

TX-SR504, SKF-3600, SKS-3600, SKR-3600, SL-107(S)

An Ideal Launching Pad for Performance-Driven Home Theater

Liverpool AV-3600 SILVER

TX-SR504

7.1-Channel A/V Surround Home Theater Receiver

- 160 W/Ch, continuous 6 Ω , 1 kHz, 1 channel driven, JEITA • DTS®-ES™ Discrete/Matrix, DTS® Neo:6, DTS® 96/24, Dolby® Digital EX™, Dolby® Pro Logic® IIx • 192 kHz/24-bit DACs for all channels • HDTV-capable (50 MHz) component video switching (3 inputs/1 output) • H.C.P.S. (High Current Power Supply) massive high power transformer • WRAT (Wide Range Amplifier Technology) • 3 S-Video inputs and 2 outputs • 4 digital inputs (3 optical/1 coaxial) • A/V sync control function (up to 100 ms)

Home Theater Speakers

SKF-3600

2-Way Bass Reflex Speakers

- 8 cm cone woofer x 2 • 2.5 cm balanced-dome tweeter • Magnetically shielded • Max. input power: 100 W • Frequency response: 55 Hz–35 kHz • WHD: 300 x 929 x 300 mm (with speaker base), 104 x 913 x 138 mm (without speaker base) • 6.1 kg (with speaker base), 4.5 kg (without speaker base)

SKS-3600

Center/Surround Speaker Package

Center Speaker

- 8 cm cone woofer x 2 • 2.5 cm balanced-dome tweeter • Wall-mounting capability • Magnetically shielded • Max. input power: 100 W • Frequency response: 60 Hz–35 kHz • WHD: 310 x 104 x 127 mm • 2.1 kg

Surround Speakers

- 8 cm cone woofer • 2.5 cm balanced-dome tweeter • Wall-mounting capability • Max. input power: 100 W • Frequency response: 60 Hz–35 kHz • WHD: 104 x 169 x 127 mm • 1.1 kg

SKR-3600

Surround Back Speaker

- 8 cm cone woofer • 2.5 cm balanced-dome tweeter • Wall-mounting capability • Max. input power: 100 W • Frequency response: 60 Hz–35 kHz • WHD: 104 x 169 x 127 mm • 1.1 kg

SL-107(S)

Bass Reflex Powered Subwoofer

- Built-in 150 W amplifier • Auto-standby/On circuitry • 20 cm cone woofer • Aero Acoustic Drive for powerful and natural sounding bass • Continuously variable crossover (50 Hz–200 Hz) • Phase switch (0° or 180°) • Speaker & line level inputs • Impedance: 65 k Ω (Line input), 1.2 k Ω (Speaker input) • Frequency response: 30 Hz–200 Hz • WHD: 230 x 435 x 401 mm • 13.0 kg

TX-SR504, SKF-3600, SKS-3600, SKR-3600, SL-107(S)

Do More with Your iPod—with Onkyo's Imaginative Sight and Sound

DS-A2 Remote Interactive Dock

The next-generation Remote Interactive Dock for the iPod, the DS-A2, brings the iPod even closer to Onkyo's world. Through the composite video output, your iPod video content can be displayed, along with all your track lists, just like you'd expect from the iPod itself. And with the DS-A2's remote control, "hands-free" iPod control takes on a whole new meaning.

Superb Audio and Video Playback

Not just for music, but video and photos too

Control From Afar

Now with its own dedicated remote control

Charged and Ready to Go

Perfect as a charging station

Easier Viewing of Your Track Lists

Displays music track lists with information about artists, albums, songs and genres

Remote Interactive (RI) Capabilities

Brings Auto Selector, Time Play/Sleep Timer, Alarm functions

• WHD: 112 x 60 x 112 mm • 230 g

iPod Models Compatible with the DS-A2 (as of July 2006)

• 5th generation iPod • iPod nano • iPod photo • iPod mini • 4th generation iPod with click wheel • 3rd generation iPod with touch wheel
(iPod not included)

DS-A1 Remote Interactive Dock

Control From Afar

RI-connectivity brings effortless remote control to your iPod's vast library of music—or digital photos—without you having to budge from the sofa.

Pristine Onkyo Playback

Put those earphones down and give your iPod music a turbo-boost. The DS-A1 provides the link to an absorbing, room-filling sound experience.

Relive Those Magical Moments

Share those memorable photos through your home theater's larger display, by connecting your photo-enabled iPod with the DS-A1.

Charged and Ready to Go

More than just a conduit to your audio system, the DS-A1 also works as a charging station. So, while you're powering up your favorite tunes, your iPod's powering up too.

- Auto Selector Function
- Time Play/Sleep Timer Function
- Alarm Function
- JPEG Capable

- All Cables Included (RI, S-Video, Audio, Power)
- WHD: 112 x 56 x 112 mm
- 220 g

iPod Models Compatible with the DS-A1 (as of July 2006)

• 5th generation iPod • iPod nano • iPod photo • iPod mini • 4th generation iPod with click wheel • 3rd generation iPod with touch wheel
(iPod not included)

WHAT HI-FI?
SOUND AND VISION
★★★★★
(September Issue 2005)

