

Network SD/USB Recorder

DN-700R

Owner's Manual

IMPORTANT TO SAFETY

WARNING:

To reduce the risk of fire and electric shock, this apparatus should not be exposed to rain or moisture and objects filled with liquids, such as vases, should not be placed on this apparatus

CAUTION

1. Handle the power supply cord carefully

Do not damage or deform the power supply cord. If it is damaged or deformed, it may cause electric shock or malfunction when used. When removing from wall outlet, be sure to remove by holding the plug attachment and not by pulling the cord.

2.Do not open the rear cover

In order to prevent electric shock, do not open the top cover.

If problems occur, contact your DENON DEALER.

3.Do not place anything inside

Do not place metal objects or spill liquid inside the system. Electric shock or malfunction may result.

Please, record and retain the Model name and serial number of your set shown on the rating label.

Model No. DN-700R

Serial No.

CAUTION:

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

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

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

FCC INFORMATION (For US customers)

1. COMPLIANCE INFORMATION Product Name: NETWORK SD/USB Recorder Model Number: DN-700R

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

DENON Professional div. D&M Professional 1100 Maplewood Drive Itasca, IL 60143 Tel. 630-741-0330

2. IMPORTANT NOTICE: DO NOT MODIFY THIS PRODUCT

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

3. IMPORTANT

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

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

4. NOTE

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

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

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

CAN ICES-3(B)/NMB-3(B)

Part names and Functions

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording

Playback

IMPORTANT SAFETY INSTRUCTIONS

READ BEFORE OPERATING EQUIPMENT

This product was designed and manufactured to meet strict quality and safety standards. There are, however, some installation and operation precautions which you should be particularly aware of.

- 1. Read these instructions.
- 2. Keep these instructions.
- 3. Heed all warnings
- 4. Follow all instructions.
- 5. Do not use this apparatus near water.
- 6. Clean only with dry cloth.
- 7. Do not block any ventilation openings. Install in accordance with the manufacturer's
- instructions.
- 8. Do not install near any heat sources such as radiators, heat registers, stoves, or other apparatus (including amplifiers) that produce heat.
- 9. Do not defeat the safety purpose of the polarized or grounding-type plug. A polarized plug has two blades with one wider than the other. A grounding type plug has two blades and a third grounding prong. The wide blade or the third prong are provided for your safety. If the provided plug does not fit into your outlet, consult an electrician for replacement of the obsolete outlet.
- 10. Protect the power cord from being walked on or pinched particularly at plugs, convenience receptacles, and the point where they exit from the apparatus.
- 11. Only use attachments/accessories specified by the manufacturer.

- 12. Use only with the cart, stand, tripod, bracket, or table specified by the manufacturer, or sold with the apparatus. When a cart is used, use caution when moving the cart/apparatus combination to avoid injury from tip-over.
- 13. Unplug this apparatus during lightning storms or when unused for long periods of time.
- 14. Refer all servicing to qualified service personnel. Servicing is required when the apparatus has been damaged in any way, such as power-supply cord or plug is damaged, liquid has been spilled or objects have fallen into

the apparatus, the apparatus has been exposed to rain or moisture, does not operate normally, or has been dropped.

15. Batteries shall not be exposed to excessive heat such as sunshine, fire or the like.

Additional Safety Information!

16. This product is equipped with a three-wire grounding type plug, a plug having a third (grounding) pin.

This plug will only fit into a grounding-type power outlet.

If you are unable to insert the plug into the outlet, contact your electrician to replace your obsolete outlet. Do not defeat the safety purpose of the grounding-type plug.

Connections

Setting defaults

CAUTION:

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

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

Do not expose batteries to excessive heat such as sunshine, fire or the like.

VORSICHT:

Um dieses Gerät vollständig von der Stromversorgung abzutrennen, trennen Sie bitte den Netzstecker von der Wandsteckdose ab.

Die Hauptstecker werden verwendet, um die Stromversorgung zum Gerät völlig zu unterbrechen; er muss für den Benutzer gut und einfach zu erreichen sein. Setzen Sie Batterien nicht übermäßiger Wärme aus, z. B. Sonnenstrahlung, Feuer oder dergleichen.

PRECAUTION:

(Français)

(English)

(Deutsch)

(Italiano)

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

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

N'exposez pas les batteries à une chaleur excessive telle que le soleil, le feu ou autre.

ATTENZIONE:

Per scollegare definitivamente questo prodotto dalla rete di alimentazione elettrica, togliere la spina dalla relativa presa.

La spina di rete viene utilizzata per interrompere completamente l'alimentazione all'unità e deve essere facilmente accessibile all'utente.

Non esporre le batterie a un calore eccessivo, per esempio al sole, al fuoco o altre fonti.

PRECAUCIÓN:

Para desconectar completamente este producto de la alimentación eléctrica, desconecte el enchufe del enchufe de la pared.

(Español)

(Nederlands)

(Svenska)

(Português)

El enchufe de la alimentación se utiliza para interrumpir por completo el suministro de alimentación a la unidad y debe de encontrarse en un lugar al que el usuario tenga fácil acceso.

No exponga las pilas a calor excesivo, como a la luz solar, el fuego, etc.

VOORZICHTIGHEID:

Om de voeding van dit product volledig te onderbreken moet de stekker uit het stopcontact worden getrokken. De netstekker wordt gebruikt om de stroomtoevoer naar het toestel volledig te onderbreken en moet voor de gebruiker gemakkelijk bereikbaar zijn.

Stel de batterijen niet bloot aan felle zonneschijn, brand, enzovoorts.

FÖRSIKTIHETSMÅTT:

Koppla loss stickproppen från eluttaget för att helt skilja produkten från nätet.

Stickproppen används för att helt bryta

strömförsörjningen till apparaten, och den måste vara lättillgänglig för användaren.

Utsätt inte batterierna för stark hetta såsom solsken, eld eller liknande.

ATENÇÃO:

Para desligar completamente este produto da corrente, desligue a ficha da tomada eléctrica.

A ficha eléctrica é utilizada para interromper completamente a alimentação da unidade e deve estar num local onde o utilizador lhe possa aceder facilmente. Não exponha as pilhas a fontes de calor excessivo, como luz solar, fogo ou semelhantes.

NOTE ON USE / HINWEISE ZUM GEBRAUCH

WARNINGS	WARNHINWEISE
 Avoid high temperatures. Allow for sufficient heat dispersion when installed in a rack. Handle the power cord carefully. Hold the plug when unplugging the cord. Keep the unit free from moisture, water, and dust. Unplug the power cord when not using the unit for long periods of time. Do not obstruct the ventilation holes. Do not let foreign objects into the unit. Do not let insecticides, benzene, and thinner come in contact with the unit. Never disassemble or modify the unit in any way. Ventilation openings with items, such as newspapers, tablecloths or curtains. Naked flame sources such as lighted candles should not be placed on the unit. Observe and follow local regulations regarding battery disposal. Do not handle the mains cord with wet hands. When the switch is in the OFF (STANDBY) position, the equipment is not completely switched off from MAINS. The equipment shall be installed near the power supply so that the power supply is easily accessible. Do not keep the battery in a place exposed to direct sunlight or in places with extremely high temperatures, such as near a heater. 	 Vermeiden Sie hohe Temperaturen Beachten Sie, dass eine ausreichende Belüftung gewährleistet wird, wenn das Gerä auf ein Regal gestellt wird. Gehen Sie vorsichtig mit dem Netzkabel um. Halten Sie das Kabel am Stecker, wenn Sie den Stecker herausziehen. Halten Sie das Gerät von Feuchtigkeit, Wasser und Staub ferm Wenn das Gerät längere Zeit nicht verwendet werden soll, trennen Sie das Netzkabel vom Netzstecker. Decken Sie den Lüftungsbereich nicht ab. Lassen Sie keine fremden Gegenstände in das Gerät kommer Lassen Sie das Gerät nicht mit Insektiziden, Benzin oder Verdünnungsmitteln in Berührung kommen. Versuchen Sie niemals das Gerät auseinander zu nehmen oder zu verändern. Die Belüftung sollte auf keinen Fall durch das Abdecken der Belüftungsöffnungen durch Gegenstände wie beispielsweise Zeitungen, Tischtücher, Vorhänge of Å. behindert werden. Auf dem Gerät sollten keinerlei direkte Feuerquellen wie beispielsweise angezündete Kerzer aufgestellt werden. Bitte beachten Sie bei der Entsorgung der Batterien die örtlich geltenden Umweltbestimmungen. Das Gerät sollten keiner mit Flüssigkeit gefüllten Behälter wie beispielsweise Vasen aufgestellt werden. Auf dem Gerät sollten keine mit Flüssigkeit gefüllten Behälter wie beispielsweise Vasen aufgestellt werden. Das Netzkabel nicht mit feuchten oder nassen Händen anfassen. Wenn der Schalter ausgeschaltet ist (OFF (STANDBY)-Position), ist das Gerät nicht vollständig vom Stromnetz (MAINS) abgetrennt. Das Gerät sollte in der Nähe einer Netzsteckobse aufgestellt werden, damit es leicht an das Stromnetz angeschlossen werden kann.

