªNO
ª®NO
ª- NOªzYESª®YES
ªNO³⁴«@OÖ«7ZONE4«Ü7E-017E«Y 7E81-017E«77E-017F«; 7E81-017F
«NO
« NO
«
- NO
«zNO
«®NO
«
NO
«NO

«®NO
«¬NO
«zNO
«®NO
«NO¾
¬dx~
¬ö@¬5MAIN
¬Ü7E-6D• 7E81-6D92¬-7E-6D93¬(7E81-6D93¬³YES¬ °YES¬
μYES°wYES°°YES°
³YES°³YES°°YES°μYES°wYES°°YES°³YES¾dxô
3ZONE2
Ü7E-89• 7E81-8976-7E-8977(7E81-8977YES ®YES
¬ YESzYES®YES
YESYES®YES¬ YESzYES®YESYES¾®@O
®3ZONE3
®Ü7E-22®• 7E81-22DD®-7E-22DC®@ 7E81-22DC
®NO
® ®NO
®
¬ NO®zYES®®YES
®
NO
®NO
®®NO
®¬ NO®zYES®®YES
®NO¾¬ @OÖ¬ 7ZONE4¬ Ü7E-027D¬ Y 7E81-027D¬ 77E-027C¬; 7E81-027C
¬ NO
- ®NO
-
¬ NO
¬ zNO
¬ ®NO
-
NO
¬ NO
¬ ®NO
-- NO
¬ zNO
¬ ®NO
¬ NO¾
°dx~
°ö@°5MAIN
°Ü7E-6E°• 7E81-6E91°-7E-6E90°(7E81-6E90°³YES° °YES°
μYES°wYES°°YES°
³YES°³YES°°YES°μYES°wYES°°YES°³YES¾±dxô
±3ZONE2
±Ü7E-8A±• 7E81-8A75±-7E-8A74±(7E81-8A74±YES± ®YES±
¬ YES±zYES±®YES±
YES±YES±®YES±¬ YES±zYES±®YES±YES¾²@O
²3ZONE3
²Ü7E-23²• 7E81-23DC²-7E-23DD²@ 7E81-23DD
²NO
² ®NO
²

- NO²z YES²@YES

²

NO

²NO

²@NO

- NO²z YES²@YES

²NO³@OÖ³7ZONE4³Ü7E-037C³Y 7E81-037C³77E-037D³; 7E81-037D

³NO

³ @NO

³

- NO

³zNO

³@NO

³

NO

³NO

³@NO

³- NO

³zNO

³@NO

³NO³/4

'dx~

'ö@'5MAIN

'Ü7E-6F'• 7E81-6F90'-7E-6F91'(7E81-6F91'3YES` 'YES`

µYES`wYES`'YES`

'3YES'3YES`'YES`µYES`wYES`'YES`'3YES³/4µö

µ3ZONE2

µÜ7E-8Bµ• 7E81-8B74µ-7E-8B75µ(7E81-8B75µ YESµ ®YESµ

- YESµzYESµ®YESµ

YESµ YESµ ®YESµ - YESµzYESµ®YESµ YES³/4‰O

¶3ZONE3

¶Ü7E-24¶• 7E81-24DB¶-7E-24DA¶@ 7E81-24DA

¶NO

¶ @NO

¶

- NO¶zYES¶®YES

¶

NO

¶NO

¶ @NO

¶- NO¶zYES¶®YES

¶NO³/4@OÖ-7ZONE4-Ü7E-047B-Y 7E81-047B-77E-047A-; 7E81-047A

- NO

. @NO

.

- NO

.zNO

.@NO

.

