KENWOOD

COMPACT Hi-Fi COMPONENT SYSTEM

K-511USB RD-K511USB

INSTRUCTION MANUAL

Kenwood Corporation

Declaration of Conformity with regard to the EMC Directive 2004/108/EC

Manufacturer:

Kenwood Corporation

2967-3 Ishikawa-machi, Hachioji-shi, Tokyo, 192-8525 Japan

EU Representative's:

Kenwood Electronics Europe BV

Amsterdamseweg 37, 1422 AC UITHOORN, The Netherlands

What are available with this system

Playback of a large variety of media including the SD card and digital audio player as well as CD.

Recording of various sources including CD, radio broadcasting and externally connected source to the SD card or digital audio player without using a PC.

Editing of folders and files in SD and USB, including move, delete and title input operations. Pressing the [TOOL] button opens the menu of editing items for each audio source.

Auto CD title acquisition

the tag information to the recorded files.

▶ ▶ page 24

One-Touch Edit recording

Single press of a button can start recording of CD audio in SD card or USB memory at either the 4x or 1x speed.

▶ ▶ page 52

5-program timer

The weekly timer is convenient for recording or listening to the radio program you are fond of.

▶ page 78

[SETUP] button for setting the system according to your lifestyle

The system setup function, the recording settings including the recording speed and level, and the sound setup for reproducing desired audio in each sound range allow you to arrange the system as you like.

pages 72, 84, 92

52

2 K-511USB/RD-K511USB English 3

Contents

Caution: Read the pages marked 🛕 carefully to ensure safe operation.
Before applying power 6
Safety precautions6
IMPORTANT SAFETY INSTRUCTIONS 6
Read before use
Accessories
Installation 10
Preparation of remote control 11
Connections
Names and functions of parts 16
Playing music tracks
Basic Operation22
Acquiring the CD title information 24
AMG database 24
How to use the AMG database
Folders and music files
Playing a CD or audio file disc
Playback
Folder play mode
Program playback
Playing an SD card
Playback 32 Folder play mode 34
Program playback
Relay playback of two SD cards
Intro Scan playback
Playing a USB device
Playback 36
Folder play mode
Program playback 38
Playing iPod/D.AUDIO40
Playback 40
Switching the mode
Playback with the AUX Connection 42
Playback
Switching the mode
Listening to Radio Broadcasting
Listening to Radio Broadcasting
Presetting stations automatically (Auto Preset)
Presetting stations manually (Manual Preset)

RDS (Radio Data System)
PS (Program Service Name) Display
Searching for a desired program type
(PTY search)
Record
Before recording50
Various recording methods 50
Selecting the recording mode according to the
quality and purpose 51
One-Touch Edit recording 51
Recording destination folder/file names 51
Recording CD in SD/USB52
One-Touch Edit recording 52
Recording all tracks in CD 52
Recording a single track in CD 53
Recording desired tracks in desired order 53
Recording general audio source into SD/USB 54
Recording in the digital audio player 56
Listening to an audio source while recording
another58
Edit
Moving a folder or audio file60
Renaming a folder or music file
Renaming 62
Character Input 64
Deleting a folder or audio file
Checking the remaining recording time of
SD or USB
Adjusting the External Signal Input Level 69
Editing using the Tool menu70
Editing using the root menu
Advanced operations
Making the system setup using the
Setup menu
Setting the Sleep Timer (SLEEP)
Setting the Sleep Timer (SLEEP)

Adjusting the Time (TIME ADJUST) 77 Setting the program timer (TIMER SETTING)... 78 Switching the Display Information 82

Recording setup	
Making the recording setup using the	
Setup menu 8	34
Setting recording mode for each audio source	
(====,	36
g : (,	37
	38
	38
Setting the file division method	
(,	39
	90
Recording the CD-TEXT information (TEXT COPY)	90
Relay recording between SD1 and SD2 (RELAY REC)	91
Creating the desired sound setting	g
Making the sound setup using the	
Setup menu 9)2
Enhancing the bass tone (D-BASS)	94
Enhancing both bass and treble (TONE) 9	95
Setting the desired sound properties (MANUAL EQ)	96
Recalling a user setup of sound properties (MANUAL EQ)	97
Reproducing audio with sound properties close to the original (SPRM: Supreme) 9	98
Playing best-fit sound according to genre	

Resetting the adjusted frequency characteristics to the original sound (FLAT) 99 Maintenance Additional Information 100 Message List...... 106 Troubleshooting 108 Glossary 111 Care and Storage 112 Specifications 114

Playback with high sound quality (HR SOUND) 99 Setting the left and right speaker balance

Read before use

Playing music tracks

Record

Advanced operations

Recording setup

Creating the desired sound setting

Maintenance

Before applying power

Units are designed for operation as follows.

Safety precautions

WARNING: TO PREVENT FIRE OR ELECTRIC SHOCK, DO NOT EXPOSE THIS APPLIANCE TO RAIN OR MOISTURE.

CAUTION RISK OF ELECTRIC SHOCK DO NOT OPEN

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

THE LIGHTNING FLASH WITH ARROWHEAD SYMBOL, WITHIN AN EQUILATERAL TRIANGLE, IS INTENDED TO ALERT THE USER TO THE PRESENCE OF UNINSULATED "DANGEROUS VOLTAGE" WITHIN THE PRODUCT'S ENCLOSURE THAT MAY BE OF SUFFICIENT MAGNITUDE TO CONSTITUTE A RISK OF ELECTRIC SHOCK TO PERSONS.

THE EXCLAMATION POINT WITHIN AN EQUI-LATERAL TRIANGLE IS INTENDED TO ALERT THE USER TO THE PRESENCE OF IMPORTANT OPERATING AND MAINTENANCE (SERVIC-ING) INSTRUCTIONS IN THE LITERATURE AC-COMPANYING THE APPLIANCE.

The marking of products using lasers

CLASS 1 LASER PRODUCT

The marking this product has been classified as Class 1. It means that there is no danger of hazardous radiation outside the product.

Location: Back panel

IMPORTANT SAFETY INSTRUCTIONS

⚠ Caution: Read this page carefully to ensure safe operation.

Read Instructions – All the safety and operating instructions should be read before the product is operated.

Retain Instructions – The safety and operating instructions should be retained for future reference. Heed Warnings – All warnings on the product and in the operating instructions should be adhered to. Follow Instructions – All operating and use instructions should be followed.

- **1. Cleaning** Unplug this product from the wall outlet before cleaning. Do not use liquid cleaners or aerosol cleaners. Use a damp cloth for cleaning.
- **2. Attachments** Do not use attachments not recommended by the product manufacturer as they may cause hazards.
- **3. Water and Moisture** This product shall not be exposed to dripping and splashing for example, near a bath tub, wash bowl, kitchen sink, or laundry tub; in a wet basement; or near a swimming pool; and the like. Do not place an object containing liquid, such as a flower vase, on the appliance.
- **4. Accessories** Do not place this product on an unstable cart, stand, tripod, bracket, or table. The product may fall, causing serious injury to a child or adult, and serious damage to the product. Use only with a cart, stand, tripod, bracket, or table recommended by the manufacturer. Any mounting of the product should follow the manufacturer's instructions, and should use a mounting accessory recommended by the manufacturer.

A product and cart combination should be moved with care. Quick stops, excessive force, and uneven surfaces may cause the product and cart combination to overturn.

5. Ventilation – Slots and openings in the cabinet are provided for ventilation and to ensure reliable operation of the product and to protect it from overheating, and these openings must not be blocked or covered. The openings should never be blocked by placing the product on a bed, sofa, rug, or other similar surface. This product should not be placed in a built-in installation such as a bookcase or rack unless proper ventilation is provided or the manufacturer's instructions have been adhered to.

- **6. Power Sources** This product should be operated only from the type of power source indicated on the product. If you are not sure of the type of power supply to your home, consult your product dealer or local power company.
- 7. CAUTION Polarization This product may be equipped with a polarized alternating-current line plug (a plug having one blade wider than the other). This plug will fit into the power outlet only one way. This is a safety feature. If you are unable to insert the plug fully into the outlet, try reversing the plug. If the plug should still fail to fit, contact your electrician to replace your obsolete outlet. Do not defeat the safety purpose of the polarized plug.
- **8. Power Cord Protection** Power-supply cords should be routed so that they are not likely to be walked on or pinched by items placed upon or against them, paying particular attention to cords at plugs, convenience receptacles, and the point where they exit from the product.
- **9. Lightning** For added protection for this product during a lightning storm, or when it is left unattended and unused for long periods of time, unplug it from the wall outlet and disconnect the antenna or cable system. This will prevent damage to the product due to lightning and power-line surges.
- **10.Overloading** Do not overload wall outlets, extension cords, or integral convenience receptacles as this can result in a risk of fire or electric shock.
- **11.Object and Liquid Entry** Never push objects of any kind into this product through openings as they may touch dangerous voltage points or short-out parts that could result in a fire or electric shock. Never spill liquid of any kind on the product.
- **12.Servicing** Do not attempt to service this product yourself as opening or removing covers may expose you to dangerous voltage or other hazards. Refer all servicing to qualified service personnel.
- **13.Damage Requiring Service** Unplug this product from the wall outlet and refer servicing to qualified service personnel under the following conditions:
 - a) When the power-supply cord or plug is damaged,
 - **b)** If liquid has been spilled, or objects have fallen into the product,
 - c) If the product has been exposed to rain or water,
 - **d)** If the product does not operate normally by following the operating instructions.
 - **e)** If the product has been dropped or damaged in any way, and
 - **f)** When the product exhibits a distinct change in performance this indicates a need for service.
 - **q)** If an abnormal smell or smoke is detected.

- **14.Replacement Parts** When replacement parts are required, be sure the service technician has used replacement parts specified by the manufacturer or have the same characteristics as the original part. Unauthorized substitutions may result in fire, electric shock, or other hazards
- **15.Safety Check** Upon completion of any service or repairs to this product, ask the service technician to perform safety checks to determine that the product is in proper operating condition.
- **16.Wall or Ceiling Mounting** This product should be mounted to a wall or ceiling only as recommended by the manufacturer.
- **17.Heat** This product should be situated away from heat sources such as radiators, heat registers, stoves, or other products that produce heat. Do not place a flaming object, such as a candle or lantern, or near the product.
- **18.Power Lines** An outside antenna system should not be located in the vicinity of overhead power lines or other electric light or power circuits, or where it can fall into such power lines or circuits. When installing an outside antenna system, extreme care should be taken to keep from touching such power lines or circuits as contact with them might be fatal.
- **19.Outdoor Antenna Grounding** If an outside antenna or cable system is connected to the product, be sure the antenna or cable system is grounded so as to provide some protection against voltage surges and built-up static charges. Article 810 of the National Electrical Code, ANSI/NFPA 70, provides information with regard to proper grounding of the mast and supporting structure, grounding of the lead-in wire to an antenna discharge unit, size of grounding conductors, location of antenna-discharge unit, connection to grounding electrodes, and requirements for the grounding electrode.

Notes:

- 1. Item 7 is not required except for grounded or polarized equipment.
- 2. Item 19 complies with UL in the U.S.A.

Accessories

AM loop antenna (x 1)

FM indoor antenna (x 1)

Remote control unit (RC-F0714E x 1)

Remote control batteries (LR03(AAA) x 2)

The batteries are inserted in the packaging material.

Speaker cords (2 m x 2)

K-511USB only: Packaged with the speakers.

AMG database CD (x 1)

Information on Disposal of Old Electrical and Electronic Equipment and Batteries (applicable for EU countries that have adopted separate waste collection systems)

Pb

Products and batteries with the symbol (crossed-out wheeled bin) cannot be disposed as household waste.

Old electrical and electronic equipment and

Contact your local authority for details in locating a recycle facility nearest to you. Proper recycling and waste disposal will help conserve resources whilst preventing detrimental effects on our health and the environment.

Notice: The sign "Pb" below the symbol for batteries indicates that this battery contains lead.

Apple and iPod are trademarks of Apple Inc., registered in the U.S. and other countries.

Supreme is a registered trademark of Kenwood Corporation.

The SDHC logo is a trademark.

Microsoft, Windows and Windows Media are registered trademarks or trademarks of Microsoft Corporation in the United States and other countries.

Other system names and product names are generally trademarks or registered trademarks of their developers. However, note that the text in this manual does not use the TM and ° markings to them.

8 | K-511USB/RD-K511USB

English

Installation

Installation precautions

- · Always install the system on a level, stable surface. When installing on a stand or tabletop, be sure to confirm the strength of the stand.
- The magnetism from the speakers may cause color irregularities on a nearby TV or PC screen. Always install the speakers at a distance from a TV or PC.

The speakers is not provided with RD-K511USB.

ACAUTION

Observe the following cautions when installing the system. Insufficient heat radiation may build up internal heat and cause a malfunction or fire hazard.

- · Do not place an object that may hinder heat radiation on the system.
- Do not install the system on the back, on the side or upside down.
- Do not place a cloth on the system or place it on a carpet or cushion.
- · Do not use the system in a poorly ventilated place.
- · Leave the spaces specified below around the cabinets of the main unit. Top: 50 cm or more, Side: 10 cm or more, Rear: 10 cm or more

Install the system so that the power outlet is easily accessible from the user, and unplug the power cord from the power outlet immediately in case of a trouble.

Note that the power supply to the system is not shut down completely by simply setting the power button to OFF. To shut down the power supply completely, it is required to unplug the power cord.

To fully enjoy the acoustic effects

The audio is variable depending on how the speakers are installed. Ensure the following points to enjoy music with higher quality.

- · Make the environments around the left and right speakers as equal as possible. Install the left and right speakers at a distance of a wall, and minimize the sound reverberations by drawing thick curtains on the windows.
- Place the left and right speakers at a large distance between each other.
- · Place the left and right speakers on the same height as the ears of the listener.

Preparation of remote control

Preparing the remote control unit

Loading batteries

Remove the battery cover.

- 2 Insert the provided AAAsize batteries.
- · Insert batteries with correct polarity.

3Close the battery cover.

- · The provided batteries are intended for use in operation check and their service life may be shorter than usual
- When replacing batteries, be always sure to replace both of the two batteries together.

Plug the power cord of the system to a power outlet and press [4] on the remote control unit to turn the system ON. After the system is switched ON, press the desired operation button. Use the remote control unit by pointing it to the remote sensor on the main unit.

- - · The system may malfunction if the remote control sensor is exposed to direct sunlight or the light of a fluorescent lamp with high-frequency lighting system (inverter system, etc.). Change the system installation to prevent malfunction.

⚠ CAUTION

· Do not leave the battery near fire or under direct sunlight. A fire, explosion or excessive heat generation may result.

K-511USB/RD-K511USB English

Connections

Basic connections

Caution for connection

Do not plug the power cord into the power outlet until all other connections are completed. Before unplugging a connected cord or cable, be sure to switch the system OFF and unplug the power cord from the power outlet in advance.

Malfunction of the system

If the system does not function properly or the display shows erroneous information even when the connections are made correctly, reset the system. (page 110)

Connecting the AM loop antenna

The provided AM antenna is an indoor antenna. Install it as apart as possible from the main unit, TV set, speaker cords and power cord and orient it in the direction that offers best reception condition.

• Connecting a antenna cord
Connect the AM antenna code across the [AM] and
[卅GND] terminals as shown on the right.

Connecting the FM indoor antenna

The provided FM antenna is a simplified one for indoor use. To receive FM stations stably, it is recommended to use an outdoor antenna (commercially available). Remove the simplified antenna before connecting the outdoor antenna.

∴Caution for outdoor antenna installation

Since antenna installation necessitates skill and experience, always consult your dealer before installation. The antenna should be placed at a distance from the power distribution wires. Otherwise, an electric shock accident may occur if the antenna falls down.

Connecting the speakers

Treatment of the speaker cord extremities
 Twist and remove the vinyl coating on the extremity of each speaker cord.

Connecting a speaker cord to the main unit

· Connecting the speaker cords to the speakers

Be careful not to short-circuit the + and – conductors of the speaker cord (be sure to avoid contact between the + and –
conductors). If the speaker cord is connected by inverting the + and – polarity, the reproduced audio will be unnatural with
unclear positioning of musical instruments.

Connecting associated products (commercially available)

- Before connecting associated system products, be sure to read their instruction manuals.
- · Connect every connection cord firmly. Incomplete insertion may cause loss of audio output or generation of noise.

Caution for connection

Set the main unit in the standby mode before connecting any associated product to it and do not set the power button to ON until all connections are completed. Before unplugging a connected cord or cable, be sure to set the power button to OFF and unplug the power cord from the power outlet in advance.

USB

Connect a USB flash memory or a digital audio player with USB mass storage class compatibility to the [• C+ USB] terminal on the front of the main unit.

- · With certain models, it takes a certain period before the connection is recognized.
- · Certain models display the USB connection mode selection menu. In this case, select the "Storage" mode.

iPod/D.AUDIO IN

Connect a digital audio player or an iPod to the [iPod/D.AUDIO IN] terminal on the rear of the main unit.

- · When a kenwood digital audio player with digital audio link compatibility is connected using the PNC-150 dedicated cable (separately available), the player can be controlled from this system or its remote control unit. The iPod can be controlled when it is connected using the PAD-iP7 dedicated adapter (separately available). (page 40)
- · A digital audio player other than above can be connected using a stereo miniplug cable (commercially available).
- · When not using the digital audio player or the iPod, unplug the miniplug cable from the main unit.