Lagern Sie die Batterie nicht an einem Ort, an dem sie direktem Sonnenlicht oder extrem hohen Temperaturen ausgesetzt ist, wie z. B. in der Nähe eines Heizgeräts.

yback		
 m	_	
dit Fun		

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording

iction

Control Function

OBSERVATIONS RELATIVES A L'UTILISATION / NOTE SULL'USO / NOTAS SOBRE EL USO / ALVORENS TE GEBRUIKEN / OBSERVERA / NOTA SOBRE UTILIZAÇÃO

AVERTISSEMENTS	AVVERTENZE	ADVERTENCIAS	WAARSCHUWINGEN	VARNINGAR	AVISOS
AVERTISSEMENTS Eviter des températures élevées. Tenir compte d'une dispersion de chaleur suffisante lors de l'installation sur une étagère. Manipuler le cordon d'alimentation avec précaution. Tenir la prise lors du débranchement du cordon. Protéger l'appareil contre l'humidité, l'eau et la poussière. Débrancher le cordon d'alimentation lorsque l'appareil n'est pas utilisé pendant de longues périodes. Ne pas obstruer les trous d'aération. Ne pas laisser des objets étrangers dans l'appareil. Ne pas mettre en contact des insecticides, du benzène et un diluant avec l'appareil. Ne pas necouvrir les orfices de ventilation avec des objets tels que des journaux, nappes ou rideaux. Cela entraverait la ventilation. Ne jamais placer de flammen tu des bougies allumées. Veillez à respecter les lois en vigueur lorsque vous jetez les piles usagées. L'appareil. Ne pas mostre le cordon d'alimentation avec les mains mouillées. Lorsque l'interrupteur est sur la position OFF (STANDBY), l'appareil n'est pas complètement déconnecté du SECTEUR (MAINS). L'apparei sera installé près de la source d'alimentation, de sorte que cette dernière soit facilement accessible. Ne place zpas la pile dans un endroit exposé à l'aunier externet des souries extrêment des bougies extrêment des connecté du SECTEUR (MAINS).	 Evitate di esporre l'unità a temperature elevate. Assicuratevi che vi sia un'adeguata dispersione del calore quando installate l'unità in un mobile per componenti audio. Manneggiate il cavo di alimentazione con attenzione. Tenete ferma la spina quando scollegate il cavo dalla presa. Tenete l'unità lontana dall'umidità, dall'acqua e dalla polvere. Scollegate il cavo di alimentazione quando prevedete di non utilizzare l'unità per un lungo periodo di tempo. Non coprite i fori di ventilazione. Non coprite i fori di ventilazione. Non coprite i fori di ventilazione. Non smontate né modificate l'unità in alcun modo. Le aperture di ventilazione non devono essere ostruite coprendole con oggetti, quali giornali, tovaglie, tende e così via. Non posizionate sull'unità fiamme libere, come ad esempio candele accese. Prestate attenzione agli aspetti legati alla tutela dell'ambiente nello smaltimento delle batterie. L'apparecchiatura non deve essere esposta a gocciolii o spruzzi. Non posizionate sull'unità alcun oggetto contenente liquidi, come ad esempio i vasi. Non posizione sull'unità alcun oggetto contenente liquidi, come ad esempio essere esposta a gocciolii o spruzzi. Non posizione sull'unità alcun oggetto contenente liquidi, come ad esempio i vasi. Non toccare il cavo di alimentazione con le mani bagnate. Quando l'interruttore è nella posizione OFF (STANDBY), 	 Evite altas temperaturas. Permite la suficiente dispersión del calor cuando está instalado en la consola. Maneje el cordón de energía con cuidado. Sostenga el enchufe cuando desconecte el cordón de energía. Mantenga el equipo libre de humedad, agua y polvo. Desconecte el cordón de energía cuando no utilice el equipo por mucho tiempo. No deje objetos extraños dentro del equipo. No deje objetos extraños dentro del equipo. No permita el contacto de insecticidas, gasolina y diluyentes con el equipo. Nunca desarme o modifique el equipo por haberse cubierto las aperturas con objetos como periódicos, manteles o cortinas. 	 WAARSCHUWINGEN Vermijd hoge temperaturen. Zorg er bij installatie in een audiorack voor, dat de door het toestel geproduceerde warmte goed kan worden afgevoerd. Hanteer het netsnoer voorzichtig. Houd het snoer bij de stekker vast wanneer deze moet worden aan- of losgekoppeld. Laat geen vochtigheid, water of stof in het apparaat binnendringen. Neem altijd het netsnoer uit het stopkontakt wanneer het apparaat gedurende een lange periode niet wordt gebruikt. De ventilatieopeningen mogen niet worden beblokkeerd. Laat geen vreemde voorwerpen in dit apparaat vallen. Voorkom dat insecticiden, benzeen of verfverdunner met dit toestel in contact komen. Dit toestel mag niet gedemonteerd of aangepast worden. De ventilatieopeningen af te dekken met bijvoorbeeld kranten, een tafelkleed of gordijnen. Plaats geen open vlammen, bijvoorbeeld een brandende kaars, op het apparaat. Houd u steeds aan de milieuvoorschriften wanneer u gebruikte batterijen wegdoet. Stel het apparaat niet bloot aan druppels of spatten. Plaats geen voorwerpen gevuld met water, bijvoorbeeld een vaas, op het apparaat. Als de schakelaar op OFF (STANDBY) staat, is het apparaat niet volledig losgekoppeld van de netspanning (MAINS). De apparaturu wordt in de buurt van het stopcontact geïnstalleerd, zodat dit altijd gemakkelijk toegankelijk is. Bevwaar de batterijen niet op een plaats waar deze blootstaan aan direct zonlicht of op plaatsen waar zeer hoge temperaturen heersen, zoals in de buut van 	 VARNINGAR Undvik höga temperaturer. Se till att det finns möjlighet till god värmeavledning vid montering i ett rack. Hantera nätkabeln varsamt. Håll i kabeln när den kopplas från el-uttaget. Utsätt inte apparaten för fukt, vatten och damm. Koppla loss nätkabeln om apparaten inte kommer att användas i lång tid. Täpp inte till ventilationsöppningarna. Se till att främmande föremål inte tränger in i apparaten. Se till att främmande föremål inte tränger in i apparaten. Se till att inte insektsmedel på spraybruk, bensen och thinner kommer i kontakt med apparatens hölje. Ta inte isär apparaten och försök inte bygga om den. Ventilationen bör inte förhindras genom att täcka för ventilationsöppningarna med föremål såsom tidningar, bordsdukar eller gardiner. Placera inte öppen eld, t.ex. tända ljus, på apparaten. Tänk på miljöaspekterna när du bortskaffar batterier. Apparaten får inte utsättas för vätska. Placera inte föremål fyllda med vätska, t.ex. vaser, på apparaten. Hantera inte nätsladden med våta händer. Även om strömbrytaren står i det avstängda läget OFF (STANDBY), så är utrustningen inte helt bortkopplad från det elektriska nätet (MAINS). Utrustningen ska vara installerad nära strömuttaget så att strömförsörjningen är lätt att tillgå. Förvara inte bätteriet på en plats som utsätts för direkt solljus eller på platser med extremt höga temperaturer, som nära ett värmeelement. 	 AVISOS Evite temperaturas altas. Assegure uma suficiente dispersãodo calor quando a unidade forinstalada numa prateleira. Manuseie o cabo de alimentaçãocom cuidado.Puxe pela ficha quando desligar ocabo de alimentação. Manuseie o cabo de alimentaçãoquando não estive a utilizar aunidade por longos períodos detempo. Não obstrua os orifícios deventilação. Não deixe objectos estranhos dentro da unidade. Não deixe objectos estranhos dentro da unidade. Não permita que insecticidas, benzina e diluente entrem em contacto com a unidade. Nunca desmonte ou modifiqu dealguma forma a unidade. A ventilação não deve ser obstruída, tapando as aberturas de ventilação com objectos, como jornais, toalha ou cortinas. Não devem ser colocadas junto à unidade fontes de chama aberta, como velas acesas. Respeite as regulamentações locais relativas à eliminação de pilhas. Não cexponha a unidade a gotejamento ou salpicos de liíquidos. Não coloque objectos com liíquidos, como jarras, em cima da unidade. Não caloque objectos com liíquidos. Não caloque objectos com liíquidos, como jarras, em cima da unidade. Não caloque objectos com liíquidos, como jarras, em cima da unidade. Não caloque objectos com liíquidos, como jarras, em cima da unidade. Não caloque objectos com liíquidos, como jarras, em cima da unidade. Não coloque objectos com liíquidos, como jarras, em cima da unidade. Não coloque objectos com liíquidos, com jarras, em cima da unidade. Não coloque objectos com liíquidos, com jarras, em cima da unidade. Não coloque objectos com liíquidos, com jarras, em cima da unidade. Não coloque objectos com liíquidos, com jarras, em cima da unidade. Não deixe a pilha num local exposto à luz solar directa ou em locais sujeitos