FEATURES

A/V RECEIVERS	TX-NR1000	TX-SR804	TX-SR703	TX-SR674	TX-SR604	TX-SR504
POWER SPECIFICATIONS						
POWER OUTPUT*1						
FRONT L/R (6 Ω, 1 kHz, JEITA)	300 W/Ch	200 W/Ch	190 W/Ch	185 W/Ch	175 W/Ch	160 W/Ch
CENTER (6 Ω, 1 kHz, JEITA)	300 W	200 W	190 W	185 W	175 W	160 W
SURROUND L/R (6 Ω, 1 kHz, JEITA)	300 W/Ch	200 W/Ch	190 W/Ch	185 W/Ch	175 W/Ch	160 W/Ch
SURROUND BACK (6 Ω, 1 kHz, JEITA)	300 W/Ch (L/R)	200 W/Ch (L/R)	190 W/Ch (L/R)	185 W/Ch (L/R)	175 W/Ch (L/R)	160 W/Ch (L/R)
DYNAMIC POWER*2						
4 Ω (FRONT)	260 W/Ch	180 W/Ch	180 W/Ch	170 W/Ch	170 W/Ch	140 W/Ch
8 Ω (FRONT)	175 W/Ch	125 W/Ch	125 W/Ch	105 W/Ch	105 W/Ch	95 W/Ch
AMPLIFIER DESIGN						
IDENTICAL FULL-BANDWIDTH CHANNELS	7	7	7	7	7	7
REDUCED NFB (NEGATIVE FEEDBACK) DESIGN	✓	✓	✓	✓	✓	✓
WRAT (WIDE RANGE AMPLIFIER TECHNOLOGY)	✓	✓	✓	✓	✓	✓
VLSC (VECTOR LINEAR SHAPING CIRCUITRY)	✓	✓	✓	✓	✓	✓
NON-SCALING CONFIGURATION	✓	✓	✓	✓	✓	✓
DACS	192 kHz/24-Bit x 8	192 kHz/24-Bit x 8	192 kHz/24-Bit x 8	192 kHz/24-Bit x 8	192 kHz/24-Bit x 8	192 kHz/24-Bit x 8
HIGH CURRENT LOW IMPEDANCE DRIVE	✓	✓	✓	✓	✓	✓
ALL DISCRETE OUTPUT STAGE CIRCUITRY	✓	✓	✓	✓	✓	✓
OPTIMUM GAIN VOLUME CIRCUITRY	✓ (Linear)	✓	✓	✓	✓	✓
DIGITAL UPSAMPLING	✓	✓	✓	✓	✓	✓
HOME THEATER FEATURES						
THX [®] CERTIFIED	✓ (Ultra2)	✓ (Select2)	✓ (Select2)			
EXTENDED FREQUENCY RESPONSE (+ 1 dB, - 3 dB)	5 Hz-100 kHz	5 Hz-100 kHz	10 Hz-100 kHz	10 Hz-100 kHz	10 Hz-100 kHz	5 Hz-100 kHz
DTS [®] , DTS [®] -ES [™] DISCRETE/MATRIX, DTS [®] Neo:6	✓	✓	✓	✓	✓	✓
DTS [®] 96/24	✓	✓	✓	✓	✓	✓
DOLBY [®] DIGITAL, DOLBY [®] PRO LOGIC [®] IIx, DOLBY [®] DIGITAL EX [™]	✓	✓	✓	✓	✓	✓
AUTO SPEAKER SET-UP WITH MICROPHONE	✓	✓	✓	✓ (Audyssey 2EQ [™])	✓ (Audyssey 2EQ [™])	✓
A-FORM LISTENING MODE MEMORY	✓	✓	✓	✓	✓	✓
HDMI UPCONVERSION	✓	✓	✓	✓	✓	✓
COMPOSITE TO S-VIDEO UPCONVERSION	✓	✓	✓	✓	✓	✓
COMPOSITE AND S-VIDEO TO COMPONENT VIDEO UPCONVERSION	✓	✓	✓	✓	✓	✓
TBC (TIME BASE CORRECTOR)	✓	✓	✓	✓	✓	✓
MULTICHANNEL INPUTS	7.1 x 2	7.1	7.1	7.1	7.1	7.1
CINEMAFILTER [™]	✓	✓	✓	✓	✓	✓
DIGITAL SOUNDFIELD PROCESSING	✓	✓	✓	✓	✓	✓
LATE NIGHT MODE	✓	✓	✓	✓	✓	✓
COLOR-CODED SPEAKER TERMINALS	✓	✓	✓	✓	✓	✓
ON-SCREEN DISPLAY	✓	✓	✓	✓	✓	✓
ADJUSTABLE DIGITAL DELAY	✓	✓	✓	✓	✓	✓
CROSSOVER ADJUSTMENT	✓	✓	✓	✓	✓	✓
INDEPENDENT CROSSOVER ADJUSTMENT FOR F/C/S/SB	✓	✓	✓	✓	✓	✓
A/V SYNC	✓	✓	✓	✓	✓	✓
NETWORK FEATURES						
NET-TUNE [™]	✓					
ETHERNET PORT	✓					
NUMBER OF PRESETS (INTERNET RADIO)	30					
INPUTS/OUTPUTS						
i.LINK DIGITAL PORTS	2					
HDMI INPUTS/OUTPUT	2/1	2/1		2/1	2/1	
AUDIO AND AV INPUTS	4/7	3/5	3/5	2/5	2/5	2/4
HDTV-READY COMPONENT VIDEO INPUTS/OUTPUTS	4/2	3/1	3/1	3/1	3/1	3/1
FRONT-PANEL VIDEO INPUT (WITH S-VIDEO)	✓	✓	✓	✓	✓	✓ (Composite)
S-VIDEO INPUTS/OUTPUTS	7/4	5/3	5/3	5/3	5/3	3/2
DIGITAL INPUTS	7 Optical (1 Front Panel) 6 Coaxial	5 Optical (1 Front Panel) 2 Coaxial	5 Optical (1 Front Panel) 2 Coaxial	4 Optical (1 Front Panel) 2 Coaxial	4 Optical (1 Front Panel) 2 Coaxial	3 Optical 1 Coaxial
DIGITAL OUTPUTS	2 Optical/2 Coaxial	1 Optical	1 Optical	1 Optical	1 Optical	
RS232 PORT	✓	✓	✓	✓	✓	
IR INPUTS/OUTPUTS	3/3	1/1	1/0	1/0	1/0	
PRE OUTS						
FRONT L/R, CENTER	✓	✓	✓	✓	✓	✓
SURROUND L/R	✓	✓	✓	✓	✓	✓
SURROUND BACK	✓ (L/R)	✓ (L/R)	✓ (L/R)	✓	✓	✓
SUBWOOFER	✓ (2)	✓	✓	✓	✓	✓
OTHER FEATURES						
DOT-MATRIX DISPLAY	✓	✓	✓	✓	✓	✓
DISPLAY DIMMER	4 Levels	3 Levels	3 Levels	3 Levels	3 Levels	3 Levels
PURE AUDIO MODE	✓	✓	✓	✓	✓	✓
DUAL BANANA PLUG-COMPATIBLE SPEAKER POSTS	✓	✓	✓	✓	✓	✓ (Except SP-B)
SLEEP TIMER (90 MINUTES; 10-MIN STEPS)	✓	✓	✓	✓	✓	✓
PHONO INPUT	✓	✓	✓	✓	✓	✓
HEADPHONE JACK	✓	✓	✓	✓	✓	✓
ZONE 2 LINE OUT	✓ (Audio/Video)	✓	✓	✓	✓	✓
POWERED ZONE 2	✓ (and Zone 3)	✓	✓	✓	✓	✓
12 VOLT TRIGGERS	5	1 (Zone 2)	1 (Zone 2)	1 (Zone 2)	1 (Zone 2)	
A/B SPEAKER DRIVE	✓					✓
TUNER FEATURES						
NUMBER OF PRESETS (FM/AM)	40	40	40	40	40	40
CONTROL						
RI REMOTE CONTROL	Prepro/Learning/Backlit	Prepro/Learning/Backlit	Prepro/Learning/Backlit	Prepro	Prepro	Prepro
MACRO FUNCTION	✓	✓	✓	✓	✓	✓
ABSOLUTE/RELATIVE VOLUME DISPLAY	✓	✓	✓	✓	✓	Absolute
INTELLIVOLUME	✓	✓	✓	✓	✓	✓
COLOR	Gold or Black	Gold	Gold	Gold or Black	Gold or Black	Gold, Black or Silver