NO

.NO

.@NO

.- NO

.zNO

·®NO
·NO^{3/4}
·ÿ~
·ö@·5MAIN
·Ü7E-70• 7E81-708F,-7E-708E,(7E81-708E,³YES, ·YES,
µYES,wYES, ·YES,
³YES,³YES, ·YES,µYES,wYES, ·YES,³YES^{3/4}!ÿô
·3ZONE2
·Ü7E-8C¹• 7E81-8C73¹-7E-8C72¹(7E81-8C72¹YES¹ ®YES¹
- YES¹zYES¹®YES¹
YES¹YES¹®YES¹- YES¹zYES¹®YES¹YES^{3/4}‰O
·3ZONE3
·Ü7E-25°• 7E81-25DA°-7E-25DB°@ 7E81-25DB
·NO
·®NO
·
- NO°zYES°®YES
·
NO
·NO
·®NO
·- NO°zYES°®YES
·NO^{3/4}»@OÖ»7ZONE4»Ü7E-057A»Y 7E81-057A»77E-057B»; 7E81-057B
»NO
» ®NO
»
- NO
»zNO
»®NO
»
NO
»NO
»®NO
»- NO
»zNO
»®NO
»NO^{1/4}e^{1/4}t
VOLUME RECALL~
·^{1/4}öð?·^{1/4}5MAIN
·^{1/4}Ü7E-75^{1/4}• 7E81-758A^{1/4}-7E-758B^{1/4}(7E81-758B^{1/4}³YES^{1/4} ·YES^{1/4}
µYES^{1/4}wYES^{1/4} ·YES^{1/4}
³YES^{1/4}³YES^{1/4} ·YES^{1/4}µYES^{1/4}wYES^{1/4} ·YES^{1/4}³YES^{3/4}!exô
·^{1/2}3ZONE2
·^{1/2}Ü7E-8D^{1/2}• 7E81-8D72^{1/2}-7E-8D73^{1/2}(7E81-8D73^{1/2}YES^{1/2} ®YES^{1/2}
- YES^{1/2}zYES^{1/2}®YES^{1/2}
YES^{1/2}YES^{1/2}®YES^{1/2}- YES^{1/2}zYES^{1/2}®YES^{1/2}YES^{3/4}?O
·^{3/4}3ZONE3
·^{3/4}Ü7E-60^{3/4}• 7E81-609F^{3/4}-7E-609E^{3/4}@ 7E81-609E
·^{3/4}NO
·^{3/4}
- NO^{3/4}zYES^{3/4}®YES
·^{3/4}
NO

¾NO

¾®NO

¾¬NO¾zYES¾®YES

¾NO¾@OÖ;7ZONE4;Ü7E-0679;Y 7E81-0679;77E-0678; 7E81-0678

;NO

; ®NO

;

¬NO

zNO

®NO

;

NO

zNO

®NO

;

zNO

®NO

;