REC OUT

Connect a kenwood digital audio player with direct encoding function to the [REC OUT] terminal on the rear of the main unit.

• The [REC OUT] terminal output the analog audio signals.

AUX IN

Connect the audio output of the VCR, etc. to the [AUX IN] terminals on the rear of the main unit.

SUB WOOFER PRE OUT

Connect a subwoofer (SW-40HT (separately available), etc.) to the [SUB WOOFER PRE OUT] terminal on the rear of the main unit.

PHONES

Connect headphones with a stereo miniplug to the [PHONES] jack on the front of the main unit.

Names and functions of parts

Main unit

1 (page 23)

Press to switch the power of the system ON/OFF (standby mode).

STANDBY/TIMER indicator

Red lighting: Ordinary standby mode Orange lighting: Timer standby mode

- 2 CD tray (page 23)
- **3** VOLUME (page 22)
- ♠ (page 23)

Press to open or close the CD tray.

6 TUNER (page 44)

Press to switch the radio band between FM/AM.

6 CD ►/II (page 28)

Press to start/pause CD playback.

iPod/D.AUDIO ►/II (page 40)

Press to start/pause iPod/D.AUDIO playback.

(3) USB ➤ / II (page 36) Press to start/pause USB playback.

MULTI CONTROL

Press to select a track, file or radio station. Press to fast forward or fast reverse it during playback.

Press to select a menu item.

Press to enter the selected item.

♠ SETUP/DEMO

Press to initiate the mode for selecting the function setups.

Press to switch the demonstration function ON/OFF.

STOP■

Press to stop playback or recording. When the TUNER input is selected, press to switch the tuning mode between auto and manual. Press during a setup to stop it in the middle.

- **②** ← USB terminal (page 14)
- (B) AUX (page 42)

Press to select the AUX source.

CD USB (page 52)

Press to start One-Touch Edit recording of CD into USB.

⑤ CD▶SD2 (page 52)

Press to start One-Touch Edit recording of CD into

⑥ CD SD1 (page 52)

Press to start One-Touch Edit recording of CD into SD1.

SD2 ►/II (page 32)

Press to start/pause SD2 playback.

(B) SD2 slot (page 23)

Insert an SD card. This slot is used as the AMG database slot during CD playback.

SD card illumination

The illumination varies as SD playback/record/move operation advances.

During playback/pause: Blue (Blinks during pause.) During recording/record-pause: Red (Blinks during record-

During move: Moving red

SD1 slot (page 23) Insert an SD card.

- PHONES terminal (page 15)
- SD1 ►/II (page 32) Press to start/pause SD1 playback.
- ② Display (page 18)

Standby mode

When the [STANDBY/TIMER] indicator is lit, a small amount of power is supplied to the system to operate the microcomputer. This status is referred to as the standby mode. In this state, the system can be switched OFF from the remote control unit.

One-touch operation function

The system incorporates the convenient one-touch operation function. When the system is in standby mode, pressing any of [TUNER], [CD►/II], [iPod/ D.AUDIO \triangleright / \blacksquare], [USB \triangleright / \blacksquare], [AUX], [SD1 \triangleright / \blacksquare] and [SD2►/II] turns the system ON. Playback also starts if a button related to CD, SD or USB is pressed.

Demonstration function

This system incorporates a demonstration function (display only). In the demonstration mode, the lighting operation indicators vary in sequence but this variation is accompanied with no change in played audio.

■ To cancel:

Press [SETUP] on the main unit in the middle of demonstration.

■ To start:

When the system is ON, press and hold the [SETUP] button on the main unit for more than 2 seconds.

· The demonstration is switched on automatically when a power failure occurs or the power cord is unplugged or plugged in again while the system power is ON.

Unified naming on the main unit and remote control unit

In the text describing operations in this manual, the following controls on the main unit and the remote control unit are expressed as shown below.

Display

- 1 Shows the information in alphanumeric characters. indicates the information being selected.
- 2 O.T.E. (page 52)

Lights during One-Touch Edit recording.

HIGH (page 87)

Lights during One-Touch Edit recording at the high speed.

STEREO (page 45)

Lights when stereo broadcasting is tuned.

TUNED (page 45)

Lights when a radio station is turned.

AUTO (page 45)

Lights during auto tuning. Does not light in manual tuning mode.

RDS (page 48)

Lights when an RDS station is tuned.

PTY (page 48)

Lights when PTY is selected.

4 AMG LASSO (page 24)

Lights when an SD card in which the AMG database is copied is inserted into the SD2 slot.

6 Lights when the program timer is set.

- **6** The arrows light to indicate the directions controllable with [MULTI CONTROL] for music selection, setup or editing.
- 1 Lights when the connected USB device has two drives, such as the internal memory and SD card drives, for example when kenwood MGR-A7 is connected. The number indicates the drive being selected on the USB device.
- 8 Lights when an iPod or kenwood digital audio player is connected. (page 40)
- Lights when a SOUND SETUP item is selected. (page)
- Lights to indicate the type of the audio file being played.
- 1 Lights or blinks according to the connection and recording status of each medium.

: Lights when a disc is inserted.

SD1: Lights when an SD card is inserted in the SD1

SD2: Lights when an SD card is inserted in the SD2 slot.

USB: Lights when a USB device is connected.

- Lights when HR SOUND is set. (page 99)
- (B) REC REMAIN (page 66)

Lights when the remaining recording time is

Shows the time of the day, time information or frequency.

FM (page 44)

Lights in FM tuning mode.

AM (page 44)

Lights in AM tuning mode.

TOTAL (page 82)

Lights to indicate the elapse time and remaining time of the disc during CD playback.

kHz

Shows the AM tuning frequency.

MHz

Shows the FM tuning frequency.

- 15 Lights when a playback mode is set.
 - 1 : Repeat: Repeat play mode (1 indicates single repeat.)

: Random play mode

: Folder play mode

PGM: Program play mode

- 16 Lights when the sleep timer i.e. set.
- **RELAY PLAY:**Lights when relay play is set. (page 35) RELAY REC: Lights when relay recording is set. (page 91)
- (B) A.P.S. (page 76)

Lights when Auto Power Save is set.

- Shows the progress of recording.
- ② Shows the SD or USB recording mode.
 - : Lights when another source is played during recording. (page 58)

PCM HQ SQ SLQ: Indicate the recording mode. (page 86)

MUTE (page 22)

Blinks when muting is activated.

- 2 : Lights during playback.
 - : Lights during pause.
 - : Lights during recording.
- 23 Indicates the recording signal. (page 88)
- 2 : Lights when a folder is selected.
 - : Lights when a file is selected.
 - : Lights during setup or tool editing operation.

· The display illustrations shown in this manual may differ from actual display.

Resume function

When the source of playback is switched from CD-ROM, SD or USB to another input source, pressing [CD►/II], [SD►/II] or [USB►/II] results the playback of the previous source from the point that has been played before the source switching.

Remote Control Unit

1 (page 23)

Press to switch the power of the system ON/OFF (standby mode).

2 REC MODE (page 86)

Press to set the recording mode used in recording.

PTY (page 48)

Performs PTY search.

4 REC SPEED (page 87)

Press to set the speed of One-Touch Edit recording.

- Press to start O.T.E. recording of a CD to SD1/SD2/
- **6** Press to start recording in SD1/SD2/USB.
- Press to move a file or folder between SD1/SD2/USB.

SD1 MOVE: Moves into SD1. **SD2 MOVE**: Moves into SD2. **USB MOVE**: Moves into USB.

- Press to set TONE, SPRM, FLAT, D-BASS +/-, BEST FIT EQ EX and MANUAL EQ. (page 92-)
- **9** SETUP (pages 72, 84, 92)

Press to set up the system of this unit.

VOLUME ▲/▼ (page 22)

Press to adjust the listening volume. Pressing A increases the volume and pressing B decreases the volume.

- MUTE (page 22)
- STOP
 STO

Press to fast forward or fast reverse music. When the tuner source is selected, press to select a broadcasting station. (page 45)

(A) RANDOM (pages 29, 33, 37)

Press to start random playback.

(B) INTRO SCAN (page 35)

Press to play the first 10 seconds of every file in SD.

(B) TITLE INPUT (page 62)

Press to rename music files or folders.

DISPLAY/CHARAC.

Press to switch the information shown on the display. (page 82)

Press during title input to switch the character group. (page 64)

TIME DISP. (page 82)

Press to switch the time information on the display.

CLEAR

Press to clear a program or preset radio stations. Press during title input to clear a character. (page 64)

Numeric buttons

Press to select music or broadcasting station. Press during title input to input desired characters. (page 64)

4 P.MODE (page 30, 34, 38)

Press to switch the playback mode.

REPEAT (pages 29, 33, 37)

Press to start repeat playback.

Press to skip an audio file/track. When the tuner source is selected, press to select a broadcasting station. (page 44)

- ② iPod/D.AUDIO

 ✓ II (page 40)
- TUNER (page 44)
- ② CD►/II (page 28)

@ RETURN (pages 70, 72, 84, 92)

Press during menu selection to return to the previous operation.

Press to select music or music file. Press to select an item.

ENTER

Press to enter the selected item.

TOOL (page 70)

Press to start editing operations.

- AUX (page 42)
- § SD2 ►/II (page 32)
- SD1 ►/II (page 32)

USB ►/II (page 36)

W USB DRIVE (page 37)

When the connected USB device has two drives, such as the internal memory and SD card drives, for example when kenwood MGR-A7 is connected, press to select the drive to be used.

DIMMER (page 75)

Press to adjust the display brightness.

TIMER SET (page 78)

Press to reserve recording of radio broadcasting or playback of music at the specified time of the day on the specified day(s) of the week.

SLEEP (page 74)

Press to set the sleep timer.

• The buttons having the same names as the buttons on the main unit function in the same way as the main unit buttons with the same times.

Basic Operation

Adjusting the volume

Adjust using [VOLUME]

Increasing the volume level volume level Decreasing the

volume level

Decreasing the

Adjust in the range from 0 to 40 (max.).

· Turning the knob quickly (on the main unit) or holding a button depressed (on the remote control unit) accelerates the volume variation speed.

Muting the audio temporarily

Increasing the

volume level

"MUTE" blinks on the display.

■ To cancel muting

Press [MUTE] again (this resumes the original volume) or adjust the volume.

Turn the system ON (OFF).

Press [也].

- · Pressing the play/pause button of the desired audio input source also turns the system ON. (page 17, "One-touch operation function")
- Pressing [Φ] while the system is ON switches it OFF (standby mode).

Set the source to be played.

How to load a CD

1 Press [♠] on the main unit to open the tray.

2 Place a disc with the label side facing up.

③Press (▲) on the main unit to close the tray. " 💇 " is displayed.

How to connect a USB device

Hold the device in the correct orientation and insert the connector all the way. " USB " is displayed.

■ To disconnect the USB device:

After stopping, set the system to the standby mode and pull out the USB device.

How to load an SD card

Insert the card completely into the SD1 or SD2 slot. " SD1 " or " SD2 " is displayed.

· Insert the SD card so that the label side faces up and the side with a cut comes on the right.

■ To remove the SD card:

After stopping, set the system to the standby mode and push the SD card. When it pops out, grasp it and pull out.

■ To use a mini SD or micro SD card:

· Attach the card to a special adapter (commercially available) and insert it. The adapter is inserted in the same orientation as the SD card.

Start playback.

Press the play/pause button of the desired audio

[CD►/II], [USB►/II], [SD1►/II], [SD2►/II], [TUNER], [iPod/D.AUDIO], [AUX]

Note on audio source switching

Since this system is compatible with various audio sources (CD, SD card, USB device, etc.), the input selection is not switched by simply setting the audio source in the system.

In this manual, the operation of switching the input selector is expressed as "audio source switching". Whenever this instruction is given, press the play button for the desired audio source. The switching operation should sometimes be started from stop mode.

22 K-511USB/RD-K511USB

Acquiring the CD title information

AMG database

When a CD is played, the AMG Database can be used to search the title information of the CD based on its TOC (Table Of Contents) information and to acquire information including the album name, track names and artist name.

When the CD is recorded into SD or USB, the title information is added to the recorded files so that it is not necessary to input the information written on the album manually.

- Even when the played CD is a CD-TEXT disc (a CD containing recording of character information on the titles and artist), the information acquired from the AMG database is displayed in priority.
- The AMG database is updated periodically. The updating allows the users to acquire the title information of even latest albums.

How to use the AMG database

The title information can be acquired automatically when the CD source is selected and a CD is loaded.

Copy the provided AMG Database CD into an SD card.

Copy using a PC.

(The copy takes about 10 minutes.)

For how to copy the data, refer to the manuals provided with your PC.

· For accommodating the database, it is recommended to use an SD or SDHC card with a capacity of 2 GB or more (transfer rate Class 4 or higher).

Insert the SD card containing the copy in the SD2 slot.

- " and " AMG LASSO " are displayed.
- · Always insert the SD card containing a copy of the AMG database in the SD2 slot.

Load a CD.

Press [♠] to open the tray and place a CD.

" is displayed.

Start playback.

When the CD starts to be played, the AMG database in the SD card is searched using the TOC information of the CD and, if the applicable information is found, it is shown on the display. If the AMG database contains more than one items of applicable information, you can select one of them and use it with the system.

CD TAIL Found some ti

Select the candidate information.

Press [MULTI CONTROL ▲/▼].

Select Title Title list1

Select Title Title list2

Select Title no available

If "no available" is selected, the information of the AMG database will not be displayed.

Enter the selected candidate.

Press [ENTER].

- · With certain CDs, the title information of a CD having similar TOC information may be acquired.
- · Do not attempt to record anything in the SD card containing a copy of the AMG database. Otherwise, the AMG database search will take a longer period.
- The non-displayable character is displayed as "*".
- · When there is only one candidate, the candidate is selected and entered automatically.

Switching the displayed information

The acquired title information is displayed.

Switch the displayed information.

Press [DISPLAY/CHARAC.].

Each press switches the displayed information in the following sequence.

Stop mode

Disc title → Artist → Genre → Day of week/time

Play mode

Disc title \rightarrow Track title \rightarrow Artist → Genre → Day of week/time

K-511USB/RD-K511USB English

Folders and music files

With this system, the music recorded in the CD-ROM, SD card, USB device or digital audio player is referred to as "audio file(s)" or "file(s)".

When an SD card or USB card is recorded using this system:

The files recorded into an SD card or USB device using this system are grouped in folders, and management numbers are automatically given to the created folders and files.

- Management number given automatically to a folder: A_A001...A_A999...A_Z999
- Management number given automatically to a file: T001.WMA, T002.WMA......
- When a folder is recorded after the title information has been acquired from the AMG database, the album name is attached automatically
 after the management number of the file, and the filename is attached automatically after the management number of each file.

This system uses the WMA and WAV formats for recording audio into the SD card and USB device.

When a CD is recorded:

When the desired tracks of another CD are recorded after the above:

How to select a folder and/or file

Playing a CD or audio file disc

A CD or a CD-ROM/CD-R/CD-RW containing audio files (WMA/MP3/AAC) can be played as described

• For the playable files, see "Playable audio files". (page 102)

Playback

Load a CD.

Press [♠] to open the tray and place

Start playback.

The CD is played from the first track.

When a disc containing audio files is played, the folders and files are searched and playback is started with the file with the smallest file number.

- · For the sequence of playback in case multiple folders and/or files are present, see page 103.
- To acquire the CD title information automatically: Insert the SD card containing a copy of the AMG database in the SD2 slow. See page 24 for details.

• The audio is interrupted if [REC INPUT] is switched during playback. (page 88)

Button operations during playback/stop

То		Op	eration				
Switch the display information		Press [DISPLAY/CHARAC.] c Each press switches the displaye					
Switch the time display information		Press [TIME DISP.]. Each press switches the displayed information. (page 82)					
Stop		Press [STOP■] during playl	Press [STOP■] during playback.				
Pause		Press [CD►/II] during pla Press again to resume playback					
Select a track		Press the numeric button(s File number selection methods	7th file	→ Press [7]. e → Press [+10], th	en [2].		
Selecting a folder (audio file disc)		Press [MULTI CONTROL 🔺	▼].				
Fast forward/fast		Press [◀◀]/[▶▶] during	g playback	•			
reverse		Press and hold [MULTI CON	TROL ∢ /▶]	during playbac	k.		
Skip a track	8.	Press [CD►►1].					
		Press [MULTI CONTROL ▶].	Press [MULTI CONTROL ▶].				
Return to previous		Press [I◀◀] successively twice or more.					
track		Press [MULTI CONTROL ◀] s	uccessivel	y twice or more.			
Return to the beginning of current		Press [I◀◀] once.					
track		Press [MULTI CONTROL ◀1]	once.				
Start random playback		Each press switches the Rand	it om ack ON	Not lit Random playback OFF			
(Playing music in a random order)		When [REPEAT] is pressed in the different order of audio files wil					
		It is not possible to skip to already	eady played	music during rando	om playback.		
Start repeat playback (Playing music repeatedly)	1	Each press switches the Repea	1 lit at playback gle music	Repeat playback of all music files/tracks.	Not lit Repeat playback canceled.		

28

Folder play mode

Audio file disc only

The system can be set to a mode for playback per folder. In this mode, the system plays only the selected folder and stops after all of its files have been played.