*1 1 channel driven. *2 Calculated on basis of IHF Dynamic headroom. *3 Discs that have not been properly finalized may only be partially playable or not playable at all.

FEATURES

DVD PLAYERS	DV-SP1000	DV-SP504	DV-SP404E	DV-SP303
THX™ CERTIFIED	✓ (Ultra)			
DVD-AUDIO PLAYBACK	✓	✓		
SUPER AUDIO CD PLAYBACK	✓	✓		
DTS®/DOLBY® DIGITAL/MPEG/DIGITAL AUDIO OUTPUT	✓	✓	✓	✓
DIRECT DIGITAL PATH	✓ (Dual)	✓		
VLSC (VECTOR LINEAR SHAPING CIRCUITRY)	✓	✓		
PROGRESSIVE SCAN (PAL/NTSC)	✓	✓	✓	✓
HDMI OUTPUT	✓	✓	✓	
OPLUS® FLEXSCALE™ VIDEO SCALING	✓			
i.LINK DIGITAL PORT	✓			
96 kHz-48 kHz SELECTABLE DIGITAL OUTPUT	✓	✓	✓	✓
COMPOSITE VIDEO OUTPUT	✓	✓	✓	✓
S-VIDEO OUTPUT	✓	✓	✓	✓
COMPONENT VIDEO OUTPUT	2 (RCA/BNC)	✓	✓	✓
MP3 PLAYBACK	✓	✓	✓	✓
WMA PLAYBACK		✓	✓	✓
DIVX® VIDEO PLAYABLE		✓	✓	✓
AUDIO DAC	192 kHz/24-Bit	192 kHz/24-Bit	96 kHz/24-Bit	192 kHz/24-Bit
VIDEO DAC	216 MHz/14-Bit	108 MHz/14-Bit	108 MHz/12-Bit	54 MHz/10-Bit
VIDEO CIRCUIT ON/OFF CONTROL	✓			
DYNAMIC RANGE CONTROL	✓	✓	✓	✓
VIDEO BLACK LEVEL CONTROL	✓	✓	✓	✓
DIGITAL OUTPUTS	2 Optical/2 Coaxial	1 Optical/1 Coaxial	1 Coaxial	1 Optical/1 Coaxial
ANALOG AUDIO OUTPUT	✓	✓	✓	✓
CD-R/RW PLAYBACK CAPABILITY	✓	✓	✓	✓
DVD-R/RW PLAYBACK CAPABILITY*3	✓	✓	✓	✓
PASSES PLUGE SIGNALS	✓	✓	✓	✓
PROGRAMMED MEMORY PLAYBACK	✓	✓	✓	✓
8-LANGUAGE SOUNDTRACK CAPABILITY	✓	✓	✓	✓
DIMMABLE DISPLAY	4-Mode	3-Mode		
COLOR	Gold or Black	Gold	Silver or Black	Gold

HOME STYLE COMPONENTS

RECEIVER SECTION

	TX-L55
POWER OUTPUT (6 Ω, 1 kHz, JEITA)	80 W/Ch
DISCRETE OUTPUT STAGE CIRCUITRY	✓
LOW IMPEDANCE DRIVE	✓
AUDIO INPUT/OUTPUT TERMINALS	5/1
DIGITAL INPUTS	2 Optical/1 Coaxial
SUBWOOFER PRE OUT	✓
SURROUND MODES	9
NUMBER OF PRESETS	30
ACOUSTIC CONTROL	2-Step
AUTOMATIC/MANUAL TUNING	✓
SLEEP TIMER	✓
HEADPHONE JACK	✓
COLOR-CODED SPEAKER TERMINALS	✓
RI REMOTE CONTROL	✓
COLOR	Silver