Getting Started

IV

Les matériaux d'emballage de ce produit sont recyclables et peuvent être réutilisés. Veuillez disposer Lorsque vous mettez cet appareil au rebut, respectez les lois ou réglementations en vigueur. Les piles ne doivent jamais être jetées ou incinérées, mais mises au rebut conformément aux lois en vigueur sur la Ce produit et les accessoires inclus, à l'exception des piles, sont des produits conformes à la directive DEEE. I materiali di imballaggio di guesto prodotto sono riutilizzabili e riciclabili. Smaltire i materiali conformemente alle Non gettare le batterie, né incenerirle, ma smaltirle conformemente alla normativa locale sui rifiuti chimici. Questo prodotto e gli accessori inclusi nell'imballaggio sono applicabili alla direttiva RAEE, ad eccezione delle batterie. Los materiales de embalaje de este producto son reciclables y se pueden volver a utilizar. Disponga de estos Las pilas nunca deberán tirarse ni incinerarse. Deberá disponer de ellas siguiendo los reglamentos de su localidad Este producto junto con los accesorios empaquetados es el producto aplicable a la directiva RAEE excepto pilas.

EEN AANTEKENING MET BETREKKING TOT DE RECYCLING: Het inpakmateriaal van dit product is recycleerbaar en kan opnieuw gebruikt worden. Er wordt verzocht om zich van elk afvalmateriaal te ontdoen volgens de plaatselijke voorschriften.

Volg voor het wegdoen van de speler de voorschriften voor de verwijdering van wit- en bruingoed op. Batterijen mogen nooit worden weggegooid of verbrand, maar moeten volgens de plaatselijke voorschriften

betreffende chemisch afval worden verwijderd. Op dit product en de meegeleverde accessoires, m.u.v. de batterijen is de richtlijn voor afgedankte elektrische en elektronische apparaten (WEEE) van toepassing.

OBSERVERA ANGÅENDE ÅTERVINNING:

Produktens emballage är återvinningsbart och kan återanvändas. Kassera det enligt lokala återvinningsbestämmelser. När du kasserar enheten ska du göra det i överensstämmelse med lokala regler och bestämmelser.

Batterier får absolut inte kastas i soporna eller brännas. Kassera dem enligt lokala bestämmelser för kemiskt avfall. Denna apparat och de tillbehör som levereras med den uppfyller gällande WEEE-direktiv, med undantag av batterierna.

UMA NOTA SOBRE A RECICLAGEM:

V

A NOTE ABOUT RECYCLING:

local regulations concerning battery disposal.

die Batterien gemäß der örtlichen Vorschriften.

NOTA RELATIVA AL RICICLAGGIO:

relacionados con los desperdicios guímicos.

UNE REMARQUE CONCERNANT LE RECYCLAGE:

des matériaux conformément aux lois sur le recyclage en vigueur.

materiales siguiendo los reglamentos de reciclaje de su localidad.

Per lo smaltimento dell'unità, osservare le normative o le leggi locali in vigore.

Cuando se deshaga de la unidad, cumpla con las reglas o reglamentos locales.

product according to the WEEE directive.

HINWEIS ZUM RECYCLING:

entsprechen der WEEE-Direktive.

mise au rebut des piles.

normative locali sul riciclaggio.

ACERCA DEL RECICLAJE:

Vorschriften.

materials in accordance with the local recycling regulations.

When discarding the unit, comply with local rules or regulations.

This product's packaging materials are recyclable and can be reused. Please dispose of any

Batteries should never be thrown away or incinerated but disposed of in accordance with the

This product and the supplied accessories, excluding the batteries, constitute the applicable

Das Verpackungsmaterial dieses Produktes ist zum Recyceln geeignet und kann wieder

verwendet werden. Bitte entsorgen Sie alle Materialien entsprechend der örtlichen Recycling-

Die Batterien dürfen nicht in den Hausmüll geworfen oder verbrannt werden: bitte entsorgen Sie

Dieses Produkt und das im Lieferumfang enthaltene Zubehör (mit Ausnahme der Batterien!)

Beachten Sie bei der Entsorgung des Gerätes die örtlichen Vorschriften und Bestimmungen.

Os materiais de embalagem deste produto são recicláveis e podem ser reutilizados. Elimine guaisguer materiais de acordo com as normas de reciclagem locais.

Quando eliminar a unidade, obedeça às regras ou normas locais.

As pilhas nunca devem ser deitadas fora ou incineradas, mas sim eliminadas de acordo com as normais locais relativas aos resíduos químicos.

Este produto e os respectivos acessórios embalados em conjunto constituem o produto aplicável de acordo com a directiva WEEE, excepto as pilhas.