· Select the CD source and enter stop mode.

Select "D" (folder play mode).

Press [P.MODE].

Each press switches the selection.

Select the folder to be played.

Press [MULTI CONTROL ▲/▼].

Start playback.

Press [CD►/II].

■ To cancel the folder play mode: Stop playback and press [P.MODE] to select the normal play mode.

Program playback

Music in a CD or audio file disc can be played in the order programmed by the user.

· Select the CD source and enter stop mode.

Select "PGM" (program play mode).

Press [P.MODE].

Each press switches the selection.

CD operation

Audio file disc operation

Select a file.

CD operation

Press [MULTI CONTROL ▲/▼] or the numeric button(s) to select, then press [ENTER].

Use [MULTI CONTROL] to select, then press [ENTER].

When the 7th file is selected as the first file of the program:

Audio file disc operation

Press [MULTI CONTROL] or the numeric button(s) to select the folder, then press [ENTER].

Press [MULTI CONTROL] or the numeric button(s) to select the file, then press [ENTER].

Use [MULTI CONTROL] to select, then press [ENTER].

Use [MULTI CONTROL] to select, then press [ENTER].

When the 4th file in folder "005" (T002.WMA) is selected as the first track of the program:

If you committed a mistake in selection, press [CLEAR] on the remote control unit before pressing [ENTER] and restart selection.

• Up to 32 files can be programmed.

End the programming.

Press [STOP■].

Start playback.

Press [CD►/II].

- To clear a music file from the program Stop playback and press [CLEAR] on the remote control unit. Each press clears the currently last track in the program.
- To add a track in the program If playback is underway, stop it and perform steps 2 and after.
- To cancel program playback Stop playback and press [P.MODE] to select the normal play mode. The program is cleared at this time.

 Turning the system OFF or taking out a CD with program playback set erases the set program.

Playing an SD card

KENWOOD COMMON IN IN COMPONENT SYSTEM

OF THE PROPERTY OF THE

32

The audio files in an SD card can be played as described below.

The SD1 and SD2 slots can be used exactly in the same way.

• For the playable files, see "Playable audio files". (page 102)

Playback

Insert the SD card.

Insert the SD card in the SD1 or SD2 slot of the main unit.

" SD1 " or " SD2 " is displayed.

9 Start playback.

The folders and files are searched and playback is started with the file with the smallest file number.

- For the sequence of playback in case multiple folders and/or files are present, see page 103.
- To remove the SD card:

After stopping, set the system to the standby mode and push the SD card. When it pops out, grasp it and pull out.

 Playback does not start if there is no playable file in the card.

Button operations during playback/stop

То	Operation						
Switch the display information	Press [DISPLAY/CHARAC.] during playback or stop. Each press switches the displayed information. (page 82)						
Switch the time display information	Press [TIME DISP.]. Each press switches the displayed information. (page 82)						
Stop	Press [STOP■] during playback.	Press [STOP■] during playback.					
Pause	Press [SD1 ►/II] or [SD2 ►/II] during playback. Press again to resume playback.						
Select a track	Press the numeric button(s). File number selection methods: 7th file → Press [7]. 12th file → Press [+10], then [2].						
Select a folder and/ or file	Press [MULTI CONTROL].						
Fast forward/fast	Press [◀◀]/[▶▶] during playback.	Press [◀◀]/[▶▶] during playback.					
reverse	Press and hold [MULTI CONTROL ﴿/▶] during playback.	Press and hold [MULTI CONTROL ◀/▶] during playback.					
Skip a file/track	Press [►►I].						
Return to previous file/track	Press [I◄◄] successively twice or more.						
Return to the beginning of current file/track	Press [I◄◄] once.						
Start random playback	Press [RANDOM]. Each press switches the selection. Press [RANDOM]. Random playback ON playback OFF						
(Playing music in a random order)	When [REPEAT] is pressed in the middle of random playback, random playb in a different order of audio files will start after the current random playback completed.						
	 It is not possible to skip to already played file/track during random playback 	ζ.					
Start repeat playback (Playing music repeatedly)	Press [REPEAT]. Each press switches the selection. Press [REPEAT]. Repeat playback of single music file/track. tracks.						

| K-511USB/RD-K511USB

English

Folder play mode

The system can be set to a mode for playback per folder. In this mode, the system plays only the selected folder and stops after all of its files have been played.

SD1 and SD2 can be set separately.

• Select the SD source and enter stop mode.

Select " (folder play mode).

Press [P.MODE].

Each press switches the selection.

Select the folder to be played.

Press [MULTI CONTROL].

· For how to select it, see "Folders and files" on page 26.

Start playback.

■ To cancel the folder play mode: Stop playback and press [P.MODE] to select the normal play mode.

Program playback

Audio files can be played in the order programmed by the user.

· Select the SD source and enter stop mode.

Select "PGM" (program play mode).

Press [P.MODE].

Each press switches the selection.

Select a file.

Press [MULTI CONTROL] or the numeric button(s) to select the file, then press [ENTER].

Use [MULTI CONTROL] to select, then press [ENTER].

When the 5th file "T004. WMA" is selected as the first track of the program:

If you committed a mistake in selection, press [CLEAR] on the remote control unit before pressing [ENTER] and restart selection.

- · Up to 32 files can be programmed.
- For how to select it, see "Folders and files" on page

Start playback.

Press [SD1►/II] or [SD2►/II].

- To clear a music file from the program Stop playback and press [CLEAR]. Each press clears the currently last track in the program.
- To add an audio file in the program: If playback is underway, stop it and perform steps 2 and after.
- To cancel program playback: Stop playback and press [P.MODE] to select the normal play mode. The program is cleared at this

· The program is cleared when the system is turned OFF or the SD card used in programming is disconnected.

Relay playback of two SD cards

Two SD cards can be played successively in order from SD1 to SD2 or from SD2 to SD1.

· Select the SD source and enter stop mode.

Select "RELAY PLAY" (relay play mode).

Press [P.MODE].

Each press switches the selection.

Start playback.

Press [SD1►/II] or [SD2►/II].

■ To cancel relay playback: Stop playback and press [P.MODE] to select the normal play mode.

Intro Scan playback

Intro Scan plays the first 10 seconds of every audio file. This makes it possible to select the desired audio file from the introduction part and play the entire file in normal playback.

· Select the SD source and enter stop mode.

Select the Intro Scan play mode.

Press [INTRO SCAN].

INTRO SCAN T001.WMA

When the introduction of the desired file is played, select it.

Press [ENTER].

Intro Scan playback completes and normal playback starts.

- Editing operations such as file deletion, renaming and moving are possible even in the middle of Intro Scan playback.
- Intro Scan can also be started from the Tool menu. (page

Playing a USB device

A USB device such as a USB flash memory or a digital audio player with USB mass storage class compatibility can be connected to play audio files

• For the playable files, see "Playable audio files". (page 102)

Playback

Connect the USB device.

Connect the USB device to the [◆ ← USB] terminal of the main unit.

- " USB " is displayed.
- · Also read the instruction manual for the connected USB device.

Start playback.

The folders and files are searched and playback is started with the file with the smallest file number.

- · For the sequence of playback in case multiple folders and/or files are present, see page 103.
- Playback does not start if there is no playable file in the
 - When a digital HDD audio player is connected, the characteristics of the HDD system may cause the sound to be interrupted when playback is resumed after pause.

Button operations during playback/stop

То			Operation				
Switch the display information		Press [DISPLAY/CHARAC Each press switches the disp					
Switch the time display information		Press [TIME DISP.]. Each press switches the disp	layed information. (p	page 82)			
Switch to another drive	99	Press [USB DRIVE]. When the connected USB device has two drives, such as the internal memory and SD card drives, for example when kenwood MGR-A7 is connected, press to select the drive to be used. Display "1" and "2" are switched over.					
Stop	1 =	Press [STOP■] during pl	ayback.				
Pause		Press [USB►/II] during Press again to resume playb					
Select a track		Press the numeric butto File number selection metho	ods: 7th file → Press	[7]. ss [+10], then [2].			
Select a folder and/ or file	ľ	Press [MULTI CONTROL]					
Fast forward/fast reverse		Press [◀◀]/[▶▶] du		ring playback.			
Skip a file/track		Press [CD►►I].					
Return to previous file/track		Press [I◀◀] successive	ly twice or more.				
Return to the beginning of current file/track		Press [I◀◀] once.					
Start random playback		Press [RANDOM]. Each press switches the selection.		Not lit Random playback OFF			
(Playing music in a random order)		different order of audio files	will start after the cu	n playback, random playback in a rrent random playback has completed.			
Start repeat playback (Playing music repeatedly)	81	It is not possible to skip to Press [REPEAT]. Each press switches the selection.	Repeat playback of single music	rack during random playback. Iit Not lit			

36

Folder play mode

The system can be set to a mode for playback per folder. In this mode, the system plays only the selected folder and stops after all of its files have been played.

Select the USB source and enter stop mode.

Select "" (folder play mode).

Press [P.MODE].

Each press switches the selection.

Select the folder to be played.

Press [MULTI CONTROL].

· For how to select it, see "Folders and files" on page 26.

Start playback.

Press [USB►/II].

■ To cancel the folder play mode: Stop playback and press [P.MODE] to select the normal play mode.

Program playback

Audio files can be played in the order programmed by the user.

· Select the USB source and enter stop mode.

Select "PGM" (program play mode).

Press [P.MODE].

Each press switches the selection.

Select a file.

Press [MULTI CONTROL] or the numeric button(s) to select the file, then press [ENTER].

Use [MULTI CONTROL] to select, then press [ENTER].

When the 4th file in folder "005" is selected as the first track of the program:

If you committed a mistake in selection, press [CLEAR] on the remote control unit before pressing [ENTER] and restart selection.

- · Up to 32 files can be programmed.
- For how to select it, see "Folders and files" on page

Start playback.

Press [USB►/II].

- To clear a music file from the program: Stop playback and press [CLEAR]. Each press clears the currently last track in the program.
- To add an audio file in the program: Stop playback and perform the operation in steps 2 and 3.
- To cancel program playback: Stop playback and press [P.MODE] to select the normal play mode. The program is cleared at this

· The program is cleared when the system is turned OFF or the USB device used in programming is disconnected.

K-511USB/RD-K511USB

English

Playing iPod/D.AUDIO

An iPod or kenwood digital audio player can be connected to play audio files in it.

 For the iPod and kenwood digital audio players that can be connected to this system, see "Handling iPod" and "Handling D.AUDIO". (pages 104, 105)

Playback

Connect the player.

Connect an iPod or kenwood digital audio player to the [iPod/D.AUDIO IN] terminal on the rear of the main unit using a commercially available connection cable.

Also read the instruction manual for the connected component.

? Select the audio source.

Press [iPod/D.AUDIO►/II].

Turn the connected player ON and start playing it.

"DAUDIO" is displayed.

 While the player is connected to this system, the volume and tone settings on the player are defeated (* except when an iPod is connected through PAD-iPod). If the audio level of the connected iPod/D.AUDIO player is lower or higher than the level at the same volume control position of other audio sources, adjust the input level of this system. For how to adjust the input level, see page 69.

Switching the mode

The playback with the iPod/D.AUDIO connection can be switched between the following two modes.

- iPod/D.AUDIO: Use this mode when the connected player outputs audio only.
- iPod/D.AUDIO (BYPASS MODE): Use this mode when the connected player outputs both video and audio. In this mode, the audio signal is output without passing through the DSP (Digital Signal Processor) so that it will not be delayed with respect to the played video. Note that recording in SD/USB is not possible in BYPASS MODE.

Switching the mode

Press [ENTER].

Each press switches the mode.

iPod/D.AUDIO BYPASS MODO Select BYPASS MODE.

Operation in BYPASS MODE

- The system cannot set the audio settings other than the TONE setting.
- The record button of the system is defeated.
- The mode setting is held even after the audio source is switched or the system is turned OFF.
- Dedicated cable/device for connection

When the separately available PNC-150 (special cable for kenwood digital audio player connection) or PAD-iP7 (special cable for iPod connection) is used to connect the player, the player can be controlled from the main unit and remote control unit.

For details on the connection and installation, refer to the manual provided with the PNC-150 or PAD-iP7.

Button operations during playback/stop

То	Operation			
Stop		Press [STOP■] during playback.		
Pause		Press [iPod/ D.AUDIO►/II] during playback.		
		Press again to resume playback.		
Skip a folder		Press [MULTI CONTROL▲/▼].		
Fast forward/	e :	Press and hold [I◄◀]/[►►I] during playback.		
fast reverse		Press and hold [MULTI CONTROL ◀/ ▶] during playback.		
Skin a fila		Press [CD►►I].		
Skip a file		Press [MULTI CONTROL ▶].		
Return to	61	Press [I◀◀] successively twice or more.		
previous file		Press [MULTI CONTROL ◀] successively twice or more.		
Return to the beginning of	6.	Press [I◀◀] once.		
current file/ track		Press [MULTI CONTROL ◀] once.		

 Some control operations may be unavailable depending on the connected player.

Playback with the AUX Connection

KENVOOD COMPACT 18 TO COMPACT

An external component can be connected to the system for playback as the AUX audio source.

Playback

Connect an external component.

Connect the [AUX IN] terminals on the rear of the system to the audio outputs of the external component.

- Also read the instruction manual for the connected auxiliary component.
- Be sure to turn both this system and the external component OFF before connecting them.

2 Set the audio source.

Turn the connected external component ON and start playing it.

 If the audio level of the connected external component is lower or higher than the level at the same volume control position of other audio sources, adjust the input level of this system. For how to adjust the input level, see

Switching the mode

The playback with the AUX connection can be switched between the following two modes.

- AUX: Use this mode when the connected component outputs audio only.
- AUX (BYPASS MODE): Use this mode when the connected player outputs both audio and video, for example it is a VCR. In this mode, the audio signal is output without passing through the DSP (Digital Signal Processor) so that it will not be delayed with respect to the played video. Note that recording in SD/USB is not possible in BYPASS MODE.

Switching the mode

Press [ENTER].

Each press switches the mode.

Select "BYPASS MODE".

Operation in BYPASS MODE

- The system cannot set the audio settings other than the TONE setting.
- The record button of the system is defeated.
- The mode setting is held even after the audio source is switched or the system is turned OFF.

K-511USB/RD-K511USB English

Listening to Radio Broadcasting

A radio station in the FM/AM band can be selected and listened to.

Listening to Radio Broadcasting

Select the FM or AM band.

Press [TUNER].

Each press switches the FM/AM band.

9 Select a radio station.

Selecting a station preset in the memory (Preset call)

Select a radio station from the preset memory (No. P01 to P40).

Press [I◀◀/▶▶I].

Press [MULTI CONTROL ◀/▶].

When preset No. P27 is selected

- Pressing and holding the button switches the preset numbers at a high speed.
- The preset number can also be entered directly.

Press the numeric button(s) to select. To select preset No. P27 Press [+10] twice and [7] once.

Selecting a station that is not preset in memory (Auto tuning/Manual tuning)

Select the tuning mode.

Press [STOP■].

Each press switches the selection

Auto tuning

Auto reception is possible when the radio wave condition is favorable.

AUTO lit

Manual tuning

When the radio wave condition is poor, vary the tuning frequency manually.

When auto tuning is

2 Select a station.

Press [**◄◄/▶►**].

Press [MULTI CONTROL ▲/▼].

■ Auto Tuning:

Each press tunes into the next receivable station automatically.

■ Manual Tuning:

Each press varies the frequency by 1 step. Hold the button or tilting the knob continuously varies tuned frequencies at a high speed.

- ~
- · No audio is output during either auto or manual tuning.
- Auto Tuning receives stations in stereo audio but Manual Tuning receives them in monaural audio. "TUNED" lights up when a station is tuned. "STEREO" lights up when stereo broadcasting is tuned.

14 | K-511USB/RD-K511USB

Presetting stations automatically (Auto Preset)

Radio stations can be preset automatically in preset channels.

- Stations cannot be preset if other audio source is selected.
- Up to 40 stations can be preset in the system.
- Select the FM or AM band.
- For use of the RDS function, stations must be memorized by AUTO MEMORY.

1 ^E

Enter the Tool menu.

Press [TOOL].

? Select "AUTO MEMORY".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

The station is preset in memory and the system enters the status of reception of preset station No. P01.

"AUTO MEMORY" blinks on the display and the receivable radio stations are preset automatically.

- RDS stations are given priority during auto presetting. If there is memory left after presetting, this unit continues presetting regular FM and AM stations.
- A broadcast station that cannot be preset with AUTO MEMORY should be set with Manual preset. (page 45)

Presetting stations manually (Manual Preset)

The FM/AM station being tuned can be preset in memory by specifying the preset No. If a station is preset in a preset No. in which another station has already been preset, the existing setting is overwritten and replaced with the new setting.

Tune the radio station to be preset in memory.

Tune with auto tuning or manual tuning. (page 44)

? Enter the tuned station.

Press [ENTER].

S TUNER P--S MEMORY

Select the desired preset number (P01 to P40).

Press [I◄◄/►►I].

Press [MULTI CONTROL **◄/▶**].

When preset No. P35 is selected:

· The preset number can also be entered directly.

Press the numeric button(s) to select.
To select preset No. P35

Press [+10] three times and [5] once.

4

Preset a radio station.

Press [ENTER].

 To preset other stations, repeat steps 1 to 4 for each of them.