DVD PLAYER SECTION

	DV-L55
DTS®/DOLBY® DIGITAL/DIGITAL AUDIO OUTPUT	✓
COMPOSITE VIDEO OUTPUT	✓
S-VIDEO OUTPUT	✓
COMPONENT VIDEO OUTPUT	✓
PROGRESSIVE SCAN (PAL/NTSC)	✓
AUDIO DAC	192 kHz/24-Bit
VIDEO DAC	54 MHz/10-Bit
DYNAMIC RANGE CONTROL	✓
CD-R/RW PLAYBACK CAPABILITY	✓
MP3 PLAYBACK	✓
PROGRAMMED MEMORY PLAYBACK	✓
8-LANGUAGE SOUNDTRACK CAPABILITY	✓
DIMMABLE DISPLAY	4-Mode

CD PLAYBACK

NUMBER OF REPEAT MODES	3 (Title/Chapter/Track)
SHUFFLE/RANDOM PLAY	✓
DIRECT TRACK ACCESS	✓
ANALOG OUTPUT (VARIABLE/FIXED)	✓ (Fixed Only)
COLOR	Silver

INTEGRATED AMPLIFIERS

POWER OUTPUT (4 Ω, 1 kHz, JEITA)

	A-9755	A-9555	A-9211
300 W/Ch		200 W/Ch	60 W/Ch (DIN)
VL DIGITAL TECHNOLOGY	✓	✓	
DISCRETE OUTPUT STAGE CIRCUITRY	✓	✓	✓
AUDIO INPUTS/OUTPUTS	6/2	6/2	5/2
MAIN IN	✓		
PHONO INPUT	✓	✓	✓
DIRECT FUNCTION	✓	✓	✓
TWO SETS OF SPEAKER OUTPUTS	✓	✓	✓
HEAVY-DUTY SPEAKER BINDING POSTS	✓	✓	✓
HEADPHONE JACK	✓	✓	✓
RI REMOTE CONTROL	✓	✓	✓
COLOR	Gold	Gold	Black

CD PLAYERS

	DX-7555	DX-7333
VLSC (VECTOR LINEAR SHAPING CIRCUITRY)	✓	
DIRECT DIGITAL PATH	✓	
SUPER HIGH-PRECISION CLOCK	✓	
MP3 CD PLAYBACK	✓	
PEAK SEARCH		✓
DIGITAL OUTPUT ON/OFF	✓	
NUMBER OF REPEAT MODES	4	5
RANDOM TRACK MEMORY	25	36
SHUFFLE/RANDOM PLAY	By Remote	By Remote
NEXT SELECTION		✓
TIME EDIT		✓
DIGITAL OUTPUTS	1 Optical/1 Coaxial	2 Optical
ANALOG OUTPUT (FIXED)	✓	✓
HEADPHONE JACK WITH VOLUME CONTROL	✓	✓
RI REMOTE CONTROL	✓	✓
COLOR	Gold	Black