NO¾

Aex~

Àö@À5MAIN

ÀÙ7E-76À• 7E81-7689À-7E-7688À(7E81-7688À³YESÀ `YESÀ

µYESÀwYESÀ `YESÀ

³YESÀ³YESÀ `YESÀµ YESÀwYESÀ `YESÀ³YES×D'***C#.#.#.#.#C#ÁÂÃÄÅÆÇÈÉËÌÍÐÑÒÓÔÖÖ×ØÙ ÚÛ

ÜÝþßà¾Áexô

Á3ZONE2

ÁÙ7E-8EÁ• 7E81-8E71Á-7E-8E70Á(7E81-8E70ÁYESÁ ®YESÁ

- YESÁzYESÁ®YESÁ

YESÁYESÁ®YESÁ- YESÁzYESÁ®YESÁYES¾Â?O

Á3ZONE3

ÁÙ7E-61Á• 7E81-619EÁ-7E-619FÁ@ 7E81-619F

ÁNO

Á ®NO

Á

¬NOÁzYESÁ®YES

Á

ÁNO

Á®NO

Á¬NOÁzYESÁ®YES

ÁNO¾Á@OÖÁ7ZONE4ÁÜ7E-0778ÁY 7E81-0778Á77E-0779Á; 7E81-0779

ÁNO

Á ®NO

Á

¬NO

ÁzNO

Á®NO

Á

NO

ÁNO

Á®NO

Á

zNO

Á®NO

ÁNO¾

Ädx~

Äö@Ä5MAIN

ÄÙ7E-77Ä• 7E81-7788Ä-7E-7789Ä(7E81-7789Ä³YESÄ `YESÄ

µYESÄwYESÄ`YESÄ

³YESÄ³YESÄ`YESÄµ YESÄwYESÄ`YESÄ³YES³/4Ädxô

Å3ZONE2

ÅÙ7E-8FÅ• 7E81-8F70Å-7E-8F71Å(7E81-8F71Å YESÅ ®YESÅ

- YESÅzYESÅ®YESÅ

YESÅYESÅ®YESÅ- YESÅzYESÅ®YESÅ YES³/4Æ@O

Æ3ZONE3

Æß7E-62Æ} 7E81-629DÆ37E-629CÆ1 7E81-629C

ÆNO

Æ ®NO

Æ

- NOÆzYESÆ®YES

Æ

NO

ÆNO

Æ®NO

Æ- NOÆzYESÆ®YES

ÆENO³/4Ç@OÖÇ7ZONE4ÇÜ7E-0877ÇY 7E81-0877Ç77E-0876Ç; 7E81-0876

ÇNO

Ç ®NO

Ç

- NO

ÇzNO

Ç®NO

Ç

NO

ÇNO

Ç®NO

Ç- NO

ÇzNO

Ç®NO

ÇNO³/4

Êdx~

Êö@È5MAIN

Èß7E-78È} 7E81-7887È37E-7886È(7E81-7886È³YESÈ `YESÈ

µYESÈwYESÈ`YESÈ

³YESÈ³YESÈ`YESÈµ YESÈwYESÈ`YESÈ³YES³/4Êdxô

É3ZONE2

Éß7E-90É} 7E81-906FÉ37E-906EÉ, 7E81-906EÉYESÉ ®YESÉ

- YESÉzYESÉ®YESÉ

YESÉYESÉ®YESÉ- YESÉzYESÉ@YESÉYES³/4Ê@O

Ê3ZONE3

Êß7E-63Ê} 7E81-639CÊ37E-639DÊ1 7E81-639D

ÊNO

Ê ®NO

Ê

- NOÊzYESÊ®YES

Ê

NO

ÊNO

Ê®NO

Ê- NOÊzYESÊ®YES
ÊNO³4Ë@OÖË7ZONE4ËÜ7E-0976ËY 7E81-0976Ë77E-0977Ë; 7E81-0977
ÊNO
Ë ®NO
Ë
- NO
ËzNO
Ë@NO
Ë
NO
ËNO
Ë@NO
Ë- NO
ËzNO
Ë@NO
ËNO³
Idx~
Ìö@Ì5MAIN
Ìß7E-79Ì} 7E81-7986Ì37E-7987Ì(7E81-7987Ì³YESÌ `YESÌ
µYESÌwYESÌ`YESÌ
³YESÌ³YESÌ`YESÌµ YESÌwYESÌ`YESÌ³YESÌ³YES³/4Ìýô
Ì3ZONE2
Ìß7E-91Ì} 7E81-916EÌ37E-916FÍ, 7E81-916FÍYESÍ ®YESÍ
- YESÍzYESÍ®YESÍ
YESÍYESí®YESÍ- YESÍzYESí®YESÍYES³/4Ì‰oO
Ì3ZONE3
Ìß7E-64Ì} 7E81-649BÌ37E-649AÌ 7E81-649A
ÌNO
Ì ®NO
Ì
- NOÌzYESÌ®YES
Ì
NO
ÌNO
Ì@NO
Ì- NOÌzYESÌ®YES
ÌNO³4Ì@OÖÌ7ZONE4ÌÜ7E-0A75ÌY 7E81-0A75Ì77E-0A74Ì; 7E81-0A74
ÌNO
Ì ®NO
Ì
- NO
ÌzNO
Ì®NO
Ì
NO
ÌNO
Ì®NO
Ì- NO
ÌzNO
Ì®NO
ÌNO³
Ðý~
Ðö@Ð5MAIN
Ðß7E-7AÐ} 7E81-7A85Ð37E-7A84Ð(7E81-7A84Ð³YESÐ `YESÐ