• Even when a station is preset, it cannot be tuned if the radio wave condition is poor.

K-511USB/RD-K511USB English

RDS (Radio Data System)

This system is designed for RDS reception, it can extract the information from the broadcast signal for use with various functions such as automatic display of the station name.

- · Select the FM band.
- Preset RDS stations with the AUTO MEMORY function. (page 46.)
- Some functions may not be provided or be given different names depending on countries or areas.

PS (Program Service Name) Display

When an RDS broadcast is received, the station name is automatically displayed.

The "RDS" indicator lights up when an RDS broadcast (signal) is received.

■ To switch the displays

Press [DISPLAY/CHARAC.].

Each press switches the selection.

PS (Program Service Name)

Clock

Searching for a desired program type (PTY search)

The tuner automatically searches for a station which is currently broadcasting a specified program type (genre).

1

Enter the PTY search mode.

Press [PTY].

When an RDS broadcast is received, the program type is shown on the display. If no PTY data is available, or if the station is not an RDS station, "None" is displayed.

2

Select the desired program type

Press $[I \triangleleft \triangleleft / \triangleright \triangleright I]$.

Select it while the PTY indicator is lit. Use program type table for your convenience.

Program type table

Program Type Name	Display
Pop Music	Pop M
Rock Music	Rock M
Easy Listening Music	Easy M
Light Classical	Light M
Serious Classical	Classics
Other Music	Other M
News	News
Current Affairs	Affairs
Information	Info
Sport	Sport
Education	Educate
Drama	Drama

Program Type Name	Display
Culture	Culture
Science	Science
Varied	Varied
Weather	Weather
Finance	Finance
Children's programs	Children
Social Affairs	Social
Religion	Religion
Phone In	Phone In
Travel	Travel
Leisure	Leisure
Jazz Music	Jazz
Country Music	Country
National Music	Nation M
Oldies Music	Oldies
Folk Music	Folk M
Documentaty	Document
·	

3

Start the search.

Press [ENTER].

If a program of the desired type is found, that program is received and the program type name display changes to the station name display.

■ To cancel in the middle

Press [PTY]

√

 If a program of the desired type cannot be found, "No Program" blinks, then after several seconds the display returns to the original display.

K-511USB/RD-K511USB

51

English

Before recording

Various recording methods

This system is capable of various recording methods to enable optimum recording according to the recording format and sound properties of the audio sources.

Audio sources recordable with this system

Recording Destination Recording Source	SD1	SD2	USB device	Component connected to REC OUT
CD	0/0	0/0	0/0	0
SD1	_	MOVE	MOVE	0
SD2	MOVE	_	MOVE	0
USB device	MOVE	MOVE	_	0
iPod/D.AUDIO	0	0	0	0
Radio broadcast (TUNER)	0	0	0	0
External component (connected to AUX)	0	0	0	0

^{○:} Signal is recorded in a digital format. —: Recording is impossible.

The following diagram shows the signal paths used in recording of this system.

Selecting the recording mode according to the quality and purpose

Four modes are available for recording in SD/USB.

Recording modes and recording time

Record mode Memory capacity	PCM (1411 kbps)	HQ (192 kbps)	SQ (128 kbps)	SLQ (96 kbps)
128 MB	About 10 minutes	About 1 hour 20 minutes	About 2 hours	About 2 hour 40 minutes
256 MB	About 20 minutes	About 2 hour 40 minutes	About 4 hours	About 5 hour 20 minutes
512 MB	About 40 minutes	About 5 hour 20 minutes	About 8 hours	About 10 hour 40 minutes
1 GB	About 1 hour 20 minutes	About 10 hour 40 minutes	About 16 hours	About 21 hour 20 minutes
2 GB	About 2 hour 40 minutes	About 21 hour 20 minutes	About 32 hours	About 42 hour 40 minutes
4 GB	About 5 hour 20 minutes	About 42 hour 40 minutes	About 64 hours	About 85 hour 20 minutes
8 GB	About 10 hour 40 minutes	About 85 hour 20 minutes	About 128 hours	About 170 hour 40 minutes

- · The maximum number of files recordable in an SD card is 999.
- The recording mode is variable depending on the audio source. For the available recording modes, see "Setting the recording mode per audio source (REC MODE)". (page 86)

One-Touch Edit recording

The One-Touch Edit (O.T.E.) recording function allows the CD to be recorded in an SD card or USB device with a single press of a button.

When recording from a digital copy-controlled CD, switch REC INPUT to "ANALOG" before starting the O.T.E. recording.

Recording destination folder/file names

Regardless of the TEXT COPY setting, the radio station name, AMG database information and disc file information are added to the folder and file names.

• In recording from the CD, the title information is added only when it is recorded with the O.T.E. recording. If the AMG database information is available, it is used in priority over other types of title information.

K-511USB/RD-K511USB

O: Signal is recorded in the analog format. When a digital copy-controlled CD is recorded, the REC INPUT is switched automatically to "ANALOG". (page 88) MOVE: Movement of folders/files is possible. (page 60)

Recording CD in SD/USB

00 A (10) ≦≦ 513 4WC aos

One-Touch Edit recording

Single press of a button starts automatic recording from a CD into SD1, SD2 or USB.

Preparation before recording

- · When the CD title information is necessary, acquire it in advance as described in "Acquiring CD title information". (page 24)
- Insert a recordable SD card or USB device in the main unit.
- · Load the CD to be recorded.

Recording all tracks in CD

All tracks in the CD will be recorded.

Select the CD source and enter stop mode.

Start recording.

Recording in SD

Press [CD SD1]/[CD SD2].

Recording in USB

Press [CD USB].

Recording from CD into SD1/SD2/USB starts. It stops when all of the CD tracks have been recorded.

Recording a single track in CD

Only one track in a CD can be selected and recorded.

Select the CD source.

Play the track to be recorded.

Press [CD►/II].

· Select the track in advance.

Start recording.

Recording in SD

Press [CD SD1]/[CD SD2].

Recording in USB

Press [CD USB].

Recording starts with the beginning of the track being played, and pauses after completion.

Recording desired tracks in desired order

CD tracks can be recorded in the desired order using the program mode.

Select the CD source and enter stop mode.

Enter the program mode and select the tracks to be recorded.

Program tracks following steps 1 to 4 in "Program mode playback". (page 30).

Start recording.

Recording in SD

Press [CD SD1]/[CD SD2].

Recording in USB

Press [CD USB].

Recording of program playback starts.

■ To stop recording in the middle:

Press [STOP■].

The programmed tracks are recorded until the position where playback is stopped. It is not possible to pause recording in the middle.

■ When recording completes:

"DATA WRITING" blinks and recording end completely.

- To change recording-related settings, see "Making the" recording setup using the Setup menu". (page 84)
 - · A message is displayed if recording is not possible. For details, see "Displayed Message List". (page 106)
 - If the AMG database information or CD-TEXT information is available, the information is added to the recorded folder/files.
 - Do not switch the system OFF or apply shock or vibration to it while "DATA WRITING" is displayed.
 - If the power to the system is shut off before "DATA" WRITING" disappears, the recorded data will be lost.
 - Press [STOP■] twice to record all of the files in an audio file disc.
 - PCM recording at the 4x speed is not possible with a USB device. Set the 1x-speed recording when using the PCM recording mode. (page 87)

K-511USB/RD-K511USB

English

Recording general audio source into SD/USB

00 A (10) ≦≦ 519 **4W**@ 2005

As well as the audio played with the CD source, the audio played with the TUNER, AUX, iPod or D.AUDIO (kenwood digital audio player) source can be recorded in SD/USB.

Preparation before recording

- Insert a recordable SD card or USB device in the main unit.
- · Prepare the audio source to be recorded.
- · Automatic title information acquisition from the AMG database is not available. Remove the SD card containing a copy of AMG database from the SD2 slot.

Select the recording source.

Press [CD►/II], [TUNER], [iPod/D.AUDIO►/II], [AUX].

- · When the audio source is CD, select the first track to be recorded and pause at its beginning in advance.
- · Make sure that the iPod or D.AUDIO source is stopped.

Enter record-pause mode.

Press [SD1 REC]/[SD2 REC]/ **[USB REC].**

Start recording.

Recording CD tracks

Start playback of the track to be recorded.

Press [CD►/II].

Recording starts automatically following the start of playback (sync recording).

Recording radio broadcasting

- Select the station to be recorded. (page 44)
- Start recording.

Press [SD1 REC]/[SD2 REC]/ **IUSB REC1.**

Recording D.AUDIO files

- Select the first file to be recorded.
- 2 Start recording.

Press [SD1 REC]/[SD2 REC]/ **[USB REC].**

- 3 Start playback of the file to be recorded.
- · When the dedicated cable (separately available PNC-150) is used for the connection, the Kenwood digital audio player can be controlled from the main unit or remote control unit.
- If a cable other than PNC-150 is used for the connection, start playback on the connected Kenwood digital audio player.

Recording iPod files

- 1 On the iPod, select the file to be recorded.
- 2 Start recording.

Press [SD1 REC]/[SD2 REC]/ **IUSB REC1.**

- 30n the iPod, start playback of the file to be recorded.
- When the dedicated adapter (separately available PAD-iP7) is used for the connection, the iPod can be controlled from the main unit or remote control unit.

Recording AUX source

- 1 On the AUX-connected external component, start playback of the source.
- 2 Start recording.

Press [SD1 REC]/[SD2 REC]/ **[USB REC]**.

■ To pause recording temporarily:

Press [SD1 REC]/[SD2 REC]/ [USB REC].

The file being recorded is closed and saved. When recording is resumed, the rest of music is saved as a new file in the same folder.

■ To stop recording in the middle:

■ When recording completes:

"DATA WRITING" blinks and recording end completely

- To change recording-related settings, see "Making the recording setup using the Setup menu". (page 82)
- · A message is displayed if recording is not possible. For details, see "Displayed Message List". (page 106)
- Do not switch the system OFF or apply shock or vibration to it while "DATA WRITING" is displayed.
- · If the power to the system is shut off before "DATA WRITING" disappears, the recorded data will be lost.

Dividing a file during recording

When recording radio broadcasting, the file can be divided automatically.

· For details, see "Setting the file division method (AUTO DIVIDE)". (page 89)

Dividing a file manually

When the point you want to divide comes during recording,

Press [ENTER].

Each press creates a new file.

Dividing a file automatically

Set AUTO DIVIDE to ON before starting recording. For details, see "Dividing files automatically (DIVIDE TIME)". (page 99)

Recording in the digital audio player

The audio of the CD, SD, USB, TUNER and AUX sources can be recorded in the analog format in a kenwood digital audio player.

Preparation before recording

• Prepare the audio source to be recorded.

Connect the digital audio player to the [REC OUT] terminal.

(as of Aug. 2008)

Connectable kenwood digital audio player/recorder models

M2GC7/M1GC7/MGR-A7

 Also read the instruction manual for the connected digital audio player.

2 Select the audio source to be recorded.

Press [CD►/II]/[SD1►/II]/ [SD2►/II]/[USB►/II]/ [TUNER]/[AUX].

 The CD, SD and USB sources should be set to stop mode.

Prepare recording.

Recording CD/SD/USB tracks/files

Select the track/file to be recorded or pause at the position where you want to start recording.

Recording radio broadcasting

Select the station to be recorded. (page 44)

Recording AUX source

On the AUX-connected external component, start playback of the source.

Start recording of the digital audio player.

 For the recording procedure, also refer to the manual for the connected digital audio player.

Recording CD/SD/USB tracks/files

Press [CD►/II]/[SD1►/II]/ [SD2►/II]/[USB►/II].

Recording radio broadcasting

Recording starts.

Recording AUX source

Recording starts.

■ To stop the track/file being recorded:

Press [STOP■].

■ To stop recording:

Press the stop button of the connected digital audio player.

If the recorded audio is distorted or its level is too low:

Adjust the recording level. Adjust the recording level. For details, see "Setting the recording level (REC LEVEL)". (page 88)

| K-511USB/RD-K511USB

Listening to an audio source while recording another

KENWOOD COMMENT IN PROCUMENT STATEM

After the start of recording, this system can switch the audio source and listen to its play. This function is convenient when the recorded audio cannot be monitored, for example during One-Touch Edit recording of CD (at the 4x speed).

 Whether or not playback of another source is possible is determined by the recording speed, recording path and the new audio source. Check the table on the next page.

Example) Listening to an audio source during recording of CD in SD1 (at 4x speed)

The TUNER, SD2, AUX ,USD or iPod/D.AUDIO source can be selected.

Press [TUNER]/[SD2►/II]/[AUX]/
[USB►/II]/[iPod/D.AUDIO►/II].

Example) Listening to an audio source during recording of radio broadcasting in USB

The CD source can be selected.

Press [CD►/II].

■ The display becomes as follows when an audio source is listened to during recording of another source.

The record indicator changes from "●" to "●".

- To stop recording in the middle:
 - 1 Switch the audio source to the source being recorded.

The record indicator changes from "•" to "•".

2 Press [STOP■].

Press [STOP■].

The programmed tracks are recorded until the position where playback is stopped. It is not possible to pause recording in the middle.

■ When recording completes:

The audio source is switched automatically to the recorded source even the playback being listened to is not completed.

• Relay playback of SD1 and SD2 is not possible.

■ During 4x-speed recording

De saudiu u wath			Pla	ayable au	dio source		
Recording path	TUNER	CD	SD1	SD2	USB	AUX	iPod/D.AUDIO
CD→SD1	0	In use for recording	_	O*1	O*1	0	0
CD→SD2	0	In use for recording	O*1	_	○*1	0	0
CD→USB	0	In use for recording	O*1	O*1	_	0	0

■ During 1x-speed recording

	Playable audio source						
Recording path	TUNER	CD	SD1	SD2	USB	AUX	iPod/D.AUDIO
TUNER→SD1	In use for recording	O*2	_	_	_	_	_
TUNER→SD2	In use for recording	○*2	_	_	_	_	_
TUNER→USB	In use for recording	O*2	_	_	_	_	_
CD→SD1	0	In use for recording	_	_	_	0	0
CD→SD2	0	In use for recording	_	_	_	0	0
CD→USB	0	In use for recording	_	_	_	0	0
AUX→SD1		O*2	_	_	_	In use for recording	_
AUX→SD2		○*2	_	_	_	In use for recording	_
AUX→USB		O*2	_	_	_	In use for recording	_
iPod/D.AUDIO→SD1		O*2	_		_		In use for recording
iPod/D.AUDIO→SD2		O*2	_		_		In use for recording
iPod/D.AUDIO→USB	_	○*2	_	_	_		In use for recording

- ○: Playable.
- -: Not playable.

*2: 録音中は、AMGデータベースでCDのタイトル取得はできません。

^{*1:} It is not possible to use [I◄◄] for skipping to a previous track/file. If track/fie selection is required, use [MULTI CONTROL] or the numeric button(s).

Moving a folder or audio file

0000

(--USB MOVE SD1 MOVE SD2►/II SD2 MOVE O MULTI CONTROL TOOL **ENTER** RETURN: STOP■ 44 | >> GHI JKL MNO DISPLAY PORS TUV WXYZ TIME DISP. Numeric ',; &()- | CLEAR |+10 0 |+100 | KENWOOD REMOTE CONTROL UNIT RC-F0714E

A folder or audio file can be moved between SD1, SD2 and USB. Even an audio file being played can be moved.

- · To move the file being played, start the procedure from
- · The moved file should be a WMA, MP3, AAC or WAV file.

Insert the media.

Insert the SD card(s) and/or USB device for use as the move source and move destination.

- · Move source: Medium from which the folder or file is
- · Move destination: Medium to which the folder or file is moved.

Select the move source audio source.

Press [SD1►/II]/[SD2►/II]/ [USB►/**II**].

Select the folder or file to be moved.

Use [MULTI CONTROL] or the numeric button(s).

Use [MULTI CONTROL].

· When there is a file being played, this file will be moved.

Select the move destination.

Press [SD1 MOVE]/[SD2 MOVE]/[USB MOVE1.

continued from "Editing using the Tool menu" (page 70)

Use [MULTI CONTROL ▲/▼] to select, then press [ENTER].

When moving from SD1 to SD2

Perform the following steps in the same way as above.

Select the move destination folder.

Select where the file or folder is moved by newly creating a folder or to an existing folder.

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

MOVE FOLDER **NEW FOLDER**

When a new folder is created

MOVE FOLDER FOLDER SELECT

When an existing folder is selected

MOVE FOLDER RETURN

When move is canceled

Enter the selection.

Once the move operation is started, it cannot be canceled in the middle.

• Select "CANCEL" to cancel the move operation before starting it.

When moving into a newly created folder

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

NEW FOLDER

A new folder is created in the move destination KWD folder and movement of the file into the new folder starts.

When moving into an existing folder

Select the move destination folder.

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

When folder "A A001" is selected as the move destination folder

Start the move operation.

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

- If a file with the same name as the moved file is present in the move destination folder, it is possible to select whether the file is moved by overwriting the existing file or the move operation is canceled.
- The display becomes as follows when the move operation completes.

At the completion of move from SD1 to SD2

■ Folder and file names of move destination

The folder or file name may sometimes be changed automatically as a result of move.

: Folder

: File

00 A (10)

AND AND ADS

Renaming a folder or music file

Renaming

The name of a folder or audio file in SD and USB can be modified.