SPECIFICATIONS

A/V RECEIVERS	TX-NR1000	TX-SR804	TX-SR703	TX-SR674	TX-SR604	TX-SR504
AMPLIFIER SECTION						
Power Output* (6 Ω, 1 kHz, JEITA)						
Front L/R	300 W/Ch	200 W/Ch	190 W/Ch	185 W/Ch	175 W/Ch	160 W/Ch
Center	300 W	200 W	190 W	185 W	175 W	160 W
Surround L/R	300 W/Ch	200 W/Ch	190 W/Ch	185 W/Ch	175 W/Ch	160 W/Ch
Surround Back	300 W/Ch (L/R)	200 W/Ch (L/R)	190 W/Ch (L/R)	185 W/Ch (L/R)	175 W/Ch (L/R)	160 W/Ch (L/R)
Dynamic Power**						
4 Ω/8 Ω (Front)	260 W/Ch/175 W/Ch	180 W/Ch/125 W/Ch	180 W/Ch/125 W/Ch	170 W/Ch/105 W/Ch	170 W/Ch/105 W/Ch	140 W/Ch/95 W/Ch
THD (Rated Power)	0.05 % (All channels)	0.08 % (All channels)	0.08 % (All channels)	0.08 % (All channels)	0.08 % (All channels)	0.08 % (All channels)
Damping Factor (1 kHz, 8 Ω)	60	60	60	60	60	60
Input Sensitivity and Impedance						
PHONO (MM)	2.5 mV, 50 kΩ	2.5 mV, 47 kΩ	2.5 mV, 47 kΩ	—	—	—
CD and TAPE Play	200 mV, 50 kΩ	200 mV, 47 kΩ	200 mV, 47 kΩ	200 mV, 47 kΩ	200 mV, 47 kΩ	200 mV, 47 kΩ
Output Level and Impedance						
TAPE REC	200 mV, 470 Ω	200 mV, 470 Ω	200 mV, 470 Ω	200 mV, 470 Ω	200 mV, 470 Ω	200 mV, 470 Ω
PRE OUT	1.0 V, 470 Ω	1.0 V, 470 Ω	1.0 V, 470 Ω	1.0 V, 470 Ω	1.0 V, 470 Ω	1.0 V, 470 Ω
Frequency Response						
Audio (CD in Direct Mode)	5 Hz-100 kHz (+1 dB, -3 dB)	5 Hz-100 kHz (+1 dB, -3 dB)	10 Hz-100 kHz (+1 dB, -3 dB)	10 Hz-100 kHz (+1 dB, -3 dB)	10 Hz-100 kHz (+1 dB, -3 dB)	5 Hz-100 kHz (+1 dB, -3 dB)
S/N Ratio						
PHONO (MM)	80 dB (IHF-A, 5 mV input)	80 dB (IHF-A, 5 mV input)	80 dB (IHF-A, 5 mV input)	—	—	—
CD/TAPE	95 dB (IHF-A, 0.5 V input)	106 dB (IHF-A, 0.5 V input)	106 dB (IHF-A, 0.5 V input)	106 dB (IHF-A, 0.5 V input)	106 dB (IHF-A, 0.5 V input)	100 dB (IHF-A, 0.5 V input)
Phono Overload (1 kHz)	120 mV RMS, 0.5 % THD	70 mV RMS, 0.5 % THD	70 mV RMS, 0.5 % THD	—	—	—
Tone Controls						
BASS	± 12 dB at 50 Hz	± 10 dB at 50 Hz	± 10 dB at 50 Hz	± 10 dB at 50 Hz	± 10 dB at 50 Hz	± 10 dB at 80 Hz
MID	± 12 dB at 1 kHz	—	—	—	—	—
TREBLE	± 12 dB at 20 kHz	± 10 dB at 20 kHz	± 10 dB at 20 kHz	± 10 dB at 20 kHz	± 10 dB at 20 kHz	± 10 dB at 20 kHz
TUNER SECTION						
Usable Sensitivity						
FM Mono	11.2 dBf (IHF)	15.2 dBf (IHF)	15.2 dBf (IHF)	15.2 dBf (IHF)	15.2 dBf (IHF)	15.2 dBf (IHF)
FM Stereo	17.2 dBf (IHF)	22.2 dBf (IHF)	22.2 dBf (IHF)	22.2 dBf (IHF)	22.2 dBf (IHF)	22.2 dBf (IHF)
AM	30 μV	300 μV/m	300 μV/m	300 μV/m	300 μV/m	300 μV/m
S/N Ratio						
FM Mono	76 dB (IHF-A)	73 dB (IHF-A)	73 dB (IHF-A)	73 dB (IHF-A)	73 dB (IHF-A)	73 dB (IHF-A)
FM Stereo	70 dB (IHF-A)	67 dB (IHF-A)	67 dB (IHF-A)	67 dB (IHF-A)	67 dB (IHF-A)	67 dB (IHF-A)
AM	40 dB	40 dB	40 dB	40 dB	40 dB	40 dB
THD						
FM Mono	0.2 %	0.3 %	0.3 %	0.3 %	0.3 %	0.3 %
FM Stereo	0.3 %	0.5 %	0.5 %	0.5 %	0.5 %	0.5 %
AM	0.7 %	0.7 %	0.7 %	0.7 %	0.7 %	0.7 %
FM Stereo Separation	45 dB at 1 kHz, 30 dB at 100 Hz-10 kHz	40 dB at 1 kHz, —	40 dB at 1 kHz, —	40 dB at 1 kHz, —	40 dB at 1 kHz, —	40 dB at 1 kHz, —
GENERAL						
Dimensions (W x H x D)	435 x 220 x 480.5 mm	435 x 173.5 x 430 mm	435 x 173.5 x 430 mm	435 x 174 x 377 mm	435 x 174 x 377 mm	435 x 151 x 377 mm
Weight	33.0 kg	13.4 kg	13.3 kg	11.4 kg	11.4 kg	10.4 kg