µYESÐwYESÐ`YESÐ

³YESÐ³YESÐ`YESÐµ YESÐwYESÐ`YESÐ³YES³/4Ñýô

ÑbZONE2

Ñß7E-92Ñ} 7E81-926DÑ37E-926CÑ, 7E81-926CÑYESÑ ®YESÑ

- YESÑzYESÑ®YESÑ

YESÑYESÑ®YESÑ- YESÑzYESÑ®YESÑYES³/4Ò‰O

ÒbZONE3

Òà7E-65Ò— 7E81-659AÒb7E-659BÒ1 7E81-659B

ÒNO

Ò ®NO

Ò

- NOÒzYESÒ®YES

Ò

NO

ÒNO

Ò®NO

Ò- NOÒzYESÒ®YES

ÒÑO³/4Ó@ MÖÓ7ZONE4ÓÜ7E-0B74ÓY 7E81-0B74Ó77E-0B75Ó1 7E81-0B75

ÒNO

Ó ®NO

Ó

- NO

ÓzNO

Ó®NO

Ó

NO

ÓNO

Ó®NO

Ó- NO

ÓzNO

Ó®NO

ÓÑOÔgÔVIDEO PRESET~

ÔKð?Ô5MAINÔÚ7E-A4DBÔ€ 7E81-A4DBÔ57E-A4DAÔ4 7E81-A4DA

Ô³NO

Ô ÑNO

Ô

µNOÔfYESÔòYES

Ô

³NO

Ô³NO

Ô`NO

ÔµNOÔfYESÔòYES

Ô³NO³/4

Ô‰o~

ÕI@Õ3MAINÕß7E-A5DAÕ} 7E81-A5DAÕ37E-A5DBÕ, 7E81-A5DB

ÒNO

Õ ®NO

Õ

- NOÒzYESÕ®YES

Õ

NO

ÕNO

Õ®NO

Õ- NOÒzYESÕ®YES

ÖNO^{3/4}

Ö%~

ÖI@Ö3MAINÖß7E-A6D9Ö} 7E81-A6D9Ö37E-A6D8Ö, 7E81-A6D8

ÖNO

Ö ®NO

Ö

¬NOÖzYESÖ®YES

Ö

NO

ÖNO

Ö®NO

Ö¬NOÖzYESÖ®YES

ÖNO^{3/4}

×%~

×I@×3MAIN×ß7E-A7D8×} 7E81-A7D8×37E-A7D9×, 7E81-A7D9

×NO

× ®NO

×

¬NO×zYES×®YES

×

NO

×NO

×®NO

×¬NO×zYES×®YES

×NO^{3/4}

Ø%~

ØI@Ø3MAINØß7E-A8D7Ø} 7E81-A8D7Ø37E-A8D6Ø, 7E81-A8D6

ØNO

Ø ®NO

Ø

¬NOØzYESØ®YES

Ø

NO

ØNO

Ø®NO

Ø¬NOØzYESØ®YES

ØNO^{3/4}

Ù@~

ÙJ@ÙbMAINÙà7E-A9D6Ù— 7E81-A9D6Ùb7E-A9D7Ù1 7E81-A9D7

ÙÄNO

Ù ÅNO

Ù

ÙENOÙzYESÙ®YES

Ù

ÄNO

ÙÄNO

ÙÅNO

ÙÄENOÙzYESÙ®YES

ÙÄNOÙZONE CONTROL

ÙuPARTY

ÙGONÙ)ALLÙØ7E-354AÙ~ 7E81-354AÙ)7E-354BÙ: 7E81-354B

Ù¶NOÙ ·YESÙ

ÙYESÙ'YESÙ ·YES

Ù

¶NOÚ¶YESÚ·YESÚ, YESÚ¹YESÚ·YES

Ú¶NO³/

ÜE ÜOFFÛbALLÛà7E-3649Û— 7E81-3649Ûb7E-3648Û1 7E81-3648

Ü°NOÛ ±YESÛ

²YESÛ|YESÛ±YES

Ü

°NOÛ°YESÛ±YESÛ²YESÛ|YESÛ±YES

Ü°NOÖÜVMENUÜ< SRCH MODEÜGPRESETÜ^ALLÜØ7F01-FDÜ~ 7F01-FD02Û) 7F01-FD03Û: 7F01-FD03Û

FD03Û¶YESÛ · YESÛ

, YESÛ¹YESÛ·YESÛ

¶YESÛ¶YESÛ·YESÛ, YESÛ¹YESÛ·YESÛ¶YES³/

Ý@ÝJMANUALÝ2ÝÛ7F01-FEÝ+ 7F01-FE01Ý2 7F01-FE00Ý@ 7F01-FE00Ý°YESÝ ±YESÝ

²YESÝ|YESÝ±YESÝ

°YESÝ°YESÝ±YESÝ²YESÝ|YESÝ±YESÝ°YES³/

P?*PåTOGGLEP2

Pá7A-ABP 7A85-AB54P>7A-AB55P= 7A85-AB55PÌYESP ÍYESP

ÍYESP<YESPÍYESP

ÌYESPÌYESPÍYESPÌYESP<YESPÍYESPÌYESÖßWINPUTßBAND

ßKFMß2

ßÚ7E-BCß€ 7E81-BC43ß57E-BC42ß(7E81-BC42ß©YESß °YESß

«YESß¬YESßªYESß

©YESß©YESßªYESß«YESß¬YESßªYESß©YES³/

àD

àFAMà2

àÝ7E-BDà/ 7E81-BD42à;7E-BD43à@ 7E81-BD43à°YESà ±YESà

²YESà|YESà±YESà

°YESà°YESà±YESà²YESà|YESà±YESà°YES×Df'l#.#.#.#<((((G-O0,>åâââ åæçèé€€€€€Ímñò óôôôÖá?