Insert the media.

Insert the SD card or USB device containing the file or folder to be renamed in the main unit.

Select the audio source.

Press [SD1►/II]/[SD2►/II]/ [USB**►**/**II**].

Select the folder or file to be renamed.

Use [MULTI CONTROL] or the numeric button(s).

Use [MULTI CONTROL].

· If a music file is being played, this file will be renamed.

Select Title Input.

Press [TITLE INPUT].

continued from "Editing using the Tool menu" (page 70)

Perform the following steps in the same way as above.

Input the desired characters.

To input characters, refer to "Character Input". (page 64)

■ Folder renaming

Character group (page 64)

The cursor is displayed after the current folder

When "BLUE" is added to the folder name

■ File renaming

The cursor is displayed after the current file

When "SKY" is added to the filename

"COMPLETE" is displayed,

then the normal display

Enter the selection.

Press [ENTER].

■ To cancel editing in the middle:

Press [TITLE INPUT], [TOOL] or [STOP■].

Press [STOP■].

- When renaming a folder or file in SD or USB, be careful not to assign the same name as an existing folder or file.
- · The file extension cannot be modified.
- · The tag data cannot be modified.
- To rename other folders or files, repeat steps 3 to 6 for each.

Character Input

The character input operation required for renaming is as detailed in the following.

Select the character group.

Press [DISPLAY/CHARAC.].

Each press switches the selection.

· For details, see "List of characters usable in editing" on the next page.

Input the desired characters.

Press the numeric button(s).

Example) When [2] is pressed with group "Aa", each press switches the characters in the following cycle.

A > B > C > A > B > C ¬

Input other characters by repeating steps 1 and 2 for each.

When "HAPPY" is input

Character	Button	Number of presses	
Н	[4]	2 presses	
Α	[2]	1 press	
Р	[7]	1 press	
Moving cursor to the right	[MULTI CONTROL ▶]	1 press	
Р	[7]	1 press	
Υ	[9]	3 presses	

• To input numeric characters, press [DISPLAY/ CHARAC.] to switch the character group and input in the same way as above.

Enter the selection.

Press [ENTER].

"COMPLETE" is displayed, then the normal display resumes

■ To clear a character:

1 Place the cursor on the character to be cleared.

Press [MULTI CONTROL **◄/**▶].

2 Press to clear the character.

Press [CLEAR].

■ To insert a character:

• Move the cursor to the position you want to insert a character.

Press [MULTI CONTROL **◄/**▶].

2 Input the desired characters.

Number of input characters

A folder or file name of SD or USB can be input using max. 28 characters.

Note on the folder and file management numbers

Do not modify the alphanumeric characters (management number) put before a folder or file name in SD or USB. Otherwise, the order of music files will be

Folder management No.

Management No.

File management No.

Management No.

List of characters usable in editing

Group [Numeric] buttons		Aa	12	
[1]	1	(Space)	1	
[2]	2 ABC	ABCabc	2	
[3]	3 ABC	DEFdef	3	
[4]	4 GHI	GHIghi	4	
[5]	5 JKL	JKLjkl	5	
[6]	6 MNO	MNOmno	6	
[7]	7 PQRS	P Q R S p q r s	7	
[8]	8 TUV	TUVtuv	8	
[9]	9 WXYZ	WXYZwxyz	9	
[0]	0	(Space)	0	
[+10]] +10',;	′,!;_`\$ (Space)		
[+10	0] +100 &()-	& () - + = # % @		

Deleting a folder or audio file

A folder or audio file in SD or USB can be deleted.

Insert the media.

Insert the SD card or USB device containing the folder or file to be deleted in the main unit.

Select the audio source.

Press [SD1►/II]/[SD2►/II]/ [USB►/II].

3 Select the folder or file to be deleted.

Use [MULTI CONTROL] or the numeric button(s).

Use [MULTI CONTROL].

When there is a file being played, this file will be deleted.

Δ

Enter the Tool menu.

Press [TOOL].

5 Select "ERASE".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

Select "CANCEL" to cancel deletion.

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

"COMPLETE" is displayed, then the normal display resumes.

■ To cancel editing in the middle:

Press [TOOL].

 \checkmark

A file that cannot be recognized by the system cannot be deleted.

MULTI CONTROL TOOL **ENTER RETURN** iPod/ D.AUDIO **TUNER** CD►/II. RANDOM INTRO SCA ABC DEF TITEL NPUT 1 2 3 DEFLAY GHI JKL MNO JOHANAC 4 5 6 6 PORS TUV WXY2 TIME DISP. 7 8 9 ',; & &()- CLEAR +10 0 +100 KENWOOD REMOTE CONTROL UNIT RC-F0714E

KENWOOD COMPACT IN A COMPAGNAT POSTER

OF THE POSTE

The number of folders, the number of audio files and the remaining recording time of SD or USB can be viewed.

Insert the media.

Insert the SD card or USB device to be checked in the main unit.

Select the audio source.

Press [CD►/II]/[iPod/ D.Audio►/II]/[TUNER]/[AUX].

- The remaining recording time of SD1/SD2/USB available with the currently selected audio source is displayed.
- · When the CD source is selected, be sure to load a disc.

? Enter the Tool menu.

Press [TOOL].

Select "CAPACITY".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

When checking the capacity of SD1

Enter the selection.

- All of the folders and files recorded with this system are stored in the KWD folder, but the numbers of storable folders and files are limited. (page 102)
 - The remaining recording time information is calculated based on the recording modes available with each audio source. (page 86)

Adjusting the External Signal Input Level

If the audio level of the connected external component is lower or higher than the level at the same volume control position of other audio sources, the input level of this system can be adjusted in the range between –3 and +3.

Select the audio source.

Press [iPod/D.AUDIO►/II]/
[AUX].

2 Enter the Tool menu.

Press [TOOL].

3 Select "INPUT LEVEL".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

S•INPUT LEVEL → SD1 CAPACITY

Adjust the input level.

Press [MULTI CONTROL ▲/▼].

When the AUX input level is adjusted to "+3"

• The input level adjustment is applied only to the audio source selected in step 1.

Enter the selection.

Press [ENTER].

✓ ·

 Adjusting the input level varies the input levels from the external components connected to both the [iPod/ D.AUDIO IN] and [AUX IN] terminals.

Editing using the Tool menu

00-3-00V Si Si WE ROS The same editing operations as those available using [TITLE INPUT] of the remote control unit can also be executed using [TOOL]. In addition, some editing items are available only from the Tool menu. If editing is started from the Tool menu, it is possible to apply editing results by simply switching the audio source and editing item.

Select the audio source to be edited.

To move, delete or rename a folder or file, also select the folder or file to be edited.

Enter the Tool menu.

Press [TOOL].

Editing items are displayed.

Select the editing item.

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

When "ERASE" is selected

Perform detail settings of the selected editing item.

Continue operation by following the procedure described in the reference page shown in the following table.

■ If you committed a mistake in item or setting

Press [RETURN].

The display returns to the previous display.

■ To exit the Tool menu

Press [TOOL] or [STOP■].

Press [STOP■].

[TOOL]

Audio source	Editing item	Editing summary	See page	
	AUTO MEMORY *	Radio stations can be preset automatically in preset channels.	46 (step 3)	
TUNER	SD1 CAPACITY *	Display the number of folders, number of files and remaining recording time of the SD card in the SD1 slot.	68 (step 5)	
	SD2 CAPACITY *	Display the number of folders, number of files and remaining recording time of the SD card in the SD2 slot.	68 (step 5)	
	USB CAPACITY*	Display the number of folders, number of files and remaining time of the digital audio player connected to USB.	68 (step 5)	
	EXIT	Exits the Tool menu.		
	SD1 CAPACITY *	Display the number of folders, number of files and remaining recording time of the SD card in the SD1 slot.	68 (step 5)	
	SD2 CAPACITY *	Display the number of folders, number of files and remaining recording time of the SD card in the SD2 slot.	68 (step 5)	
CD	USB CAPACITY *	Display the number of folders, number of files and remaining time of the digital audio player connected to USB.	68 (step 5)	
	No candidate*	Set the selected AMG database information to "no available".	24	
	EXIT	Exits the Tool menu.		
	INPUT LEVEL *	Adjusts the input level from the connected external component.	69 (step 4)	
	SD1 CAPACITY *	Display the number of folders, number of files and remaining recording time of the SD card in the SD1 slot.	68 (step 5)	
iPod/D.AUDIO AUX	SD2 CAPACITY *	Display the number of folders, number of files and remaining recording time of the SD card in the SD2 slot.	68 (step 5)	
	USB CAPACITY *	Display the number of folders, number of files and remaining time of the digital audio player connected to USB.	68 (step 5)	
	EXIT	Exits the Tool menu.		
	ERASE *	Deletes a folder or file.	66 (step 6)	
	TITLE INPUT	Renames a folder or file.	62 (step 4)	
SD1/SD2	INTRO SCAN	Starts Intro Scan playback.	35 (step 2)	
	MOVE MODE	Moves a folder or file	61 (step 4)	
	EXIT	Exits the Tool menu.		
	ERASE *	Deletes a folder or file.	66 (step 6)	
160	TITLE INPUT	Renames a folder or file.	62 (step 4)	
USB	MOVE MODE	Moves a folder or file	60 (step 4)	
	EXIT	Exits the Tool menu.		

These operations are available only from [TOOL].

Making the system setup using the Setup menu

The same setting operations as those available using [DIMMER] of the remote control unit can also be executed using [SETUP] of the main unit or remote control unit. In addition, some setting items are available only from [SETUP]. If setting is started from the Setup menu, it is possible to apply setting results by simply switching the setting item.

Enter the Setup menu.

Press [SETUP].

The setup categories are displayed.

2 Select "SYSTEM SETUP" from the categories.

Use [MULTI CONTROL ▲/▼] to select, then press [ENTER].

ି •SYSTEM SETUP a REC SETUP

3 Select the setting item.

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

When "TIME ADJUST" is selected

Perform detail settings of the selected editing item.

Continue operation by following the procedure described in the reference page shown in the following table.

■ If you committed a mistake in item or setting

Press [RETURN].

The display returns to the previous display.

■ To exit the Setup menu:

Press [SETUP] or [STOP■].

[SETUP]

Category	Setting item	Setting summary	See page
	SLEEP	Sets the sleep timer.	74
	DIMMER SET	Adjusts the display brightness.	75
	SD FORMAT*	Formats an SD card.	75
	A.P.S.*	Sets the Auto Power Save function to ON/OFF.	76
SYSTEM SETUP	TIME ADJUST*	Adjusts the clock (day of week/hour/minute).	77
	TIMER SETTING	Reserve recording of radio broadcasting or playback of music at the specified time of the day on the specified day(s) of the week.	78
	RETURN	Return to the category display.	
	REC MODE	Set the recording mode of each audio source.	
	O.T.E. SPEED	Set the recording speed of One-Touch Edit recording.	
	REC INPUT	Sets whether the digital or analog signal is used in recording of CD in SD/USB.	
	REC LEVEL	Set the level of recording in SD/USB/D.AUDIO.	
REC SETUP	AUTO DIVIDE	Sets whether the file is divided (for marking distinctions' between music tunes) automatically or manually during recording in SD/USB.	84 –
	DIVIDE TIME	Set the interval for dividing files (for marking distinctions between music tunes) during recording of radio broadcasting, etc. in SD/USB.	0.
	TEXT COPY	Sets copy of the CD-TEXT information together with the CD audio recorded into SD/USB.	
	RELAY REC	Sets whether or not recording is relayed from SD1 to SD2 when recording TUNER/AUX/iPod/D.AUDIO into SD.	
	RETURN	Return to the category display.	
	D-BASS	Adjust the level of low frequencies.	
	TONE	Adjust the levels of the low frequencies (BASS) and high frequencies (TREBLE).	
SOUND SETUP	MANUAL EQ	Adjust the level of each of the seven frequency bands and registers up to three combinations of settings.	
	SPRM	Sets SPRM (Supreme) to OFF/ON.	92 –
	BestFit EQ EX	Sets BestFit EQ EX.	
	HR SOUND	Sets HR SOUND to OFF/ON.	
	BALANCE	Adjust the balance between the left and right speaker levels.	
	RETURN	Return to the category display.	
EXIT		Exits the Setup menu.	

^{*}These operations are available only from [SETUP].

K-511USB/RD-K511USB

These operation

SE SP AND AND

Setting the Sleep Timer (SLEEP)

During or before playing an audio source, the sleep timer can be set to end the play after the set period of time and turn the system OFF automatically.

Select "SLEEP".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

· SLEEP DIMMER SET

Setting the Sleep Timer

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

Each press switches the selection.

■ To check the remaining period of the sleep timer after setting:

0 0 0 0

Press [SLEEP].

The remaining sleep timer period is displayed for 5 seconds.

lights on the display.

· Pressing the button again makes it possible to add a new sleep timer period to the current remaining period.

- · In standby mode
- · During power OFF processing
- · During clock/program timer setting
- During setting using [SETUP]/[TOOL]

To set using [SLEEP] of the remote control unit

Press [SLEEP].

Each press switches the timer.

Press [DIMMER]. Each press switches the brightness.

· In standby mode

Adjusting the Display Brightness (DIMMER SET)

The brightness of the display panel can be adjusted and the illumination can be switched ON/OFF.

Select "DIMMER SET".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

·DIMMER SET SD FORMAT

Adjust the display brightness and illumination.

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

Each press switches the selection.

High display brightness, DIMMER 3 illumination OFF

Formatting an SD card (SD FORMAT)

This system can be used to format an SD card. Formatting an SD card erases all of the data recorded in it.

The display brightness cannot be adjusted when the

To set using [DIMMER] of the remote control unit

system status is one of the following:

· During setting using [SETUP]/[TOOL]

· Immediately after power ON

· During power OFF processing

Select "SD FORMAT".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

SD FORMAT - A.P.S.

Select the SD card to be formatted.

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

Each press switches the selection.

continued on next page >>>>

00 A (10)

○ 250 WE ROS

Start formatting.

· Select "CANCEL" to cancel formatting

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

Enter the selection.

A message is displayed to solicit reconfirmation of the formatting.

Press [ENTER].

After completion of formatting, the display returns to the "SYSTEM SETUP" display.

- Formatting is impossible if the SD card contains a copy of the AMG database.
- Formatting may take long time with certain types of SD card.

Setting Auto Power Save (A.P.S.)

The A.P.S. (AUTO POWER SAVE) function switches the system OFF automatically when it has not been operated for more than 30 minutes while its power is ON and the CD or SD is in stop mode.

Select "A.P.S.".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

ៃ•A.P.S. ១ TIME ADJUST

9 Set the A.P.S. mode to ON/OFF.

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

Each press switches ON/OFF.

"A.P.S." lights when ON is set.

■ When the A.P.S. mode is ON

A.P.S. is activated when the system is in the following status.

- The selected audio source is TUNER, AUX or iPod/ D.AUDIO, the volume is set to "0" and no button is pressed
- CD, SD1, SD2 and USB are in stop mode and no button is pressed.

Adjusting the Time (TIME ADJUST)

The day of the week and the time of the day of the system can be set.

Select "TIME ADJUST".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

2 Set the day of the week, hour and minute.

Selecting the setting item from day of week, hour and minute

Press [MULTI CONTROL **4**/▶].

Each press switches the selection.

The selected item lights up.

When "DAY OF WEEK" is selected

When "MINUTE" is selected

Setting the day of week, hour or minute

Press [MULTI CONTROL ▲/▼].

? Enter the selection.

Press [ENTER].

The display returns to the "SYSTEM SETUP" display.

To display time of day when the system is OFF (standby mode):

Press [STOP■].

The time of the day is displayed for 5 seconds.

- If the power cord is unplugged then plugged in or after a power failure, adjust the time of the day again.
- The clock operation involves a certain error. It is recommended to adjust the time of the day periodically

dvanced operation

0 0 0 0 00 A (10) ≦≦ 513 4WC aos

Setting the program timer (TIMER SETTING)

The program timer can be used to record radio broadcasting in SD1/SD2 at the specified day of the week and time of the day as well as to play radio broadcasting, CD or SD1.

Up to five timer programs can be set. The setting contents can be variable between program numbers.

Setting programs 1 to 3 (for exclusive used in recording)

Radio broadcasting can be recorded in SD1. These programs are designed for exclusive used in timer recording so their setting is easier than programs 4 and 5. The recording mode can be selected from SQ (standard quality) and SLQ (long-hour).

Setting program 4 and 5 (for playback/recording)

Radio broadcasting, CD or SD1 can be played with timer (TIMER PLAY). These programs are optimum for setting as a morning call.

In addition, radio broadcasting can be recorded in SD1/SD2. The recording mode can be selected from HQ (high quality), SQ (standard quality) and SLQ (long-hour).

· Be sure to adjust the clock to the correct time. For the procedure, see "Adjusting the time (TIME ADJUST)". (page 77)

Select "TIMER SETTING".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

TIME ADJUST •TIMER SETTIG

Select the PROGRAM number.

Each press switches the selection.

Select the programming item.

Press [MULTI CONTROL ▲/▼].

Each press switches the selection.

When PROGRAM1, 2 or 3 is selected in step 2

For the programming items when PROGRAM 4 or 5 is selected in step 2, see the "List of programming items". (page 80)

Enter the selection of programming item.

Press [ENTER].

Set the details of the programming item.