DVD PLAYERS	DV-SP1000	DV-SP504	DV-SP404E	DV-SP303
Linear Velocity				
Single layer	3.49 m/s	3.49 m/s	3.49 m/s	3.49 m/s
Dual layer	3.84 m/s	3.84 m/s	3.84 m/s	3.84 m/s
Frequency Range (Digital Audio)				
DVD-Audio	4 Hz-88 kHz (192 kHz)	4 Hz-88 kHz (192 kHz)	—	—
DVD Linear Sound	4 Hz-44 kHz (96 kHz), 4 Hz-22 kHz (48 kHz)	4 Hz-44 kHz (96 kHz), 4 Hz-22 kHz (48 kHz)	4 Hz-44 kHz (96 kHz), 4 Hz-22 kHz (48 kHz)	4 Hz-44 kHz (96 kHz), 4 Hz-22 kHz (48 kHz)
Audio CD	4 Hz-20 kHz (44.1 kHz)	4 Hz-20 kHz (44.1 kHz)	4 Hz-20 kHz (44.1 kHz)	4 Hz-20 kHz (44.1 kHz)
S/N Ratio (Digital Audio)	118 dB	106 dB	115 dB	106 dB
Audio Dynamic Range (Digital Audio)	100 dB	96 dB	88 dB	96 dB
THD (Digital Audio) (1 kHz)	0.001 %	0.003 %	0.0065 %	0.002 %
Wow and Flutter	Below threshold of measurability	Below threshold of measurability	Below threshold of measurability	Below threshold of measurability
Composite Video Output	1.0 V p-p, 75 Ω, negative sync., pin jack x 2	1.0 V p-p, 75 Ω, negative sync., pin jack x 1	1.0 V p-p, 75 Ω, negative sync., pin jack x 1, SCART x 1	1.0 V p-p, 75 Ω, negative sync., pin jack x 1
S-Video Output	(Y) 1.0 V p-p, 75 Ω, (C) 0.286 V p-p, 75 Ω, negative sync., Mini DIN 4-pin x 2	(Y) 1.0 V p-p, 75 Ω, (C) 0.286 V p-p, 75 Ω, negative sync., Mini DIN 4-pin x 1	SCART x 1	(Y) 1.0 V p-p, 75 Ω, (C) 0.286 V p-p, 75 Ω, negative sync., Mini DIN 4-pin x 1
Component Video Output	(Y) 1.0 V p-p, 75 Ω, negative sync., pin jack x 2, (Pb)/(Pr) 0.7 V p-p, 75 Ω	(Y) 1.0 V p-p, 75 Ω, negative sync., pin jack x 1, (Pb)/(Pr) 0.7 V p-p, 75 Ω	(Y) 1.0 V p-p, 75 Ω, negative sync., pin jack x 1, (Pb)/(Pr) 0.7 V p-p, 75 Ω, SCART x 1	(Y) 1.0 V p-p, 75 Ω, negative sync., pin jack x 1, (Pb)/(Pr) 0.7 V p-p, 75 Ω
Audio Output				
Digital (Optical)	- 22.5 dBm x 2	- 22.5 dBm x 1	—	- 22.5 dBm x 1
Digital (Coaxial)	0.5 V p-p, 75 Ω, pin jack x 2	0.5 V p-p, 75 Ω, pin jack x 1	0.5 V p-p, 75 Ω, pin jack x 1	0.5 V p-p, 75 Ω, pin jack x 1
Analog Audio	2.0 V RMS, 320 Ω, pin jack (5.1 ch) x 1, pin jack (L/R) x 2	2.0 V RMS, 440 Ω, pin jack (5.1 ch) x 1, pin jack (L/R) x 1	2.0 V RMS, 470 Ω, pin jack (L/R) x 1, SCART x 1	2.0 V RMS, 440 Ω, pin jack (L/R) x 1
Power Consumption	48 W	17 W	7 W	7 W
Dimensions (W x H x D)	435 x 123 x 374 mm	435 x 81 x 309 mm	435 x 61 x 215.5 mm	435 x 61 x 215.5 mm
Weight	12.1 kg	3.7 kg	1.9 kg	1.8 kg
Supplied Accessories	Audio/Video cable x 1, S-Video cable x 1, Remote control (RC-563DV) x 1, HDMI cable x 1, i.LINK cable x 1	Audio/Video cable x 1, Coaxial cable x 1, Remote control (RC-657DV) x 1	Audio/Video cable x 1, Coaxial cable x 1, Remote control (RC-616DV) x 1	Audio/Video cable x 1, Remote control (RC-616DV) x 1

*1 channel driven. ** Calculated on basis of IHF Dynamic headroom.