Our products following the provisions of EC/EU directives, that as follows; LV: 2006/95/EC EMC: 2004/108/EC BoHS: 2011/65/FU ErP: EC regulation 1275/2008 and its frame work directive 2009/125/EC ÜBEREINSTIMMUNGSERKLÄRUNG Unsere Produkte unterliegen den Bestimmungen der folgenden EG/EU-Richtlinien: LV: 2006/95/EC EMC: 2004/108/EC RoHS: 2011/65/FU ErP: EG-Vorschrift 1275/2008 und deren Rahmenrichtlinie 2009/125/EC DECLARATION DE CONFORMITE Nos produits sont conformes aux dispositions des directives CE/UE comme suit ; LV: 2006/95/EC EMC: 2004/108/EC BoHS: 2011/65/EU ErP: Réglementation CE 1275/2008 et sa directive cadre 2009/125/CE DICHIARAZIONE DI CONFORMITÀ I nostri prodotti sono conformi a quanto previsto dalle direttive EC/EU, come specificato di seguito: LV: 2006/95/EC EMC: 2004/108/EC RoHS: 2011/65/EU ErP: Norma EC 1275/2008 e relativa legge guadro 2009/125/EC DECLARACIÓN DE CONFORMIDAD Nuestros productos cumplen las disposiciones de las directivas de la CE/UE siguientes: LV: 2006/95/EC EMC: 2004/108/EC RoHS: 2011/65/EU ErP: Normativa de la CE 1275/2008 y su directiva marco 2009/125/CE EENVORMIGHEIDSVERKLARING Onze producten volgen de voorwaarden van de EG/EU-richtlijnen zoals volgt; LV: 2006/95/EC EMC: 2004/108/EC RoHS: 2011/65/EU ErP: EG-verordening 1275/2008 en zijn kaderrichtlijn 2009/125/EG ÖVERENSSTÄMMELSESINTYG Våra produkter uppfyller följande föreskrifter i EC/EU-direktiv: LV: 2006/95/EC EMC: 2004/108/EC RoHS: 2011/65/EU ErP: EU-direktiv 1275/2008 och dess ramdirektiv 2009/125/EC DECLARAÇÃO DE CONFORMIDADE Nossos produtos seguem as disposições da CE / UE directivas, que, como se segue; LV: 2006/95/EC EMC: 2004/108/EC RoHS: 2011/65/EU ErP: Regulamento (CE) 1275/2008 e a respectiva Directiva-Quadro 2009/125/CE

D&M Professional Europe

A division of D&M Europe B.V Beemdstraat 11 5653 MA Eindhoven The Netherlands

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording

Playback

Edit Function

Control Functior

Getting started

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

Contents

Getting started	1
Main Features Accessories	
Cautions on handling	4

Part names and functions

Front Panel 5
Rear Panel 7
Display 8
Switching the display8
Playback/pause/search/stop display8
Properties display (Playback/pause/search/stop)9
Display during recording and when recording is paused10

Connections 11

Setting defaults 15
Menu List
Setting defaults 17
Menu operations
(Preset selection/Preset setting/System setting)17
Menu Operations (Utility)24

Selecting Media	··27
Media List	
Media Server List	

Selecting Files and Folders 28

File List 28
File List Menu28
Playing back files (01 Preview)29
Selecting all files for copying/moving/deleting (02 Select All)29
Changing the file name or folder name (03 Rename)
Deleting Files and Folders (04 Delete)29
Copying Files and Folders (05 Copy)30
Moving files (06 Move)
Creating folders (07 Make Folder)30
Deleting marks (08 Delete Mark)31
File information (09 Property)31
Other functions 31
Locking operation buttons (Key lock)

Recording

Selecting the recording media or folder for storing
the recorded files
Recording
Recording Monitor 34
Dual recording
Relay recording
Timer Recording 35
Timer recording start time and recording time settings
Turning timer recording on/off
Editing timer recording information
Using timer recording37
Add a file during recording (Manual track)
Adding marks (Marking)38
Silent skip recording38
Operations during recording 38
Recording time chart

Part names and Functions

.32

Recording

Edit Function

Playback 40
Selecting files to playback40
Playback40
Operations during playback 41
Changing files41
Fast forward and fast rewind (Search)41
Jumping by frames (Frame jump)41
Rewind a specified amount of time and playback (Skip back) \cdots 41
Playback pitch adjustment (Pitch control)42
Add marks (marking)42
Searching for Marks······42
Random playback 42
Program playback43
Create program43
Program playback44
Editing the program44
Saving/reading program data44
Timer playback45
Timer playback start time and playback file settings45
Turning timer playback on/off45
Editing timer playback information46
Using timer playback46
Hot Start
Registering tracks to a hot list
Deleting a hot list file47
Saving/reading hot list data47

Edit Function 48
EDIT
COMBINE48
DIVIDE48
COPY49
MOVE49
UNDO

Control Function 50
USB Keyboard50
Connecting to a network (LAN)51
Required system51
Network Settings 52
LAN Connection52
Archive
Menu operations (archive)53
Other Functions (Product Manager)55
Installation of Product Manager55
Product Manager window56
Operations57
Web Remote
Various playback functions with RC-F400S
Part names and functions65
Connection-67
Hot Start playback68
Playback from the main screen70
Serial remote control function 71
RS-232C control 71
IP control (Ethernet)71
D&M RC communication format72
Parallel control74

Information 76
Error messages 76
Troubleshooting 77
Main specifications 79
Appendix 81
License 106

Main Features

Interface

- Equipped with two SD/SDHC card slots (max 32 GB per card slot) and one USB2.0 (high speed) compatible drive connector
- Equipped with a USB2.0 (low speed) compatible keyboard connector for file name editing and control using a keyboard
- Equipped with a serial control connector (RS-232C) for connection to an RC-F400S or command control
- Equipped with a parallel remote connector (25Pin D-sub) for remote control without a computer
- Equipped with a LAN connector for network functions such as compatibility with network streaming playback, file transfer, control and monitoring with Web Remote and IP control, etc.

Audio

- Equipped with XLR (analog/digital) and RCA (analog/digital) input/ output connectors for ensuring high connectivity with various devices using the standard level setting function
- Equipped with a headphone jack with volume control knob to respond to a wide range of needs such as recording monitoring, etc.
- Equipped with a microphone pre amp with independent left and right phantom switches and gain control.
- Equipped with SRC (sampling rate converter) on the digital output section that automatically converts different sampling rates from the source playback to a digital output with a fixed output sampling rate

NOTE

The reproduction or use of materials such as music data or files may be restricted under the Copyright Act or other applicable laws, or under the terms of a license agreement between yourself and the material owner. Check that the conditions of use for all materials are thoroughly satisfied before reproduction etc., and use this equipment correctly. DENON Professional cannot accept any responsibility whatsoever for acts of copyright infringement undertaken by the user.

Functions

- Equipped with a dual recording function that enables simultaneous recording from two SD cards or USB devices, further improving backup capabilities
- Equipped with a relay recording function that continues recording on a different media when the remaining free space on the original recording media falls below 2MB, enabling long recording without the sound cutting out
- Equipped with a recording monitor function for simultaneous monitoring of recorded data, enabling reliable monitoring of the recording status
- Equipped with a timer recording/timer playback function that enables scheduled recording/playback for automatic recording or automatic playback of scheduled events
- Equipped with an editing function (merge/divide/copy/move/undo) and USB keyboard file name input function for editing files from a computer, etc.
- Equipped with a pitch control and master key function for fine adjustment of the playback speed
- In addition to mark editing/playback from the unit panel, the provided "DMP Mark Editor" can be used to effectively edit mark points from a computer

Network

- File streaming playback and file backup can be done via the network
- The unit can be configured as a DMP (Digital Media Player), a server system can be constructed easily using NAS, and the unit can be controlled using a DLNA compatible device
- Compatible with various controls from sources such as Web Remote and IP control, enabling remote control and monitoring on a computer
- FTP (File Transfer Protocol) server support
- Equipped with an archive function that transfers files to a server automatically after the recording is finished or at a set time, ensuring continuous long recording and improving backup capabilities
- Compatible with NTP (Network Time Protocol) enabling automatic time adjustment
- Preset data can be uploaded or downloaded from the host computer

Connections

Accessories

Check that the following parts are supplied with the product.

 Quick start guide (Book)
OD-10M OM OM
• DMP Mark Editor Installer
 DMP Mark Editor Instruction manual
 DENON Professional Product Manager Installer
 DENON Professional Product Manager Owner's Manual
(4) Security Screw for SD card door4
5 Plastic pin and retainer
(plastic pin and retainer is attached to the SD card door at the
time of purchase.)
2 3 4 5

Cautions on handling

• Before turning the power switch on

- Check once again that all connections are correct and that there are no problems with the connection cables.
- Power is supplied to some of the circuitry even when the unit is set to the standby mode. When not using the machine for long periods of time, be sure to unplug the power cord from the power outlet.
- About condensation

If there is a major difference in temperature between the inside of the unit and the surroundings, condensation may form on parts inside the unit, causing the unit to fail to operate properly.