For the detail setting operation, see "List of programming items". (page 80)

Set all of the necessary programming items by repeating steps 3 to 5 for each.

Turn the system OFF.

The standby and time

indicators also light

- · The clock should be readjusted when the power plug is disconnected or after a power failure. (page 77)
- · When recording of radio broadcasting is programmed, the first section of the broadcasting may be cut off if ON TIME is set exactly at the start time. To prevent this, it is recommended to set ON TIME at about a minute earlier than the start of the broadcasting to be recorded.
- · When setting more than one timer program, reserve an interval of at least 3 minutes between the time zones of the programs.

To set using [TIMER SET] of the remote control unit:

Press [TIMER SET].

Each press switches the PROGRAM number. Select the desired PROGRAM number and perform steps 3 to 6.

K-511USB/RD-K511USB English

List of programming items

Programming items of PROGRAM 1, 2 and 3

Programming item	Summary	Operation		
		Press [M [ENTER].	ULTI CONTROL ▲/▼] to select, then press	
ON/OFF	Select whether the timer is executed or canceled.	ON: Executes the timer operation. OFF: Cancels the timer operation.		
		EVERYDAY (Everyday)		
		SUNDAY (Sunday)		
		MONDAY (Monday)	Select whether the timer is executed only once or every week.	
		TUESDAY (Tuesday)	Press [MULTI CONTROL ▶].	
OPERATION		WEDNESDAY (Wednesday	y)	
	Select the day(s) of the week.	THURSDAY (Thursday)	Press [MULTI CONTROL ▲/▼] to	
	week.	FRIDAY (Friday)	select "ONE TIME" or "EVERY WEEK", then press [ENTER].	
		SATURDAY (Saturday)	then press [LIVIEN].	
		MON-FRI (Monday to Fri	day)	
		TUE-SAT (Tuesday to Sat	urday)	
		SAT-SUN (Saturday, Sund	day)	
ON TIME	Set the timer ON time.	1 Set the figure of "HOU	R". _ ▶] to switch to "MINUTE".	
OFF TIME	Set the timer OFF time.	3 Set the figure of "MINU	, -	
ON VOLUME	Set the recording level.	This item can be set between 0 and 40 (MAX).		
TUNER PRESET	Select a radio station	Select one of P01 to P40.		
TUNER PRESET	(preset number).	See page 44 for details.		
	Select the recording mode.	WIND ((SEQ)	r details on the recording mode, see "Selecting the	
REC MODE		14/A 4 A (CO)	cording mode according to the quality and purpose". age 51)	
EXIT	Return to the PROGRAM n	umber selection display in	"TIMER SETTING".	

Programming items of PROGRAM 4 and 5

Programming item	Summary	Operation			
		4 ST 00	ess [MUL NTER].	TI CONTROL ▲/▼] to select, then press	
ON/OFF	Select whether the timer	ON: Executes the timer operation.			
	is executed or canceled.		OFF: Cancels the timer operation.		
PLAY/REC	Select timer playback or timer recording.	TIMER PLAY*: Execute timer playback. TIMER REC**: Execute timer recording.			
	timer recording.	EVERYDAY (Everyd		recording.	
		SUNDAY (Sunday)	1		
		MONDAY (Monday	r)	Select whether the timer is executed only once	
		TUESDAY (Tuesday		or every week.	
		WEDNESDAY (Wed		Press [MULTI CONTROL ▶].	
OPERATION	Select the day(s) of the	THURSDAY (Thurso		2 Press [MULTI CONTROL ▲/▼] to	
OPERATION	week.	FRIDAY (Friday)	auy)	select "ONE TIME" or "EVERY WEEK",	
		SATURDAY (Saturd	214	then press [ENTER].	
		MON-FRI (Monday	,	٨	
		TUE-SAT (Tuesday		**	
		SAT-SUN (Saturday		•	
ON TIME	Set the timer ON time.	1 Set the figure of "HOUR". 2 Press [MULTI CONTROL ▶] to switch to "MINUTE". 3 Set the figure of "MINUTE".			
OFF TIME	Set the timer OFF time.				
			771117012		
ON VOLUME	Set the timer playback volume or the timer recording level.	This item can be set between 0 and 40 (MAX).			
AI PLAY *	At the start of timer playback, the volume is	ON: Sets AI PLAY.			
AIPLAY	increased gradually until the value set with ON VOLUME.	OFF: Cancels AI PL	AY.		
				TUNER is selected, proceed to the selection of	
PLAY	Set the audio source to	TUNER	_	dio station (preset number).	
SOURCE *	be played.		0	Press [MULTI CONTROL ▶].	
JOUNCE	be played.	CD	9	Press [MULTI CONTROL ▲/▼] to select the	
		SD1	1	radio station, then press [ENTER].	
TUNER PRESET **	Select to set a radio (preset) station.	Select one of P01 to P40. See page 44 for details.			
DECORDED **	Select the recording	SD1: Recording in SD1.			
RECORDER ""	destination source.	SD2: Recording in	SD2.		
	Calcardo a 2	WMA (SLQ)	For de	etails on the recording mode, see "Selecting the	
REC MODE **	Select the recording mode.	refugetails on the recording mode, see Sele		ding mode according to the quality and purpose"	
		WMA (HQ) (page 51)			
EXIT	Return to the PROGRAM no	umber selection disr	olav in "T	IMER SETTING".	

 $^{^{\}ast}$ TIMER PLAY/ ** TIMER REC: The items displayed hereafter vary depending on the selected operation.

English

Switching the Display Information

82 | K-511USB/RD-K511USB

The same recording setting operations as those available using [REC MODE] of the remote control unit can also be executed using [SETUP] of the main unit or remote control unit. In addition, some setting items are available only from [SETUP]. If setting is started from the Setup menu, it is possible to apply setting results by simply switching the setting item.

Enter the Setup menu.

The setup categories are displayed.

Select "REC SETUP" from the categories.

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

SYSTEM SETUP •REC SETUP

Select the setting item.

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

When "REC INPUT" is selected

Perform detail settings of the selected editing item.

Continue operation by following the procedure described in the reference page shown in the following table.

■ If you committed a mistake in item or setting

Press [RETURN].

The display returns to the previous display.

■ To exit the Setup menu:

Press [SETUP] or [STOP■].

[SETUP]

Category	Setting item	Setting summary	See page	
	SLEEP	Sets the sleep timer.		
	DIMMER SET	Adjusts the display brightness.		
	SD FORMAT	Formats an SD card.		
	A.P.S.	Sets the Auto Power Save function to ON/OFF.		
SYSTEM SETUP	TIME ADJUST	Adjusts the clock (day of week/hour/minute).	72 –	
	TIMER SETTING	Reserve recording of radio broadcasting or playback of music at the specified time of the day on the specified day(s) of the week.		
	RETURN	Return to the category display.		
	REC MODE	Set the recording mode of each audio source.	86	
	O.T.E. SPEED	Set the recording speed of One-Touch Edit recording.	87	
	REC INPUT*	Sets whether the digital or analog signal is used in recording of CD in SD/USB.	88	
	REC LEVEL*	Set the level of recording in SD/USB/D.AUDIO.	88	
REC SETUP	AUTO DIVIDE*	Sets whether the file is divided (for marking distinctions' between music tunes) automatically or manually during recording in SD/USB.	89	
	DIVIDE TIME*	Set the interval for dividing files (for marking distinctions between music tunes) during recording of radio broadcasting, etc. in SD/USB.	90	
	TEXT COPY*	Sets copy of the CD-TEXT information together with the CD audio recorded into SD/USB.	90	
	RELAY REC*	Sets whether or not recording is relayed from SD1 to SD2 when recording TUNER/AUX/iPod/D.AUDIO into SD.	91	
	RETURN	Return to the category display.		
	D-BASS	Adjust the level of low frequencies.		
	TONE	Adjust the levels of the low frequencies (BASS) and high frequencies (TREBLE).		
	MANUAL EQ	Adjust the level of each of the seven frequency bands and registers up to three combinations of settings.		
SOUND SETUP	SPRM	Sets SPRM (Supreme) to OFF/ON.	92 –	
	BestFit EQ EX	Sets BestFit EQ EX.		
	HR SOUND	Sets HR SOUND to OFF/ON.		
	BALANCE	Adjust the balance between the left and right speaker levels.		
	RETURN	Return to the category display.		
EXIT		Exits the Setup menu.		

00-3-00V Si Si WE ROS

These operations are available only from [SETUP].

Setting recording mode for each audio source (REC MODE)

The recording mode used in recording in SD/USB can be set per recorded audio source.

Select "REC MODE".

•REC MODE ∘O.T.E. SPEED

Select the audio source you want to set the recording mode.

Each press switches the selection.

Enter the selection of audio source.

Select the recording mode.

Press [MULTI CONTROL ▲/▼].

Each press switches the selection.

TUNER

High-quality mode WMA(HQ) Standard-quality mode WMA(SQ)

WMA(SLQ)

Long-hour mode

CD/AUX/iPod/D.AUDIO

Enter the selection.

Press [ENTER].

· For details on the recording mode, see "Selecting the recording mode according to the quality and purpose". (page 51)

To set using [REC MODE] of the remote control unit:

When the CD, iPod/D.AUDIO, TUNER or AUX audio source is selected:

Press [REC MODE].

Each press switches the recording mode.

Setting the recording speed (O.T.E. SPEED)

The recording speed used in One-Touch Edit recording (page 52) can be set.

Select "O.T.E. SPEED".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

•O.T.E. SPEED REC INPUT

Select the recording speed.

Press [MULTI CONTROL ▲/▼].

Each press switches the selection.

Enter the selection.

Press [ENTER].

• When a digital copy-controlled CD is recorded, the REC INPUT is switched automatically to "ANALOG". (page 88) At this time, the O.T.E. speed should be set to "NORMAL".

To set using [REC SPEED] of the remote control unit:

When the CD, iPod/D.AUDIO, TUNER or AUX audio source is selected:

Press [REC SPEED].

Each press switches the recording speed.

0 0 0 0

Setting the recording input (REC INPUT)

When recording a CD in SD/USB, this item is used to select whether digital recording is performed to record the digital output signal or analog recording is performed to record the analog output signal.

Select "REC INPUT".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

•REC INPUT REC LEVEL

Select the recording input.

Press [MULTI CONTROL ▲/▼].

Each press switches the selection.

Enter the selection.

· When a digital copy-controlled CD is recorded, the REC INPUT is switched automatically to "ANALOG".

Setting the recording level (REC LEVEL)

If the audio recorded in the component connected to the [• CUSB]/[REC IN] terminal or in the SD card is distorted or its level is too low, adjust the recording level.

Select "REC LEVEL".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

•REC LEVEL AUTO DIVIDE

Select the audio source you want to change the recording level.

Press [MULTI CONTROL ▲/▼].

Each press switches the selection.

Enter the selection of audio source.

Press [ENTER].

Adjust the recording level.

Press [MULTI CONTROL ▲/▼].

SD1/SD2/USB

The recording level can be adjusted as desired in the range between "-2" and "+2".

Example) When REC LEVEL is set to "+2"

REC OUT

Select "HIGH" or "LOW" as desired.

Example) When REC LEVEL is set to "HIGH"

Enter the selection.

Press [ENTER].

Setting the file division method (AUTO DIVIDE)

When recording radio broadcasting, etc. in SD/USB, this item is used to set whether the file is divided automatically or manually.

Select "AUTO DIVIDE".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

AUTO DIVIDE DIVIDE TIME

Select the division method.

Press [MULTI CONTROL ▲/▼].

Each press switches the selection.

Manual file division. OFF Automatic file division. ON

Enter the selection.

Press [ENTER].

Divide the file.

When OFF is selected

When the point you want to divide comes during recording,

Press [ENTER].

Each press creates a new file.

When ON is selected

Set the interval for file division in minute. For details, see "Dividing files automatically (DIVIDE TIME)". (page 90)

- · When recording from radio broadcasting, the file is divided at the intervals set with DIVIDE TIME. (page 90)
- · When recording from a component connected to iPod/D.AUDIO or AUX, the file is divided every time a nosound condition has lasted for 3 seconds or more.

91

Dividing files automatically (DIVIDE TIME)

During recording of radio broadcasting in SD/ USB, the file can be divided automatically at the intervals set below.

Select "DIVIDE TIME".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

•DIVIDE TIME TEXT COPY

Select the file division interval.

Press [MULTI CONTROL ▲/▼].

Each press switches the selection.

File is divided automatically after 3 seconds of nosound condition.

File is divided every 30 30 min. minutes.

File is divided every 15 15 min. minutes.

Enter the selection.

Press [ENTER].

· Even when the setting for dividing the file every time a no-sound condition has lasted for 3 seconds or more, the file division sometimes does not occur due to noise from the audio source, etc.

Recording the CD-TEXT information (TEXT COPY)

When recording CD into SD/USB, the CD-TEXT information can be copied in the recording destination folder or file name according to the following setting.

Select "TEXT COPY".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

Select whether or not the CD-TEXT data is recorded.

Press [MULTI CONTROL ▲/▼].

Each press switches the selection.

Enter the selection.

Press [ENTER].

· When the CD title information is acquired from the AMG database, the AMG database information is recorded in priority over the CD-TEXT data.

Relay recording between SD1 and **SD2 (RELAY REC)**

Sets whether or not recording is relayed from SD1 to SD2 when recording iPod/D.AUDIO/TUNER/AUX into SD.

Select "RELAY REC".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

Select whether or not relay recording is used.

Press [MULTI CONTROL ▲/▼].

Each press switches the selection.

Enter the selection.

Press [ENTER].

- If the SD card containing a copy of the AMG database is inserted in the SD2 slot, replace the card with another SD card.
- · The audio is interrupted at the point the recording destination is switched from SD1 to SD2.

The same sound property setting operations as those available using [REC MODE] of the remote control unit can also be executed using [SETUP] of the main unit or remote control unit. In addition, some setting items are available only from [SETUP]. If setting is started from the Setup menu, it is possible to apply setting results by simply switching the setting item.

Enter the Setup menu.

Press [SETUP].

The setup categories are displayed.

2 Select "SOUND SETUP" from the categories.

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

3 Select the setting item.

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

When ERASE is selected

Perform detail settings of the selected editing item.

Continue operation by following the procedure described in the reference page shown in the following table.

■ If you committed a mistake in item or setting

Press [RETURN].

The display returns to the previous display.

■ To exit the Setup menu:

Press [SETUP] or [STOP■].

[SETUP]

Category	Setting item	Setting summary	See page	
	SLEEP	Sets the sleep timer.		
	DIMMER SET	Adjusts the display brightness.		
	SD FORMAT	Formats an SD card.	72 –	
	A.P.S.	Sets the Auto Power Save function to ON/OFF.		
SYSTEM SETUP	TIME ADJUST	Adjusts the clock (day of week/hour/minute).		
	TIMER SETTING	Reserve recording of radio broadcasting or playback of music at the specified time of the day on the specified day(s) of the week.		
	RETURN	Return to the category display.		
	REC MODE	Set the recording mode of each audio source.		
	O.T.E. SPEED	Set the recording speed of One-Touch Edit recording.		
	REC INPUT	Sets whether the digital or analog signal is used in recording of CD in SD/USB.		
	REC LEVEL	Set the level of recording in SD/USB/D.AUDIO.	84 –	
REC SETUP	AUTO DIVIDE	Sets whether the file is divided (for marking distinctions' between music tunes) automatically or manually during recording in SD/USB.		
	DIVIDE TIME	Set the interval for dividing files (for marking distinctions between music tunes) during recording of radio broadcasting, etc. in SD/USB.		
	TEXT COPY	Sets copy of the CD-TEXT information together with the CD audio recorded into SD/USB.		
	RELAY REC	Sets whether or not recording is relayed from SD1 to SD2 when recording TUNER/AUX/iPod/D.AUDIO into SD.		
	RETURN	Return to the category display.		
	D-BASS	Adjust the level of low frequencies.	94	
	TONE	Adjust the levels of the low frequencies (BASS) and high frequencies (TREBLE).	95	
	MANUAL EQ	Adjust the level of each of the seven frequency bands and registers up to three combinations of settings.	95	
SOUND SETUP	SPRM	Sets SPRM (Supreme) to OFF/ON.	98	
	BestFit EQ EX	Sets BestFit EQ EX.	98	
	HR SOUND*	Sets HR SOUND to OFF/ON.	99	
	BALANCE*	Adjust the balance between the left and right speaker levels.	99	
	RETURN	Return to the category display.		
EXIT		Exits the Setup menu.		

^{*}These operations are available only from [SETUP].

■ To exit

00-3-00V

≦≧ \$19 **4W**0 aos

Enhancing the bass tone (D-BASS)

The level of reproducing the low frequencies can be adjusted in the range between "0" (OFF) and "10".

Select "D-BASS". Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

> •D-BASS ∘ TONE

Adjust the enhancement level.

Press [MULTI CONTROL ▲/▼].

The level can be adjusted in the increment/ decrement of 1.

Enter the selection.

Press [ENTER].

· Pressing [FLAT] ends the D-BASS setting after saving the last condition. Pressing [FLAT] again resets it to the original setting.

Enhancing both bass and treble (TONE)

The volume levels of the low frequencies (BASS) and high frequencies (TREBLE) can be enhanced or attenuated independently in 2 dB increments/ decrements in the range between "-8 dB" and "+8 dB".