SPECIFICATIONS

HOME STYLE/mini COMPONENTS	TX-L55	DR-UN7	CR-B8	HOME THEATER SYSTEMS	HT-S670	HT-S590
RECEIVER SECTION						
AMPLIFIER SECTION						
Power Output (4 Ω, 1 kHz, JEITA)	80 W/Ch (6 Ω)	26 W/Ch	26 W/Ch	140 W/Ch	120 W/Ch (6 Ω)	120 W/Ch (6 Ω)
THD (Rated Power/1 W Output)	1.0 %/—	5.0 %/0.4 %	0.4 %/—	170 W/Ch/115 W/Ch	140 W/Ch/95 W/Ch	140 W/Ch/95 W/Ch
Frequency Response	10 Hz-60 kHz (± 1.5 dB)	10 Hz-100 kHz (± 3 dB)	10 Hz-100 kHz (± 3 dB)	0.08 % (All channels)	0.08 % (All channels)	0.9 % (All channels)
S/N Ratio	100 dB (IHF-A)	100 dB (IHF-A)	100 dB (IHF-A)	10 Hz-100 kHz (+1 dB, -3 dB)	10 Hz-50 kHz (+1 dB, -3 dB)	10 Hz-50 kHz (+1 dB, -3 dB)
TUNER SECTION						
Usable Sensitivity	11.2 dBf, 1.0 μV (75 Ω IHF)	15.2 dBf, 1.0 μV (75 Ω IHF)	11.2 dBf, 1.0 μV (75 Ω IHF)	Damping Factor (8 Ω)	60	60
FM Mono	17.2 dBf, 2.0 μV (75 Ω IHF)	22.2 dBf, 2.0 μV (75 Ω IHF)	17.2 dBf, 2.0 μV (75 Ω IHF)	S/N Ratio	100 dB (IHF-A)	100 dB (IHF-A)
FM Stereo	30 μV	300 μV/m	30 μV	Tone Control	± 12 dB at 50 Hz/± 12 dB at 20 kHz	
AM	—	—	—	Bass/Treble	± 10 dB at 80 Hz/± 10 dB at 20 kHz	
S/N Ratio	70 dB (IHF-A)	73 dB (IHF-A)	67 dB (IHF-A)	TUNER SECTION		
FM Stereo	67 dB (IHF-A)	65 dB (IHF-A)	65 dB (IHF-A)	Tuning Range	87.5 to 108.0 MHz (50 kHz steps)	
AM	40 dB	40 dB	40 dB	FM	530/522 to 1710/1611 kHz (10 kHz/9 kHz steps)	
THD	0.2 %/0.3 %/0.7 %	0.3 %/0.5 %/0.7 %	0.4 %/0.5 %/0.7 %	AM	87.5 to 108.0 MHz (50 kHz steps)	
FM Stereo Separation	45 dB at 1 kHz, 30 dB at 100 Hz-10 kHz	40 dB at 1 kHz	40 dB at 1 kHz	Usable Sensitivity	11.2 dBf, 1.0 μV (75 Ω IHF)	
GENERAL						
Power Consumption	110 W	—	—	FM Stereo	17.2 dBf, 2.0 μV (75 Ω IHF)	
Dimensions (W x H x D)	435 x 81.5 x 378 mm	—	—	AM	30 μV	
Weight	6.5 kg	—	—	S/N Ratio	76 dB (IHF-A)/70 dB (IHF-A)/40 dB	
DVD SECTION						
DV-L55						
Signal Readout System	Optical non-contact	Optical non-contact	—	FM Mono/FM Stereo/AM	0.2 %/0.3 %/0.7 %	
Linear Velocity	3.49 m/s/3.84 m/s	3.49 m/s/3.84 m/s	—	FM Stereo Separation	45 dB at 1 kHz	
Single Layer/Dual Layer	—	—	—	GENERAL		
Frequency Range (Digital Audio)	—	4 Hz-88 kHz (192 kHz)	—	Dimensions (W x H x D)	435 x 150 x 374 mm	
DVD-Audio	4 Hz-44 kHz (96 kHz), 4 Hz-22 kHz (48 kHz)	4 Hz-44 kHz (96 kHz), 4 Hz-22 kHz (48 kHz)	—	Weight	8.8 kg	
DVD Linear Sound	4 Hz-20 kHz (44.1 kHz)	4 Hz-20 kHz (44.1 kHz)	10 Hz-20 kHz (44.1 kHz) (CD)	SPEAKERS		
Audio CD	4 Hz-20 kHz (44.1 kHz)	4 Hz-20 kHz (44.1 kHz)	0.009 % (CD)	Speaker Type	Bass Reflex	
THD (1 kHz)	0.003 %	—	92 dB (CD)	Front	Bass Reflex	
Audio Dynamic Range	96 dB	—	—	Center	Bass Reflex	
S/N Ratio	106 dB	—	—	Surround	Bass Reflex	
Wow and Flutter	Below threshold of measurability	Below threshold of measurability	—	Surround Back	—	
Video Output	1.0 V p-p, 75 Ω, negative sync., pin jack x 1 (Y) 1.0 V p-p, 75 Ω, (C) 0.286 V p-p, 75 Ω, negative sync., Mini DIN 4-pin x 1 (Y) 1.0 V p-p, 75 Ω, negative sync., pin jack x 1, (Pa)/(Pr) 0.7 V p-p, 75 Ω	1.0 V p-p, 75 Ω, negative sync., pin jack x 1 (Y) 0.7 V p-p, 75 Ω, (C) 0.286 V p-p, 75 Ω, negative sync., Mini DIN 4-pin x 1 (Y) 1.0 V p-p, 75 Ω, negative sync., pin jack x 1, (Pa)/(Pr) 0.7 V p-p, 75 Ω	—	Subwoofer	Bass Reflex Powered	
S-Video Output	—	—	—	Drivers	Bass Reflex Passive	
Component Signal Output	—	—	—	Front	10 cm Cone x 2, 2.5 cm Balanced-Dome	
Audio Input	—	—	—	Center	10 cm Cone x 2, 2.5 cm Balanced-Dome	
Digital (Optical)	-22.5 dBm x 1	-22.5 dBm x 1	—	Surround	10 cm Cone, 2.5 cm Balanced-Dome	
Digital (Coaxial)	0.5 V p-p, 75 Ω, pin jack x 1	—	—	Surround Back	—	
Analog Audio	2.0 V RMS, 470 Ω, pin jack (L/R) x 1	1.3 V RMS, 330 Ω, pin jack (L/R) x 1	1.3 V RMS, 330 Ω, pin jack (L/R) x 2	Subwoofer	20 cm Cone	
CD SECTION						
Reading Rotation	About 200-500 r.p.m. (Constant linear velocity)	About 200-500 r.p.m. (Constant linear velocity)	About 200-500 r.p.m. (Constant linear velocity)	Frequency Response	60 Hz-50 kHz	
Linear Velocity	3.49 m/s (Single Layer), 3.84 m/s (Dual Layer)	3.49 m/s (Single Layer), 3.84 m/s (Dual Layer)	3.49 m/s (Single Layer), 3.84 m/s (Dual Layer)	Center	60 Hz-50 kHz	
Error Correction System	Reed Solomon Product Code	Reed Solomon Product Code	Reed Solomon Product Code	Surround	60 Hz-50 kHz	
DAC	192 kHz/24-Bit	192 kHz/24-Bit	192 kHz/24-Bit	Surround Back	—	
Number of Channels	2 (stereo)	2 (stereo)	2 (stereo)	Subwoofer	30 Hz-150 Hz	
Digital Filter	352.8 kHz, 8x oversampling	352.8 kHz, 8x oversampling	352.8 kHz, 8x oversampling	Sound Pressure Level/Sensitivity	84 dB/W/m	
Wow and Flutter	Below threshold of measurability	Below threshold of measurability	Below threshold of measurability	Front	84 dB/W/m	
GENERAL						
Power Consumption	11 W	79 W	68 W	Center	87 dB/W/m	
Dimensions (W x H x D)	435 x 82 x 351 mm	205 x 147 x 353 mm	155 x 241 x 354 mm	Surround	82 dB/W/m	
Weight	3.6 kg	5.4 kg	4.6 kg	Surround Back	—	
Supplied Accessories	Audio/Video cable x 1, S-Video cable x 1, Remote control (RC-450DV) x 1	Video cable x 1, Remote control (RC-640S) x 1	Remote control (RC-628S) x 1	Subwoofer	220 mV	
INTEGRATED AMPLIFIERS						
A-9755						
Power Output (4 Ω, 1 kHz, JEITA)	300 W/Ch	200 W/Ch	60 W/Ch (DIN)	Max. Power	100 W	
Dynamic Power ²	270 W/Ch/170 W/Ch	200 W/Ch/120 W/Ch	80 W/Ch/55 W/Ch	Front	100 W	
4 Ω/8 Ω	0.08 %	0.08 %	0.08 % (Rated Power)	Center	100 W	
THD (1 kHz)	25	25	60	Surround	—	
Damping Factor (8 Ω, 1 kHz)	—	—	—	Surround Back	—	
Sensitivity and Impedance	2.5 mV (50 kΩ)	2.5 mV (50 kΩ)	2.5 mV (47 kΩ)	Subwoofer	150 W	
Phono MM	200 mV (50 kΩ)	200 mV (50 kΩ)	150 mV (25 kΩ)	Nominal Impedance	8 Ω	
CD, Tuner, Tape	200 mV (2.2 kΩ)	200 mV (2.2 kΩ)	150 mV (3 kΩ)	Front	8 Ω	
Rec Out	—	—	—	Center	8 Ω	
Tone Controls	± 10 dB at 100 Hz	± 10 dB at 100 Hz	± 8 dB at 100 Hz	Surround	8 Ω	
Bass	± 10 dB at 20 kHz	± 10 dB at 20 kHz	± 8 dB at 10 kHz	Surround Back	—	
Treble	+ 10 dB at 50 Hz/+ 2 dB at 10 kHz	+ 10 dB at 50 Hz/+ 2 dB at 10 kHz	+ 8 dB at 100 Hz/+ 2 dB at 10 kHz	Subwoofer	235 x 518 x 411 mm	
Loudness	10 Hz-60 kHz (+1 dB, -3 dB)	10 Hz-60 kHz (+1 dB, -3 dB)	15 Hz-50 kHz (± 1 dB)	Weight	3.4 kg	
Frequency Response	—	—	—	Center	3.4 kg	
S/N Ratio (IHF-A)	70 dB	70 dB	80 dB (5.0 mV input)	Surround	1.7 kg	
Phono MM	100 dB	100 dB	102 dB	Surround Back	—	
CD	70 mV	70 mV	130 mV RMS	Subwoofer	12.8 kg	
Phono Overload (MM 1 kHz 0.5%)	435 x 144 x 431 mm	435 x 148 x 431 mm	435 x 120 x 331 mm	CD PLAYERS		
Dimensions (W x H x D)	—	—	—	Frequency Response	2 Hz-20 kHz	
Weight	17.6 kg	13.0 kg	6.7 kg	S/N Ratio	111 dB	
A-9211						
DX-7555						
DX-7333						
GENERAL						
Dimensions (W x H x D)	124 x 465 x 179 mm		116 x 218 x 127 mm		300 x 128 x 118 mm	
Weight	3.4 kg		0.9 kg		116 x 218 x 127 mm	
Wow and Flutter	Below threshold of measurability		Below threshold of measurability		—	
Dimensions (W x H x D)	435 x 111 x 405 mm		435 x 91 x 308 mm		—	
Weight	8.0 kg		4.1 kg		—	