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

• Cautions on using mobile phones

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

Moving the unit

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

- Rack mount cautions (Required rack specifications for mounting the DN-700R on a rack)
- EIA Standard 19 inch rack
- 1U Size installation compatible rack
- Rack that has a guide rail or shelf board that can support this device

Front Panel

For buttons not explained here, see the page indicated in parentheses ().

 \bigcirc SD 1 SD 2 DENON LIST DRIVE 5V/0.5A 0 KEYBOARD 5V/0.5A PHONES ٠ **10000** ... \cap റ 4660 89000 28

• Power switch (ON/STANDBY)

• Turns the unit power on and off (standby).

2 Power indicator

- Power on: Off
- Normal standby: Red
- Network standby: Orange

• Connect the headphones.

Headphone Volume Adjustment Knob

- Adjusts the volume of the headphones.
- Press the knob to make it spring out. After adjusting the volume, press the knob back in again.

5 USB connector for keyboard

• Connect a USB keyboard.

6 USB connector for USB device (DRIVE) ... (14)

• Connect a USB device.

1 SHIFT button

- Allows access to features indicated under each button.
- The shift mode is enabled when the SHIFT button is lit (page 18 "02 Shift Mode").

- Moves the file of the current track.
- Press when the **SHIFT** button is lit to switch the display brightness of the display and LED.
- The brightness of the dimmer can be set in "36 Display Dimmer" (Bpage 20) and "37 LED Dimmer" (Preset Setting".

- Copies the file of the selected track.
- Press when the SHIFT button is lit to switch the recording monitor on or off.
- The LED lights when the recording monitor is on.

OMBINE/MARK button (38, 42, 48)

- Combines the selected track with a different track. • Press when the SHIFT button is lit to adds
- a mark to the current playback or recording position.

- Divides the currently selected track at the current playback position.
- Divides the recording track at the current recording position.
- Press when the SHIFT button is lit to jump to the mark prior to the current playback position.

- • Undoes the prior edit.
 - Press when the SHIFT button is lit to jump to the mark after the current playback position.
- • Switches the display.
 - Press when the SHIFT button is lit to scroll the text display.

Getting Started

Connections

Setting defaults

Selecting Media

- When "08 One Touch Rec" (Pp page 18) in "Preset Setting" is "Off", press the button once to enter the record pause mode and press again to start recording.
- When "08 One Touch Rec" (Preset 18) in "Preset Setting" is "On", press the button once to start recording.
- The **REC** button lights during recording.
- The **REC** button flashes during recording is paused.

() STOP button (**■**).....(17, 40)

- Press the button during playback or when playback is paused to stop playback. These operations can be set in "23 Finish Mode" (127 page 19) of "Preset Setting".
- Press the button during recording or when recording is paused to stop recording and standby at the start of the last recorded file.
- The **STOP** button lights when a track is stopped or cued.
- Press when a track is cued to stop.

- Press the button during playback or recording to pause playback or recording.
- The **PAUSE** button lights when playback or recording is paused.
- (**B** Play button (►).....(40)
 - Starts playback.
 - The **PLAY** button lights during playback or when playback is paused.

BACK button

- Returns to the previous menu.
- When the file list is displayed, press the SHIFT button when it is lit to move the cursor to the top of the list.

O Jog Dial/PUSH ENTER button

- Rotate the dial to skip tracks.
- Used to adjust the recording level during recording or when recording is paused.
- Used to move the cursor or select setting items when the menu is displayed.
- Rotate the dial when the SHIFT button is lit to adjust the recording level or recording balance during recording or when recording is paused.
- Press the button to enter the setting item or menu.

④ Fast Forward/Pitch + button

- Fast forwards the tra
- In frame mode, this button jumps frame units in the forward direction.
- Press when the **SHIFT** button is lit to set the pitch.

Past Rewind/Pitch - button

- Fast rewinds the track.
- In frame mode, this button jumps frame units in the reverse direction.
- Press when the SHIFT button is lit to set the pitch.

BRAME/PITCH button (41, 42)

- Switches the functions of buttons **44** and **bb** to frame mode or search mode.
- The **FRAME** button lights in frame mode.
- Press when the **SHIFT** button is lit to switch the pitch on or off. The **PITCH** button lights when Pitch is on.

- Displays the menu.
- Press when the **SHIFT** button is lit to lock the operation buttons on the unit. The **LOCK** button lights when the key lock is on.

- The "File List" is displayed.
- Press when the **SHIFT** button is lit to display the media list for switching media.

- Insert an SD/SDHC card (max. 32GB). SDXC and UHS are not supported.

Playback

Recording

Selecting Media

Selecting Files and Folders

Connections

Getting Started

Display

The playback status and information about various media is displayed on the DN-700R display. Details of the display differ depending on the operating status (stopped/recording/playing) of the DN-700R.

Switching the display

Press **DISPLAY**.

• The display details change each time the button is pressed.

Playback/pause/search/stop display

• The properties display can also be switched using **DISPLAY**.

Playback range display

- Displays the current playback range.
- Displays the settings configured in "19 Play Range" (1297 page 19) in "Preset Setting". FLD: Current folder/ALL: All folders

2 Playback mode display

 Displays the settings configured in "20 Play Mode" (Ppage 19) in "Preset Setting". CNT: Continuous playback SGL: 1 track playback

Repeat playback display

• Displays the settings configured in "24 Repeat" (@page 19) in "Preset Setting". RPT: Displayed when repeat playback is on.

4 Random playback display

 Displays the settings configured in "21 Random" (Ppage 19) in "Preset Setting". RND: Displayed when random playback is on.

5 Programmed playback display

• Displays the settings configured in "22 Program" (129 page 19) in "Preset Setting". PRG: Displayed when programmed playback is on.

6 Status display

• Displays the operating status.

STOP	
CUE	CUE
PAUSE	
AUDIBLE PAUSE	M
SEARCH	44>>
PLAY	
REC PAUSE	•11
REC	

Folder name

• Displays the path to the selected folder.

8 Track name

• Displays the selected track name.

9 Remaining time display

- Displays the remaining time of the current track.
- The display format can be set in "33 Time Display" (Pp page 20) in "Preset Setting".
- When the selected track is VBR (Variable Bit Rate) format, the estimated remaining time is displayed.

DElapsed time display

- The elapsed time of the currently selected track is displayed.
- The display format can be set in "33 Time Display" (127 page 20) in "Preset Setting".

Time/Date display

- The current date and time are displayed when playback is stopped.
- During playback, the date and time when the selected track was created are displayed.
- The display format can be set in "20 Time Form" and "21 Date Form" (27 page 22) in "Preset Setting".

Playback level display

- Displays the playback level.
- With a three-second peak hold.

B Recording monitor display

• Displays the recording monitor status. R.MON: Displayed when the recording monitor is on.

Sampling rate display

- Displays the sampling rate of the audio output. (44 K/48 K/96 K)
 When a sampling rate is not applied when
- When a sampling rate is not applied when Ext(AES) is used, "EXT" flashes in the display. Nothing is displayed when "Auto" is used.

End of track notification display

• "EOM" is displayed when a setting other than "Off" is set for "31 End Of Message" (127 page 20) in "Preset Setting".

Timer Display

• "TMR" is displayed when the "Timer Recording" (Ppage 35) or "Timer playback" (Ppage 45) is set.

Archive Display

- "ARC" is displayed when a setting other than "Off" is set for "Archive Mode" (Pp page 54) in "Archive Setting".
- It flashes while archiving is being executed.

Recording Playback

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Selecting Media

- Only for MP3 files, the title name within the ID3 tag is displayed.

Artist

• Only for MP3 files, the artist name within the ID3 tag is displayed.