OPERATIONáOAUTO TUNING

áHUPá2

áÚ7E-BEá€ 7E81-BE41á57E-BE40á[7E81-BE40á³YESá °YESá

µYESáwYESá`YESá

³YESá³YESá`YESáµ YESáwYESá`YESá³YES³/

å?åDOWNå2

åà7E-BFå— 7E81-BF40åb7E-BF41å; 7E81-BF41å°YESå »YESå

¼YESå½YESå»YESå

°YESå°YESå»YESå¼YESå½YESå»YESå°YESå?åTUNING/

åæUPå2

åÚ7A-10å€ 7A85-10EFå57A-10EEå(7A85-10EEå©YESå °YESå

«YESå¬YESåªYESå

©YESå©YESåªYESå«YESå¬YESåªYESå©YESäiäS

PRESET No.äçDOWNå2

åâ7A-11å— 7A85-11EEäk7A-11EFä1 7A85-11EFä°YESå ±YESå

²YESä|YESå±YESå

°YESå°YESå±YESå²YESå|YESå±YESå°YESåcMENUå< SRCH MODEåGPRESETå^ALLåÙ 7F01-116Eå•

7F01-116Eå- 7F01-116Få) 7F01-116F

å¶YES*U

å · YES*U

å

, YES*U

å¹YES*U

å· YES*U

å

¶YES*U

å¶YES*U

å· YES*U
å, YES*U
å¹YES*U
å· YES*U
å¶YES*U^{3/4}
ædæIALLæ2æÙ 7F01-0F70æ• 7F01-0F70æ- 7F01-0F71æ(7F01-0F71
æYES*U
æ ®YES*U
æ
æ - YES*U
æzYES*U
æ®YES*U
æ
YES*U
æYES*U
æ®YES*U
æ - YES*U
æzYES*U
æ®YES*U
æYES*U^{3/4}
çdçJCATEGORYç2çÛ 7F01-106Fç7 7F01-106Fç2 7F01-106Eç@ 7F01-106E
ç°YES*U
ç ±YES*U
ç
ç²YES*U
ç|YES*U
ç±YES*U
ç
°YES*U
ç°YES*U
ç±YES*U
ç²YES*U
ç|YES*U
ç±YES*U
ç°YES*U^{3/4}
èe*èåTOGGLEè2èá7F01-DEè+ 7F01-DE21è> 7F01-DE20è= 7F01-DE20
èÍYES*U
è ÍYES*U
è
ÍYES*U
è<YES*U
èÍYES*U
è
íYES*U
èíYES*U
èÍYES*U
èÍYES*U
è<YES*U
èÍYES*U
èÍYES*U
èÍYES*Uéf OPERATIONéCH/
éæUPé2éÚ7F01-E1é€ 7F01-E11Eé5 7F01-E11Fé(7F01-E11F
é©YES*U
é ^YES*U
é

«YES*U
é¬YES*U
éªYES*U
é
©YES*U
é©YES*U
éªYES*U
é«YES*U
é¬YES*U
éªYES*U
é©YES*U
é©YES*Uêgê*
PRESET No. ênDOWNê2êÛ7F01-E5ê+ 7F01-E51Aê2 7F01-E51Bê@ 7F01-E51B
ê°YES*U
ê ±YES*U
ê
²YES*U
ê|YES*U
ê±YES*U
ê
°YES*U
ê°YES*U
ê±YES*U
ê²YES*U
ê|YES*U
ê±YES*U
ê°YES*UëgëCATEGORY
ëæUPë2ëÛ7F01-E4ë€ 7F01-E41Bë5 7F01-E41Aë4 7F01-E41A
ë³YES*U
ë ^YES*U
ë
µYES*U
ëwYES*U
ë`YES*U
ë
³YES*U
ë³YES*U
ë`YES*U
ëµYES*U
ëwYES*U
ë`YES*U
ë³YES*UihiSPRESET GroupìçDOWNì2ìP7F01-E2ìš 7F01-E21Dìa 7F01-E21Cì@ 7F01-E21C
ì°YES*U
ì »YES*U
ì
¼YES*U
½YES*U
ì»YES*U
ì
°YES*U
ì°YES*U
ì»YES*U
ì¼YES*U
ì½YES*U
ì»YES*U