ONKYO®

IMAGINATIVE SIGHT & SOUND

Onkyo Corporation

2-1 Nisshin-cho, Neyagawa-shi, Osaka 572-8540, JAPAN
Tel: 81-72-831-8136 Fax: 81-72-833-5222 <http://www.onkyo.com/>

Onkyo China Limited

Unit 1 & 12, 9/F, Ever Gain Plaza Tower 1, 88, Container Port Road,
Kwai Chung, N.T., Hong Kong.
Tel: 852-2429-3118 Fax: 852-2428-9039 <http://www.ch.onkyo.com/>

Onkyo U.S.A. Corporation

18 Park Way, Upper Saddle River, N.J. 07458, U.S.A.
Tel: 1-201-785-2600 Fax: 1-201-785-2650 <http://www.onkyousa.com/>

Onkyo Europe Electronics GmbH

Liegnitzerstrasse 6, 82194 Grobenzell, GERMANY
Tel: 49-8142-4401-0 Fax: 49-8142-4401-555 <http://www.eu.onkyo.com/>

Export

GB

Catalog No. 06C15
Printed in Japan
01-0608-30.2K-DT

Due to a policy of continuous product improvement, Onkyo reserves the right to change specifications and appearance without notice.

THX, THX Select2, THX Ultra2, THX Ultra and THX Surround are trademarks of THX Ltd. THX may be registered in some jurisdictions. All rights reserved.

THX Surround EX/Dolby Digital Surround EX is a joint development of Dolby Laboratories and THX Ltd.

Dolby, Pro Logic, Digital EX and the double-D symbol are trademarks of Dolby Laboratories.

Dolby Virtual Speaker and Dolby Headphone are trademarks of Dolby Laboratories.

DTS, DTS-ES Extended Surround, DTS 96/24 and Neo:6 are trademarks of Digital Theater Systems, Inc.

HDMI, the HDMI logo and High-Definition Multimedia Interface are trademarks or registered trademarks of HDMI Licensing LLC.

Manufactured under license from Audyssey Laboratories. U.S. and foreign patents pending. 2EQ is a trademark of Audyssey Laboratories.

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

NSV is a trademark of Analog Devices, Inc.

DivX® is a registered trademark of DivX, Inc.

Theater Dimensional, CinemaFILTER, Net-Tune, ExperienCinema, OR-EQ and VLSC are trademarks of Onkyo Corporation.

All other trademarks and registered trademarks are the property of their respective holders.

Free Manuals Download Website

<http://myh66.com>

<http://usermanuals.us>

<http://www.somanuals.com>

<http://www.4manuals.cc>

<http://www.manual-lib.com>

<http://www.404manual.com>

<http://www.luxmanual.com>

<http://aubethermostatmanual.com>

Golf course search by state

<http://golfingnear.com>

Email search by domain

<http://emailbydomain.com>

Auto manuals search

<http://auto.somanuals.com>

TV manuals search

<http://tv.somanuals.com>