ø

If the text information does not fit in the display. press **TEXT** in shift mode to scroll and display the hidden text.

9

Ø (D (B) 23 2 524M TR 0000/0000 PITCH 0.0% LAN PL ARC -6 dB 20 12 TMR CNT REM 04:14:44 DATE 05/13/2013 11:44PM EOM RPT XXXXX.MP3 RND 44K FolderXXX PRG R.MON

BPhantom power display

• Displayed when the phantom power setting is set to on in "10 Phantom Lch" (PL) and "11 Phantom Rch" (PR) (PR) age 22) in "System Setting".

Ethernet Display

• Displayed when the Ethernet can be used.

Remote serial connection display

• Lights when remote serial commands are being received.

2 Pitch display

- Displays the ON/OFF status of the pitch function, master key and playback speed (percentage)
- "M" is displayed when the master key is on.

2 Track number display

• The right side displays the total number of tracks on the selected media, and the left side displays the selected track number.

Media display

- Displays the type of currently selected media (SD1/SD2/USB/NET) and the amount of free space.
- The currently selected media is set in the upper part and "P" is displayed in front of the media.
- The backup media (dual recording) is set in the lower part (when applicable) and "B" is displayed in front of the media. When a secondary media (relay recording) is set, "S" is displayed in front of the media.
- If there is no free space on the lower media, "MEDIA FULL" is displayed.
- If the lower media reaches 2000 tracks, "TRACK FULL" is displayed.
- If writing is prohibited to the lower media, "WRITE LOCK" is displayed.
- "▶" indicates the currently selected media.
- The free space is not displayed when the media is "NET".

Properties display (Playback/pause/search/stop)

- + Property Ð 0001 BGM 001.mp3(/Full/Path) 01/02/2013 10:23:45AM 6 +44K Mo 320kbps 4
- +"Album" , "Title["] , "Artist" 6

Title Name

2 Track number/file name

- Displays the selected track number and file name.
- The path to the folder in which the file is stored is displayed in the parentheses ().

3 Time/Date Display

- Displays the date and time when the selected track was created.
- The display format can be set in "20 Time Form" and "21 Date Form" (Prace 22) in "Preset Setting".

4 Track recording information

- Sampling rate
- Channel
- St: Stereo / Mo: Monaural
- Number of guantization bits or bit rate

Album name

• Only for MP3 files, the album name within the ID3 tag is displayed.

Title

Recording

Playback

Edit Function

Control Function

Getting Started

nections

Setting defaults

Display during recording and when recording is paused

• Press **DISPLAY** to switch to an enlarged level meter display.

Recording input display

- Displays "09 Audio Input" (Prage 18) of the current "Preset Setting".
- UBAL: Unbalanced / BAL: Balanced / AES: AES/EBU / COAX: Coaxial

2 Recording file display

- Displays "10 Rec Format" (Preset Setting".
- MP3 / WAV

Recording format display

- Displays "10 Rec Format" (P page 18) of "Preset Setting".
- MP3: Bit rate / WAV: No. of quantization bits

A Recording channel display

- Displays "11 Rec Channel" (Preset Setting".
- ST: Stereo / MONO: Mono (Lch) / MIX: Lch Rch Mix

5 Auto track display

 Displays "ATK" when "14 Auto Track" (Pppage 18) of the current "Preset Setting" is on.

6 Status display

• Displays the operating status.

STOP	
CUE	CUE
PAUSE	
AUDIBLE PAUSE	HI
SEARCH	44
PLAY	
REC PAUSE	•11
REC	

7 Folder name display

• Displays the path to the selected folder.

8 Track name display

• Displays the progress bar when "14 Auto Track" (127 page 18) of "Preset Setting" is set to anything other than off.

9 Remaining time display

- Displays the remaining recordable time on the selected media.
- The display format can be set in "33 Time Display" (127 page 20) in "Preset Setting".
- "--:--" is displayed if the format cannot be applied to the remaining time display.

DElapsed time display

- Displays the elapsed recording time of the current track.
- The display format can be set in "33 Time Display" (127 page 20) in "Preset Setting".

Time/Date display

• The recording start date and time are displayed during the recording operation.

Recording level meter

• Displays the recording level. With a three-second peak hold.

BRecording monitor display

• Displays the recording monitor status. R.MON: Displayed when the recording monitor is on.

Displays the recording sample rate.

- Recording sampling rate.
- Displays "12 Sample Rate" (Preset Setting".
- When a sampling rate is not applied when Ext(AES) is used, "EXT" flashes in the display.

Bilent skip display

• Displays "S.S." when "16 Silent Skip" (@page 19) of "Preset Setting" is on.

Timer Display

• "TMR" is displayed when the "Rec Timer" (129 page 35) or "Play Timer" (129 page 45) is set.

Archive Display

- "ARC" is displayed when a setting other than "Off" is set for "Archive Mode" (@page 54) in "Archive Setting".
- It flashes while archiving is being executed.

Phantom power display

- Displayed when phantom power is on.
- Displayed when "10 Phantom Lch" (PL) and "11 Phantom Rch" (PR) (2 page 22) are on in "System Setting".

Ethernet Display

• Displayed when the Ethernet can be used.

Remote serial connection display

• Displayed when the remote serial command is being received.

Pitch display

- Displays the ON/OFF status of the pitch function, master key and playback speed (percentage).
- "M" is displayed when the master key is on.

Track number display

• The right side displays the total number of tracks on the selected media, and the left side displays the selected track number.

Media display

- Displays the type of currently selected media (SD1/SD2/USB/NET) and the amount of free space.
- The currently selected media is set in the upper part and "P" is displayed in front of the media.
- The backup media (dual recording) is set in the lower part (when applicable) and "B" is displayed in front of the media. When a secondary media (relay recording) is set, "S" is displayed in front of the media.
- If there is no free space on the lower media, "MEDIA FULL" is displayed.
- If the lower media reaches 2000 tracks, "TRACK FULL" is displayed.
- If writing is prohibited to the lower media, "WRITE LOCK" is displayed.
- "▶" indicates the currently selected media.
- The free space is not displayed when the media is "NET".

Recording

Playback

Edit Function

Getting Started

Connections

NOTE

- Do not plug in the power cord until all connections have been completed.
- When making connections, also refer to the operating instructions of the other components.
- Insert the plugs securely. Loose connections will result in the generation of noise.
- Be sure to connect the left and right channels properly (left with left, right with right).
- Connect the cables to the correct input and output terminals.
- Do not bundle power cords together with connection cables. Doing so can result in humming or noise.

Preparations

Cables used for audio connection

Select the cables according to the equipment being connected.

Audio connections

Analog connection (unbalanced connection)

Connect line-level analog inputs/outputs to the analog (unbalanced) input/output terminals for playback or recording.

Analog connection (balanced connection)

Connect line-level analog inputs/outputs to the analog (balanced) input/output terminals for playback or recording.

Digital connection (COAXIAL)

Connect digital inputs/outputs to the digital input/output (COAXIAL) connectors for playback or recording.

Digital connection (AES/EBU)

Connect digital inputs/outputs to the digital input/output (AES/EBU) connectors for playback or recording.

Connecting the microphone

Connect the XLR connector of a balanced microphone to the analog input (balanced).

• Pin arrangement:

- 1. Ground (GND)
- 2. Hot (HOT)/Phantom power supply (+48V)
- 3. Cold (COLD)
- Suitable connector: CANNON XLR-3-32 or equivalent

Ø

- Select "Mic" for the "08 Line/Mic Lch" and "09 Line/Mic Rch" (Proge 22) settings in "System Setting".
- Set the input sensitivity for each of the microphone left and right channels in the "12 Mic In Sens Lch" and "13 Mic In Sens Rch" (Proge 22) settings in "System Setting".
- Phantom power (+48V) can be turned On or Off per left and right channels in the "10 Phantom Lch" and "11 Phantom Rch" (Proge 22) settings in "System Setting".