Select "TONE".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

Select the group of frequencies to be enhanced/attenuated and adjust its level as desired.

To select the frequency group

Press [MULTI CONTROL **◄/**▶] to select low frequencies (BASS) or high frequencies (TREBLE).

To adjust the level

Press [MULTI CONTROL ▲/▼].

When the low frequency (BASS) level is attenuated by "-2dB".

When the high frequency (TREBLE) level is enhanced by "+6dB".

"TONE" lights up when this setting is made.

Enter the selection.

Press [ENTER].

 Pressing [FLAT] ends the TONE setting after saving the last condition. Pressing [FLAT] again resets it to the original setting.

To set using [TONE] of the remote control unit

Press [TONE].

Each press switches ON/OFF. Perform the setting with the operations in steps 2 and 3.

Creating the desired sound setting

Setting the desired sound

The level of reproducing each of the seven frequency bands

(represented by center frequencies) can be enhanced or attenuated

independently. Three combinations of these settings can be registered

properties (MANUAL EQ)

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

9 Select the user setup number to be used.

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

Each press switches the selection.

Select the frequency band (center frequency) to be adjusted and adjust its level as desired.

To select the frequency group

Press [MULTI CONTROL **◄/**▶].

The level bar of the selected frequency band blinks. Example) When 400 Hz is selected

Frequency band (center frequency)

To adjust the level

Press [MULTI CONTROL

The level can be adjusted in 1 dB increments/ decrements in the range between –6 dB and +6dB.

When the level of 400 Hz band is set to –6dB

"M-EQ" lights when this setting is made.

Enter the selection.

Press [ENTER].

 Pressing [FLAT] ends the MANUAL EQ setting after saving the last condition. Pressing [FLAT] again resets it to the original setting.

To set using [MANUAL EQ] of the remote control unit:

Press [MANUAL EQ].

Each press switches the setup number to be used. Perform the setting with the operations in steps 3 to 4.

Recalling a user setup of sound properties (MANUAL EQ)

Select the user setup number to be used.

Press [MANUAL EQ].

Each press switches the selection.

Essences of sound setup

	Frequency band (center frequency)	Essences of sound setup
ass	Heavy bass band (63 Hz)	Increasing this level reproduces the low-frequency instruments such as the bass and bass drum in a heavy, stable tone. If very low frequencies are too noticeable during listening, decrease this level to an appropriate level.
	Bass band (160 Hz)	With Japanese-style houses that are less tightly close to European-style houses, the resonant frequency of the listening room is often located in this band, so the low frequencies tend to be exaggerated. In this case, it is often recommended to decrease this level to reduce resonance in the listening room.
	Mid-bass band (400 Hz)	This band is the basis of music and determines the richness of music. If the audio is felt poor, it is recommended to increase this level slightly to enrich the sound.
	Mid band (1 kHz)	This Mid band affects most the music featuring the vocal, either enhancing or attenuating the feeling of presence of the vocal according to its level. It is also associated with the depth of music.
	Mid-treble band (2.5 kHz)	When increased, this band makes the sound more stimulating, metallic or hard. This band can represent freshness or brightness according to the setting, but too much enhancement may sometimes render the sound noisy.
	Treble band (6.3 kHz)	This band effects the image of music such as the hardness or softness. Increasing its level enriches the sounds of strings (violin, etc.) or wind instruments (flute, piccolo, etc.), but decreasing its level makes these sounds rather quiet.
е	Ultrahigh treble band (16 kHz)	This band affects the expansion and quality of sound. Increasing its level represents the ultrahigh-frequency instruments (triangle, cymbal, etc.) brilliant at the same time as increasing the expansion and delicacy of their sounds.

Creating the desired sound setting

When the played audio file lacks high frequencies due to compression used in recording, this function optimizes the reproduced audio using Kenwoodoriginal technology.

• SPRM is valid in playback of SD1, SD2 and USB.

Select "SPRM".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

"SPRM" lights when "ON" is selected.

Select ON/OFF.

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

· With the remote control unit, this function can be set with the CD, SD and USB audio sources

To set using [SPRM] of the remote control unit

Press [SPRM].

Each press switches ON/OFF.

Playing best-fit sound according to genre (BestFit EQ EX)

This function reproduces the optimum sound according to the genre of music.

Select "BestFit EQ EX".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

"((•))" lights when ON is selected.

Select one of the preset modes.

Press [MULTI CONTROL ▲/▼].

Each press switches the selection.

Enter the selection.

Press [ENTER].

- · Pressing [FLAT] ends the BestFit EQ EX setting after saving the last condition. Pressing [FLAT] again resets it to the original setting.
 - BestFit EQ EXを設定するとMANUAL EQが解除 されます。

To set using [BEST FIT EQ EX] of the remote control unit: Press [BEST FIT EO EX]. Each press switches the preset mode.

Playback with high sound quality (HR SOUND)

This is Kenwood-original sound quality improvement technology, which is capable of reproducing the CD audio with lower distortion as well as audio files.

• HR SOUND以外の音質設定がOFFのときに有効で す。

Select "HR SOUND".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

"SPRM" lights when "ON" is selected.

Select ON/OFF.

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

Setting the left and right speaker balance (BALANCE)

Adjust the balance of volume between the left and right speakers.

Select "BALANCE".

Press [MULTI CONTROL ▲/▼] to select, then press [ENTER].

Adjust the balance position.

Press [MULTI CONTROL **◄/**▶].

Enter the selection.

Resetting the adjusted frequency characteristics to the original sound (FLAT)

All of the adjustments set with D-BASS, TONE, MANUAL EQ, SPRM and BestFit EQ EX can be reset to the flat condition to reproduce the original sound as it is.

Press [FLAT].

Press [FLAT].

Each press switches ON/OFF.

When ON is selected. lighted indicators such as "TONE" and "D-BASS" are turned off

 If the D-BASS, TONE, MANUAL EO, SPRM and BestFit EO EX settings are not adjusted after FLAT is set to ON, pressing FLAT again to OFF recalls their previous settings.

101

Additional Information

Media Usable With This System

Copyright Information

in MP3/WMA/AAC/WAV

- Materials recorded from broadcasting, CDs, discs or other recorded materials (music tapes, karaoke tapes, etc.) are
 protected by the copy right just like the verses and melodies of songs.
- The copyright law prescribes that the permission from the copyright owners is required to sell, distribute, transfer
 or lend the materials recorded from the above recorded materials or to use them on a commercial basis (including
 background music in shops, etc.).

Caution for Disc Writing

- A disc recorded with the packet write method or UDF (Universal Disc Format) cannot be played back.
- Be sure to close the session or finalize the disc after writing. A disc that has not been closed or finalized may be unable to be played properly.
- The written folder and file names may not be displayed properly depending on the specifications of the software used in writing.
- When a multi-session disc or a disc containing a large number of folders is played, the time before playback starts may be longer than ordinary discs.
- If both audio files and CD files (CD-DA format) are written on a single disc, it may be unable to be played properly.
- Before writing audio files in a disc, make sure that the PC used in writing can play the files properly. After writing, also confirm that the written files can be played properly.
- Make sure that audio filenames have proper extensions (mp3, wma, m4a). A file without the extension cannot be played.
 Also, do not put extension (mp3, wma, m3a) to a file that is not an audio file. For the file extensions, see "Playable audio files". (page 102)

Caution for Transport or Movement

Before transporting or moving the system, prepare it as described below.

- 1 Remove the external components including the USB device, SD cards and CD.
- ②Press [SD1 ►/II], [SD2 ►/II] and [CD ►/II] and confirm that "NO CARD" or "NO DISC" is displayed.
- 3 Wait a while, and then turn the system OFF.
- (a) If any other external component is connected, make sure that it is turned OFF before disconnecting the connection cable

Memory Backup

The setups in the system are backed up for about a day even after the power cord has been unplugged from the power outlet.

The backed-up setups are as follows.

Sound and system setups

- Input selection
- Volume setting
- Balance setting
- Input level setting
- D-BASS, MANUAL EQ and SPRM function settings
- Timer settings
- DIMMER setting
- · A.P.S.setting

Tuner setups

- Preset stations
- Tuning mode (Auto/manual tuning)
- Receiving band
- · Receiving frequency

Recording setups

- Record mode
- Recording speed
- TEXT COPY setting
- · Recording level setting
- DIVIDE TIME setting
- · AUTO DIVIDE setting

Playable audio files

MP3 file

File format: MPEG 1 Audio Layer 3/ MPEG 2 Audio Layer 3/ MPEG 2 Audio Layer 3 Lower sampling rate (MPEG2.5)

File extension: .mp3 Sampling frequency:

MPEG 1 Audio Layer 3: 32 kHz/44.1 kHz/48 kHz MPEG 2 Audio Layer 3: 16 kHz/22.05 kHz/24 kHz MPEG 2.5: 8 kHz/11.025 kHz/12 kHz

Bit rate:

MPEG 1 Audio Layer 3: 32 kbps - 320 kbps MPEG 2 Audio Layer 3: 8 kbps - 160 kbps MPEG 2.5: 8 kbps - 160 kbps

WMA file

File format:

Windows Media™ Audio compliant

File extension: .wma

Sampling frequency: 32 kHz/44.1 kHz/48 kHz

Bit rate: 48 kbps - 192 kbps

- · Files created with the following functions provided Windows Media[™] Player 9 or after cannot be played back:
- WMA Professional
- WMA Lossless
- WMA Voice

WAV file

File format: Linear PCM File extension: .wav

Sampling frequency: 44.1 kHz/48 kHz

Bit rate: 1411 kbps

AAC file

File format: MPEG-4 AAC (created using iTunes™ 4.1 to 7.7)

File format: .m4a

Sampling frequency: 16 kHz/22.05 kHz/24 kHz/32 kHz/ 44.1 kHz/48 kHz

Bit rate: 32 kbps - 320 kbps

 Files created using the Apple[™] lossless encoder cannot be played back.

This system can play CD-ROM, CD-R, CD-RW, SD and USB containing the recording of following audio files.

Disc formats

ISO 9660 Level 1 ISO 9660 Level 2 Joliet

Romeo

SD/USB compatible file systems

FAT16 FAT32

File number limits

Maximum number of folders/files: Total 1000 Maximum number of folders: 200 Maximum number of files per folder: 255

Maximum number of displayable characters

Folder name: 64 characters

Filename: 64 characters (including extension)

Tag display (Title/Album/Artist)

ID3 v1.0/ 1.1: 30 characters

ID3 v2.2/ 2.3/ 2.4: 128 characters

The non-displayable character is displayed as "*".

Other cautions

- · Even audio files compliant to the above standard may be unable to be played depending on the characteristics and recording conditions of the disc.
- · Playback may sometimes be impossible depending on the specifications and setup of the software used in encoding.
- · Files with DRM (Digital Rights Management) cannot be played back.
- · Audio files encoded in VBR (Variable Bit Rate) may contain data outside the compatible bit rate of this system. Such audio files containing incompatible bit rates cannot be played back

Order of playback of folders and audio files

Audio files in the root directory are played first. The following diagram shows how this system selects the stored audio

Folder configuration example

: Folder : File

Order of audio file playback 1st F0_1.MP3 2nd: F0_2.MP3 3rd: F0_3.WMA 4th: RED_1.MP3 5th: RED 2.MP3 6th:T001 title.WMA 7th: T002_title.WMA 8th:T003_title.WMA 9th:T002_title.WAV 10th: T002_title.WAV 11th: BLUE 1.WMA 12th: BLUE_2.WMA 13th: SKY_1.WMA 14th: SKY 2.WMA 15th: SKY 3.WMA

Handling of CD

Handling precautions

Hold a CD taking care not to touch the played surface.

Discs playable on the system

- This system can play back the audio part of a CD (12 cm, 8 cm), CD-ROM, CD-R, CD-RW or CD-EXTRA disc.
- The 8 cm CD adapter cannot be used.

Notes on CD-ROM/CD-R/CD-RW discs

If the CD-ROM, CD-R or CD-RW disc in use has a printable label surface, the disc may be unable to be taken out of the system due to sticking of the label surface. To prevent malfunction of the system, do not use such a disc.

Cautions on CD discs

Always use a disc carrying the OSG marking.

The disc rotates at a high speed during playback. Never use a cracked, chipped or greatly warped disc. Otherwise, damage or malfunction of the player may

Also, do not use a disc with a non-circular shape as this may result in malfunction.

Handling of USB device

Handling precautions

- · Be sure to read the instruction manuals provided with each USB device.
- · The USB device is not provided with this system.
- The [• Carrow USB] terminal on the front panel of the main unit is USB2.0 (Full speed) compatible.
- It is not permitted to connect a USB device through a USB hub.
- · The data saved in the USB device may be lost depending on the usage conditions. Kenwood will not assume any liabilities for the damage incurred due to loss of saved data.

Usable USB devices

The following restrictions are applicable to the type and operating method of the USB device.

- The USB device should be USB mass storage class compatible. For whether each USB device is compatible with the USB mass storage class, consult its dealer.
- · The maximum current drain should be no more than "500 mA".

If a USB device other than specified above is used, the music files may be unable to be played correctly. Also, note that even a USB device complying with the above specifications may be unable to play certain music files depending on the type or condition of the music files.

Handling iPod

Handling precautions

- · Be sure to read the instruction manuals provided with vour iPod.
- · The iPod is not provided with this system.
- · The saved data may be lost depending on the operating situations of the iPod. Kenwood will not assume any liabilities for the damage incurred due to loss of saved data.

Usable iPod

· To control an iPod from the main unit or remote control unit, the PAD-iP7 iPod Dock is necessary. For the usable iPod models, refer to the manual for the PAD-iP7.

Handling of D.AUDIO

Handling precautions

- · Be sure to read the instruction manual provided with your kenwood digital audio player.
- · The kenwood digital audio player is not provided with this
- The saved data may be lost depending on the operating situations of the kenwood digital audio player. Kenwood will not assume any liabilities for the damage incurred due to loss of saved data.

Usable D.AUDIO

 To control a kenwood digital audio player iPod from the main unit or remote control unit, the PNC-150 Kenwood Digital Audio Player Connection Cable is necessary.

Usable kenwood digital audio player models			
HDD audio player	Memory audio player/recorder		
HD20GA7	MGR-A7/M2GD55/		
	M1GD55/M1GC7/M2GC7		

(as of Aug. 2008)

Handling of SD card

Handling precautions

- Be sure to read the instruction manual provided with your SD card.
- · The SD card is not provided with this system
- · The saved data may be lost depending on the operating situations of the SD card. Kenwood will not assume any liabilities for the damage incurred due to loss of saved

Note for disposal/transfer of SD card

The "formatting" and "deletion" functions of this system and a PC consist simply of modifying the file management, and do not erase the data in the SD card completely. Before disposing of or transferring an SD card, it is recommended to destroy the SD card physically or erase the data in it completely by running commercially available data erasure software on a PC.

The data in the SD card should be managed on the user' s own responsibility.

SD card (Write protect switch)

The SD card a switch for inhibiting data write in it. Set the switch to "LOCK" when you want to protect the written data. Set the switch to the unlock position before starting recording, transfer, editing or deletion of the data.

Message List

Displayed Message	Description
AUTO PRESET	Auto Preset is underway for presetting radio stations automatically.
CAN'T EDIT	The SD/USB cannot be edited.
Can't fix title	An error occurred during entry of the DB title information.
Can't load Title	Multiple tiles were hit but the title acquisition failed.
CAN'T PLAY	An attempt was made to play a copyright protected file.
CAN'T READ	Files in SD/USB cannot be read.
Can't Rec. (***: Medium name)	Recording could not be started because it was impossible because the medium cannot be read, etc.
Check *** No Capacity (***: Medium name)	Recording was attempted but the medium does not have enough capacity.
CHECK CLOCK	An attempt was made to set the timer while the clock is not adjusted.
CHECK DISC	TOC*1 data cannot be read. The disc is not inserted properly.
DATA BASE exists in SD	An attempt was made to format the SD card containing a copy of the AMG database.
Don't remove *** (***: Medium name)	RECORD/MOVE/FORMAT is underway.
EDIT FAILURE	An error occurred during SD/USB editing.
Edit now Locked keys.	A button was pressed during editing.
END OF TIMER	The system is turned OFF by the program timer/sleep timer.
Failed DB search	CD database search failed.
Failed MOVE Check *** (***: Medium name)	An error occurred during MOVE or the SD/USB is write protected.
FORMAT Locked keys	A button was pressed during formatting.
Insert DB SD into SD2 slot	An SD card containing a copy of the AMG database is inserted in the SD1 slot.
no available	An error occurred during CD database search (no candidate in the DB).
No candidate	No title was hit in CD database search.
NO CARD	No SD card is inserted.
NO DISC	No CD disc is loaded.
NOT CONNECTED	No USB device is connected. An attempt was made to perform REC or MOVE while no USB device is connected.