NOTE

Turning phantom power On and connecting using a normal input may cause damage to this unit or the connected device. Be careful when configuring these settings and making connections.

Connecting the external control terminal

Parallel port

Connect the external device to the parallel port.

Parallel control can be used to control DN-700R from an external device.

For details on parallel control, see "Parallel control" (Parallel control") For details on parallel control, see "Parallel control" (Parallel control) (Parallel cont

RS-232C terminal

Connect an RS-232C straight cable with a 9-pin D-sub connector to the RS-232C serial terminal.

RS-232C control allows you to perform external control from the host. For details on RS-232C control, see "Serial remote control function" (🕼 page 71).

Connecting headphones

in again.

NOTE

when using headphones.

Connect the headphones to the headphone jack (PHONES).

When you press the headphone volume adjustment knob (LEVEL), the

knob will spring out. After adjusting the volume, press the knob back

To prevent hearing loss, do not raise the volume level excessively

Setting defaults

Connections

Getting Started

Part names and Functions

Connecting the power cord

Insert the power cord when all other connections are completed. Be sure to connect the ground wire also.

European, UK and Asia/Pacific models

NOTE

- Be sure to insert the power plug firmly into the AC outlet. If the plug is not properly inserted, it could cause a malfunction or noise.
- Do not unplug the power cord while the unit is operating.
- Do not use a power cord other than the cord supplied with this unit.

Mounting recording media

SD card

\Box Inserting an SD card

1 Open the SD card door in the direction indicated with the arrow.

The screen displays "SD* DOOR OPEN". (* is the selected SD card slot number.)

SD card door

2 Insert the SD card fully into the SD card slot until a "click" sound is heard.

3 Close the SD card door.
• If the SD card door does not close with a "click", check the

• If the SD card door does not close with a "click", check that the SD card is fully inserted into the slot.

\Box Removing the SD Card

Check beforehand that playback from or recording to the SD card is stopped.

Open the SD card door in the direction indicated with the arrow.

The screen displays "SD* DOOR OPEN".

- The operation in progress continues even while "DOOR OPEN" is displayed.
- To make "DOOR OPEN" disappear, close the SD card door or press the jog dial.

NOTE

Removing the SD card during recording may result in incorrect writing of the recorded file. Do not remove the SD card during recording. Playback

Edit Function

□ SD card protection

The DN-700R SD card door can be fixed in place using the SD card security screw included. (A small Phillips screwdriver is required for installation).

Fixing the SD card door prevents the door from being opened easily, thus preventing accidental loss of the SD card.

Remove the plastic pin and retainer.

• Store the removed plastic pin and retainer in a safe place.

2 Attach the security screw to the screw hole from which the plastic pin was removed, and tighten it using a small Phillips screwdriver.

About SD card

For details of SD cards that have been confirmed as being compatible for use by DENON, see the DENON website (URL: <u>http://www.d-mpro.com</u>).

Connecting a USB device

The DN-700R supports USB flash memory and external USB device (mass storage class).

ø

- USB-HUBs are not supported.
- HFS+ is only supported for playback.
- FAT16/FAT32 file systems are supported.

NOTE

Removing the USB drive during recording may result in incorrect writing of the recorded file.

Do not remove the USB drive during recording.

Cautions when recording media is mounted

- Do not used a cracked or warped SD card or USB drive, or one that has been repaired with adhesive.
- "Loading..." appears on the display when recording media is mounted or loaded. Do not remove the recording media while this message is displayed.

Information

Recording

Playback

Setting defaults

Selecting Media

Menu List

Setting button	MENU	Setting Item	Page	Setting button			Setting Item		Page
		01 PRESET1				31 End Of Message		20	
	01 User Preset Sel	02 PRESET2	18			32 Master Key		20	
		03 PRESET3				33 Time Display			20
		01 Preset Title	18			34 File Sort			20
		02 Shift Mode	18			35 Dimmer			20
		03 Power On	18			36 Display Dimmer			20
		04 Dual Rec	18		02 Preset Setting X	37 LED Dimmer			20
		05 Relay Rec	18			38 Screen Saver			20
		06 Rec Level Type	18			39 Fader Start			20
		07 ALC	18			40 Para Rem Mode			20
		08 One Touch Rec	18			41 Keyboard Type		20	
		09 Audio Input	18			42 Default			20
		10 Rec Format	18			01 Archive Mode		54	
	02 Preset Setting X	11 Rec Channel	18			02 Schedule *1		54	
		12 Sample Rate	18	MENU		03 Server 01 IP Address 02 FTP User ID 03 FTP User Passwo 04 Folder	01 IP Address		54
		13 Pre Record	18				02 FTP User ID		54
IENU		14 Auto Track	18				03 FTP User Password	k	54
		15 Auto Mark	19		03 Archive Setting			54	
		16 Silent Skip	19			04 Clear After Arc		54	
		17 Silent Level	19			05 Auto Deletion		54	
		18 Silent Time	19			06 Connection Test		54	
		19 Play Range	19			07 Default		54	
		20 Play Mode	19			Rec Timer List (Max. 30) Rec Timer Menu	Edit		
		21 Random	19				Rec Timer Menu	Insert	
		22 Program	19					Clear	
		23 Finish Mode	19		04 Rec Timer			All Clear	- 35
		24 Repeat	19					Timer On	-
		25 Auto Cue	19					Timer Off	-
		26 Skip Back	19			Timer Play Timer List (Max. 30) Play Timer Menu		Edit	
		27 Search Mode	19					Insert	7
		28 Auto Fade In	19					Clear	7
		29 Auto Fade Out	19		05 Play Timer		Play Limer Menu	All Clear	- 45
		30 Start Delay	20					Timer On	7
	ŀ						Timer Off	-	

*1 Not displayed when "Archive Mode" is set to "Auto".

Playback

Setting button	MENU		Setting Item		Page	Setting button	MENU	Setting Item	Menu Lis Pag
				Preview				26 IP Address	22
				Insert				Subnet Mask *2	22
		Program List		Remove	1			Gateway * ²	22
	06 Program List	List (Max. 99)	Program List Monu	Remove All	- 43		DNS Server *2	22	
				Load	1			27 IP Control Port	2
				Save	1			28 IP Control Auth	23
				Preview				29 Network Standby	23
				Auto Mapping	1			30 NTP	23
				Set	1			31 Syslog	23
	07 Hot List	Hot List	Hot List Menu	Remove	47		08 System Setting	32 Time Zone	23
	of Hot List	(Max. 20)		Remove All				33 Daylight Saving	23
				Load	1			34 Admin Passwd	23
				Save		MENU		35 Operator Passwd	23
		01 Timer Priority		Jouve	21			36 Observer Passwd	23
		02 Rec Folder			21			37 PrdMgr Detect	23
		03 Signal Pass Thru			21			38 PrdMgr PowerCtrl	23
		04 User Area				21 21		39 Auto Reboot	23
		05 File Name Form						40 Default	23
		06 Mono Play			21			01 Time/Date	25
MENU		07 Output Rate				21 21	09 Utility	02 Load Setting	25
		08 Line/Mic Lch						03 Save Setting	25
		09 Line/Mic Rch						04 Firmware Version	26
		10 Phantom Lch			22			05 Network Status	26
		11 Phantom Rch			22 22 22		06 Format Media	26	
		12 Mic In Sens Lch					07 Speed Check	26	
	08 System Setting	13 Mic In Sens Rch			22				20
	loo o yotom ootting	14 Volume Input		22	*2 Not di	splayed when "26 IF	PAddress" is set to "Auto".		
		15 Ref(XLR/RCA)			22				
		16 Input Trim Lch			22				
		17 Input Trim Rch			22				
		18 Output Trim Lch			22				
		19 Output Trim Rch			22				
		20 Time Form			22				
		21 Date Form			22				
		22 Display Contrast			22				
		23 Language			22				
		24 Serial Bit Rate			22				
		25 Machine Name			22				

Getting Started Part names and Functions

Connections

Setting defaults

DN-700R can record audio input on an SD card in the unit or to a USB drive.