Displayed Message	Description
Not fixed CD title	An attempt was made to start One-Touch Edit recording while the title information is not acquired from the AMG database.
NOT FOUND	There is no file that can be read by this system.
Now Moving Locked keys.	A button was pressed during MOVE.
PGM FULL	An attempt was made to program a 33rd track for program playback. (Programming is possible up to 32 tracks.)
Please Change Normal Speed	 When 4x-speed recording into a USB device is attempted. When write in a SD/USB device is not possible with the 4x speed.
RANDOM MODE	An attempt was made to start One-Touch Edit recording in the middle of CD random playback. (Random playback should be canceled.)
PROTECTED	The SD card is write protected.
SCMS	An attempt was made to record the digital signal of a digital copy-controlled source. (Digital recording is not available. Switch to analog recording.)
Searching Time-Out	DB title search was aborted forcibly.
SETUP TIMER	The system is turned OFF because the program timer is set.
Stopped DB searching	DB title search was aborted forcibly.
*** Folder No. limit (***: Media)	The folder number in the KWD folder has reached "A_Z999".

^{*1:} The CD contains information called TOC (Table Of Contents) in addition to audio signals. Like the table of contents of a book, the TOC includes non-rewritable information among the information on the disc such as the number of tracks, playing time and other character information.

109

Troubleshooting

A trouble with the system does not always mean the failure. Before calling for service, check the following table according to the symptom of trouble.

Amplifier/Speaker Blocks

Symptom	Remedy	See page
	Reconnect the cords properly.	12
No audio output	Increase the volume level.	22
No audio output.	Set [MUTE] to OFF.	22
	• If headphones are plugged in, unplug them.	15
The standby/timer indicator blinks in	The speaker cords may be short-circuited. Unplug the power cord and reconnect the speakers.	14
red and no audio is output.	 An internal fault may be produced. Turn the system OFF, unplug the power cord and call for service. 	_
No audio from headphones.	Check if headphone plug is inserted properly. Increase the volume level.	15
	Set [MUTE] to OFF.	22
No audio from one of the speakers.	Reconnect the cords properly.	12
The time of the day is not displayed.	Adjust the clock.	77
Timer cannot be activated.	Adjust the clock.	77
rimer cannot be activated.	• Set the On time and Off timer of program timer.	78

Tuner Block

Symptom	Remedy	See page
	Connect the antenna(s).	12
Radio stations cannot be tuned.	Select the appropriate broadcasting band (tuning mode).	44
	Tune into the frequency of the desired station.	44
	Install the outdoor antenna away from the road.	
Noise interferes with reception.	Turn OFF the electric appliances installed near this system. Install the system away from a TV set.	_
After Auto Preset, no station can be	Perform Auto Preset again.	46
received by pressing [P.CALL].	Preset stations with receivable frequencies manually.	48

Remote Control Unit

Symptom	Remedy	See page
Remote control is unavailable.	Replace the batteries with new ones.Use the remote control unit within the controllable distance.	11

CD Block

Place the CD properly with the label side up.	
	23
Clean the disc.	112
Wait until the condensation on the disc surface evaporates.	112
• Press [CD►/II].	28
Clean the disc.	112
Playback is impossible if the audio file is destroyed.	102
Check if the audio file is playable with this system.	102
Playback is impossible if the audio file is destroyed.	102
Check if the audio file is playable with this system.	102
The time until playback may become long if there are large	
number of folders and/or files.	_
• Check if the tag data is of the type displayable with this system	25
- check if the tag data is of the type displayable with this system.	23
. Unplying the power cord from the power outlet and while	
pressing and holding [ϕ], plug the power cord again.	110
	Press [CD / II]. Clean the disc. Playback is impossible if the audio file is destroyed. Check if the audio file is playable with this system. Playback is impossible if the audio file is destroyed. Check if the audio file is playable with this system. The time until playback may become long if there are large number of folders and/or files. Check if the tag data is of the type displayable with this system.

SD Block

Symptom	Remedy	See page
No sound is output even when an SD card is inserted.	 Insert the SD card properly. Insert an SD card containing music files.	23
Recording stops in the middle.	The SD card may not have enough capacity for recording. If there are no unnecessary audio files, replace the SD card with a recordable SD card.	66
Recording or editing is impossible.	 If the write protect switch is set to "LOCK", set the switch to the unlock position. Replace the SD card with a recordable SD card. 	105
	Select the audio source you want to record.	_
Some folders cannot be found after recording.	The number of folders has reached 200. Delete unnecessary folders.	66
A folder cannot be erased.	The SD card may contain files other than audio files. Check the SD card content on your PC.	_
No folder and file in the SD card is displayed.	The data in the SD card may be destroyed or the SD card may contain files that cannot be recognized with this system.	_

111

Troubleshooting

USB Block

Symptom	Remedy	See page
Sound is not output even when a USB flash memory or USB mass storage class-compatible audio player is connected.	 Insert the USB flash memory properly. Connect the USB cable properly. Check if the USB mass storage class-compatible digital audio player is turned ON. 	23
Error message "NOT FOUND" is displayed even when the drive is switched.	Insert an SD card containing music files.Insert an SD card in the drive.	37
A folder cannot be erased.	The USB flash memory or USB mass storage class-compatible digital audio player may contain files other than audio files. Check the content on your PC.	_

Component connected to iPod/D.AUDIO connector

Symptom	Remedy	See page
Kenwood digital audio player cannot be controlled from the main unit or remote control unit.	 Connect using the PNC-150 connection cable (separately available). Check if a compatible model is connected. 	14 105

Resetting the system

Symptom	Check Points & Remedy
	The system may malfunction due to unplugged and plugging of a cable while the system is ON or to an extraneous cause. In this case, reset the system with the following steps. Resetting the microcomputer results in erasing the setups of the system and returns it to the factory-shipped condition.
The system malfunctions (resulting in inoperability of the system, erroneous display, etc.).	1 Unplug the power cord from the power outlet. 2 While pressing holding [K] on the main unit, unplug the power cord and plug it again. ("INITIALIZE" is displayed to indicate that the system is reset.)

Glossary

Term	Description
AAC	AAC stands for "Advanced Audio Coding" It is the audio compression method use with the video compression of digital broadcasting, etc.
CD-DA	Stands for "Compact Disc – Digital Audio". The CD-DA is usually called "CD".
CD-TEXT	Music CD in which the character information such as the disc titles, artist names, track titles, etc. is recorded.
MP3	An audio compression method developed by Faunhofer IIS, Germany. It achieves a high compression rate by thinning out the data of the sound that is less audible to human ears. It can compress music CD data into about 1/11 (128 kbps) while maintaining similar audio quality.
SD memory card Class2 Class4 Class6	Standard on the data read/write speeds of the SD and SDHC memory cards. Three steps of Classes 2, 4 and 6 are standardized and their data transfer rates for read/write are guaranteed respectively at 2 MB/s or more, 4 MB/s or more and 6 MB/s or more. When writing continual data such as music data, it is required that the card is compatible with a speed higher than a certain data transfer rate. With this system, it is recommended to use SD cards of Class 4 or higher.
Supreme	This is Kenwood-original band interpolation technology for reproducing audio files in an SD card or USB device with sound properties that are extremely close to the original properties. It employs a unique algorithm to estimate and interpolate the high frequencies lost due to compression for natural, realistic reproduction of music.
USB	Standard for interfacing between the PC and peripheral devices. This system is compatible with USB 1.1 and 2.0.
USB hub	Adapter for connecting more than one USB device simultaneously.
USB mass storage class	Standard for controlling a USB device from a PC. Also, refers to the action that a PC recognizes a USB device connected to it as an external storage device.
VBR (Variable Bit Rate)	Technology for assigning the bits by varying their quantity according to the amount of music information.
WAV	This is the Windows standard noncom pressed audio format.
WMA	Stands for "Windows Media™ Audio". This is an audio compressed encoding system developed by Microsoft Corporation.
Sampling frequency	Number of times analog signal is converted into digital signal per second. It is 44.1 kHz with music CD. In general, higher sampling frequencies offer higher audio quality.
Tag data	Information written in audio file, including the title name, artist name, album name and genre.
Bit rate	Figure expressing the amount of information per second. A higher bit rates offer higher audio quality.
Ripping	Action of reading digital data from a CD, etc. into a PC.

Care and Storage

Care and storage of main unit

Do not place in the following locations.

- · Place exposed to direct sunlight.
- · Place subjected to excessive humidity or dirt.
- · Place exposed to direct heat from heating equipment.

Be careful against condensation

When the difference in temperatures between the main unit and the environmental air is large, dew may be condensed inside the main unit and may cause malfunction of the main unit. If this happens, leave the main unit for a few hours until its internal mechanisms are dried up.

Take special care against condensation when the main unit is moved between places with a large temperature difference or into a room with high humidity.

When a CD becomes dirty:

When the front panel or case gets dirty, wipe with a soft dry cloth.Do not use lacquer thinner, benzine, alcohol or contact revitalizer for these chemicals will cause discoloration or deformation.

Care and storage of CD

Before storing the SD card:

When the main unit is not to be used for a long period, take out the CD and store in the case.

When a CD becomes dirty:

- When a disc is contaminated with fingerprints or other stains, wipe gently in the radial direction using a soft dry cloth.
- Do not use an analog disk cleaner, lacquer thinner, benzine or alcohol.
- Do not use a disc accessory (stabilizer, protective sheet, protective ring, etc.) or lens cleaner.

Other cautions

- Do not write letters on a CD using a pencil or ballpoint pen
- Do not use a CD if the sticker or label on it is peeled off or bond is overflowed around the sticker or label.
- · Do not stick a sheet of paper, sticker or label on a CD.

Care and storage of SD card

Before storing the SD card:

- · Always store the SD card in its case.
- Avoid locations with a very high temperature (such as a place exposed to direct sunlight) or high humidity.

When a CD becomes dirty:

- · Wipe gently with a soft, dry cloth.
- · Do not use lacquer thinner, benzine or alcohol.

Other cautions

- · Do not attempt to open or modify a card.
- · Do not peel off the label from the card.
- · Do not attach a label or sticker on the card.
- Do not touch the metallic terminals on the back side with a hand or metallic object.

Care and storage of USB device

Be sure to read the instruction manuals provided with each USB device.

Before using the AMG Database CD provided with this product, the user is requested to agree with the following terms and conditions.

Macrovision Flow-Down License Terms (Terms of Use)

This application incorporates software and technology of Macrovision Corporation ("Macrovision"). The Macrovision software and technology (collectively, the "AMG Technology") allows End Users to access music-related data ("AMG Data") over the Internet and otherwise from proprietary AMG databases (the "AMG Databases") located on AMG servers (the "AMG Servers") and to perform other functions. You may access and use AMG Data only by means of the intended End User functions of this application software.

You agree that you will use the AMG Data, the AMG Technology, and the AMG Servers for your own personal non-commercial use only. You agree not to assign, copy, transfer or transmit the AMG Data to any third party. You agree not to use or exploit AMG Data, the AMG Technology, the AMG Databases, or the AMG Servers, except as expressly permitted herein.

You agree that your non-exclusive license to access the AMG Databases and to use the AMG Data, the AMG Technology, and the AMG Servers will terminate if you violate these restrictions. If your license terminates, you agree to cease any and all use of the AMG Data, the AMG Technology, and the AMG Servers. Macrovision reserves all rights in AMG Data, the AMG Technology, and AMG Servers, including all ownership rights. You agree that Macrovision may enforce its rights under this Agreement against you directly in its own name.

Macrovision reserves the right to delete data from the AMG Databases or to change data categories for any cause that Macrovision deems sufficient. No warranty is made that the AMG Technology or AMG Servers are error-free or that functioning of AMG Technology or AMG Servers will be uninterrupted. Macrovision is not obligated to provide you with any new enhanced or additional data types or categories that AMG may choose to provide in the future and is free to discontinue its online services at any time.

To the extent that you, the End User, provide any information or original works of authorship to be added to AMG Databases, you represent and warrant that you are the sole author of such work(s) and further hereby assign to Macrovision all rights of copyright therein, including the right to register the copyright in such work(s) as part of the AMG Database.

THE AMG TECHNOLOGY AND EACH ITEM OF AMG DATA ARE LICENSED TO YOU "AS IS". MACROVISION MAKES NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED, REGARDING THE ACCURACY OF ANY AMG DATA ON THE AMG SERVERS. MACROVISION DISCLAIMS ALL WARRANTIES EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE AND NON-INFRINGEMENT. MACROVISION DOES NOT WARRANT THE RESULTS THAT WILL BE OBTAINED BY YOUR USE OF THE AMG TECHNOLOGY OR ANY AMG SERVER. IN NO CASE WILL MACROVISION BE LIABLE TO YOU OR ANY THIRD PARTY FOR ANY CONSEQUENTIAL OR INCIDENTAL DAMAGES OR FOR ANY LOST PROFITS OR LOST REVENUES RESULTING FROM YOUR USE OF AMG DATA, THE AMG TECHNOLOGY OR OTHERWISE.

12 | K-511USB/RD-K511USB English | 113

Specifications

Main unit (RD-K511USB)

[Audio section]

Rated power	
Output power	20 W + 20 W RMS (1kHz, 10%, 6 Ω)
DIN music powe	r24 W + 24 W

[Tuner section]

FM tuner section
Tuning frequency range
87.50 MHz – 108 MHz (50 kHz step
AM tuner section
Tuning frequency range
531 kHz – 1,602 kHz (9kHz step

[CD section]

Laser Semiconductor laser Wow & flutter Unmeasurable limit
Supporting disc format
ISO 9660 Level 1/2, Juliet, Romeo
Decording format/type
MP3
MPEG1 Audio layer3
Sampling frequency32k/44.1k/48 kHz
Bit rate32k – 320 kbps
MPEG2 Audio layer3
Sampling frequency 16k/22.05k/24 kHz
Bit rate 8k – 160 kbps
MPEG2.5
Sampling frequency 8k/11.025k/12 kHz
Bit rate 8k – 160 kbps
WMA (WMA9 compliant, DRM non-compatible)
Sampling frequency32k/44.1k/48 kHz
Bit rate (CBR/VBR*) 48k – 192 kbps
AAC (created using iTunes™ 4.1 to 7.7)
Sampling frequency
16k/22.05k/24k/32k/44.1k/48 kHz

Bit rate (CBR/VBR*)32k – 320 kbps

ID3 tag ver. 1.0/1.1/2.2/2.3/2.4 compatible

Maximum number of files 512

[SD card section]

[DD tara section]
Format SD memory card (Playback/Recording)
UsableSDcardsSD/SDHC, miniSD, microSD/SDHCcard
A special adapter is required for using a miniSD/microSD
card. A multimedia card (MMC) cannot be used.
Supporting SD card capacity 128 MB – 32 GB
Supporting file format FAT 16/32
Encording format/type
WMA SLQ96 kbps/44.1 kHz Stereo
WMA SQ 128 kbps/44.1 kHz Stereo
WMA HQ 192 kbps/44.1 kHz Stereo
WAV PCM 1411 kbps/44.1 kHz Stereo/16 bit
Decording format/type
MP3
Sampling frequency 8k – 48 kHz
Bit rate (CBR/VBR*)32k – 320 kbps
WMA (WMA9 compliant, DRM non-compatible)
Sampling frequency 8k – 48 kHz
Bit rate (CBR/VBR*)
AAC (created using iTunes™ 4.1 to 7.7)
Sampling frequency
16k/22.05k/24k/32k/44.1k/48 kHz
Bit rate (CBR/VBR*)32k – 320 kbps
PCM
Sampling frequency 44.1k/48 kHz
Bit rate (CBR/VBR*)1411 kbps
ID3 tag ver. 1.0/1.1/2.2/2.3/2.4 compatible
Maximum number of folders 200 folders
Maximum number of files
Maximum number of folder levels 10 levels

[USB section]

Format
WMA SLQ96 kbps/44.1 kHz Stereo
WMA SQ 128 kbps/44.1 kHz Stereo
WMA HQ 192 kbps/44.1 kHz Stereo
WAV PCM 1411 kbps/44.1 kHz Stereo/16 bit
Decording format/type
MP3
Sampling frequency 8k – 48 kHz
Bit rate (CBR/VBR*)32k – 320 kbps
WMA (WMA9 compliant, DRM non-compatible)
Sampling frequency 8k – 48 kHz
Bit rate (CBR/VBR*) 64k – 384 kbps
AAC (created using iTunes™ 4.1 to 7.7)
Sampling frequency
16k/22.05k/24k/32k/44.1k/48 kHz
Bit rate (CBR/VBR*)32k – 320 kbps
PCM
Sampling frequency 44.1k/48 kHz
Bit rate (CBR/VBR*)1411 kbps
ID3 tag ver. 1.0/1.1/2.2/2.3/2.4 compatible
Maximum number of folders 200 folders
Maximum number of files 1000 files
Maximum number of folder levels 10 levels
Maximum supply current500 mA

[General section]

Power consumption	67 W
Dimensions (Max.)	Width 240 mm
H	Height 122 mm
I	Depth 362 mm
Weight	5.0 kg (net)

^{*} VBR audio data may extend outside the compatible bit rate of this system. Audio files containing such data may sometimes be unable to be played.

Speakers (LS-K511)

Enclosure	Bass reflex system
Mounted speaker unit	,
Woofer	120 mm cone type
Tweeter	25 mm balanced-dome type
Impedance	6Ω
Maximum input power	30 W
Max. dimensions	Width 152 mm
	Height 265 mm
	Depth 212 mm
Weight	2.7 kg (1 pc)

- Design and specifications are subject to change without notice.
- The system may be unable to manifest the full performance in an extremely cold place (under the water freezing temperature).

KENWOOD

For your records

Record the serial number, found on the back of the unit, in the spaces designated on the warranty card, and in the space provided below. Refer to the model and serial numbers whenever you call upon your dealer for information or service on this product.