DN-700R is equipped with various recording and playback settings so that you can use wideranging applications to record and play back.

DN-700R also allows you to program up to three preset settings. Use this feature to preset recording and playback setting patterns in advance, according to your purpose. You can switch the settings for a specific purpose by simply selecting the preset number.

When using this unit for the first time, be sure to set the clock before use. For details on how to set the clock, see "Time/Date" (Page 25).

Menu operations (Preset selection/Preset setting/System setting)

Press **ON/STANDBY**.

The power of DN-700R is switched ON, and the display screen lights.

While DN-700R is stopped, press MENU.

Z The menu list is displayed.

01	User Preset Sel
02	Preset Setting 1
03	Archive Setting
	Rec Timer
05	Play Timer

• For details on the setting items in each menu, see "Menu List" (Proge 15).

3 Rotate the jog dial to select the menu of the settings that you want to change, and press ENTER.

The menu list of the selected item is displayed.

• If an Admin password is set for "System Setting", the password needs to be entered.

4 Rotate the jog dial to select the setting item that you want to change, and press ENTER.

The setting item is chosen.

5 Rotate the jog dial to select the detailed item that you want to set, and press ENTER. The setting item is chosen.

- To continue to set other items, perform the operation in step 4, 5 again.
- To return to the upper level menu from the menu item currently being set, press BACK.

After you finish all settings, press MENU.

6 The changed settings are saved, and DN-700R returns to the stopped status.

Canceling settings

Follow the steps below.

(1) Press STOP.

- Displays the "Exit without Saving?".
- 2 Rotate the jog dial to select "OK", and press ENTER. The settings are canceled.

Connections

□ Selecting presets (User Preset Sel) Three presets (PRESET1/PRESET2/PRESET3) can be created.

Three presets (PRESET1/PRESET2/PRESET3) can be created. Select and use the presets according to how the unit is used.

Preset Setting

These settings are performed independently for each of the 3 presets (Preset-1/Preset-2/ Preset-3). Firstly, select the preset number that you want to set from "01 Presets" in the menu.

• There are preset items that have different initial values for PRESET 1, 2 and 3. In this case, the PRESET number is recorded after the initial value.

Setting Items	Setting details (Items in bold are factory default)
01 Preset Title	Preset X (X=1-3)
Changes the preset name.	¢
	For details, see "Renaming presets" (🕼 page 21).
02 Shift Mode	Momentary: Switches to the shift mode when holding down the SHIFT
Sets operations for the	button when another button is pressed.
SHIFT button.	Lock: Switches to the shift mode when the SHIFT button is pressed. In
	this case, the SHIFT button lights.
03 Power On	Stop: Stops when the power is switched on.
Sets the operation when the	Resume Play: Start playback from the track that was played last by the
DN-700R power is switched	previous operation.
on.	Play First: Playback starts from the first track in the folder that was played
	last by the previous operation.
	Rec: Starts recording in the folder of the currently selected media.
	Settings for the save folder can be configured in "02 Rec Folder"
	(CP page 21) in "System Setting".
04 Dual Rec	Off: Turns dual recording off.
Sets the backup media for	SD1: Selects SD1 as the backup media.
dual recording.	SD2: Selects SD2 as the backup media.
05 Delays Dec	USB: Selects USB as the backup media.
05 Relay Rec	Off: Turns relay recording off.
Sets the media (secondary media) on which recording	SD1: Selects SD1 as the secondary media. SD2: Selects SD2 as the secondary media.
continues when relay	USB: Selects USB as the secondary media.
recording is used.	USD. Selects USD as the secondary media.
06 Rec Level Type	Master/Bal: Adjusts the input level and balance of the left and right
Sets the jog dial as the	channels.
selection method for the	Separate L/R: Adjusts the input level of the left and right channels
recording level.	individually.

Setting Items	Setting details (Items in bold are factory default)
07 ALC	Off (PRESET1/2): Turns ALC off.
Sets ALC (Auto Level	Mix: Sets the same ALC for the left and right channels.
Control).	Separate (PRESET3): Sets ALC for the left and right channels individually.
08 One Touch Rec	Off (PRESET1/2): Press the REC button once to pause recording, and again
Sets the REC button	to start recording.
operation.	On (PRESET3): Press the REC button once to start recording.
09 Audio Input	Bal: Records the XLR analog input terminal source.
Selects the audio input	UnBal: Records the RCA analog input terminal source.
source for recording.	AES / EBU: Records the XLR digital input terminal source.
	Coaxial: Records the RCA digital input terminal source.
10 Rec Format	MP3-320 (PRESET2) / MP3-256 / MP3-192 /
Selects the audio format	MP3-128 (PRESET1) / MP3-64 / PCM-16 /
(MP3 or PCM) for recording.	PCM-24 (PRESET3)
	• Indicated bitrate values are those when you record as a stereo file.
	• Select the bitrate for the MP3 format.
	 Select the quantized bit number for the PCM format.
	• MP3 cannot be selected when the "12 Sample Rate" is 96k.
11 Rec Channel	Stereo: Records as a stereo (2-channel) file.
Select whether to record as	Mono(L): Records as a monaural (left channel) file.
a stereo file or a monaural	MonoMix: Mixes as stereo (2-channel) and records as a -3dB file.
file.	
12 Sample Rate	44.1k (PRESET1/2): Records at 44.1kHz.
Selects the sampling	48k: Records at 48kHz.
frequency for recording.	96k (PRESET3): Records at 96kHz.
	Ext (AES): Records with an external clock (AES/EBU).
	NOTE
	NOTE
	This is only enabled for recording analog input.
	• 96k cannot be selected when the "10 Rec Format" is MP3.
13 Pre Record	Off: Turns pre recording off.
When recording is started	1sec / 2sec / 3sec / 4sec / 5sec
from the recording paused	
status, recording starts	
retroactively for this set	
amount of time.	
14 Auto Track	Off: Record without creating a new file.
Creates a new file for each	1min / 5min / 10min / 15min / 30min / 1hour / 2hour / 6hour / 8hour /
recording time set and	12hour / 24hour
continues recording.	NOTE
	NOTE
	• When the size of a recorded file reaches 2GB, recording automatically
	switches to a new file and continues.
	• There could be sound cutoffs for a short period of time between files
	depending on the capacity of a recorded file.

Setting defaults

			Setting defaults
Setting Items	Setting details (Items in bold are factory default)	Setting Items	Setting details (Items in bold are factory default)
15 Auto Mark If an input that is below the level set in "17 Silent Level" continues for longer than the time set in "18 Silent Time" (P page 19), marking information is written in the file. This mark is useful when searching for a specific point during	 Off: Turns the auto mark function off. On: Turns the auto mark function on. A maximum of 30 marks can be written to one file. Marking numbers are attached in numerical order starting from 1. Marks can also be added manually. For details, see "Add marks (marking)" (127 page 42). Marks can be edited using the "DMP Mark Editor" software included. For details, see the instruction manual on the included CD-ROM. 	21 Random Sets random playback. 22 Program Sets programmed playback. 23 Finish Mode Sets the operation when playback is stopped. 24 Repeat Sets repeat playback. 25 Auto Cue	On: Random order playback is performed. Off: Random order playback is not performed. On: Plays back tracks in the set order (programmed playback). Off: Programmed playback is not performed. Stop: Playback stops. Next: When playback is stopped, the next track is cued. Recue: Playback stops and returns to the cue point. On: Repeat playback is performed. Off: Repeat playback is not performed. Off: Turns the auto cue function off.
playback. 16 Silent Skip If an input that is below the level set in "17 Silent Level" continues for longer than the time set in "18 Silent Time", recording is paused. Recording is restarted when input above the set level is received again.	 Off: Turns the silent skip function off. On: Turns the silent skip function on. The S.S icon is shown on the display (@ page 38 "Silent skip recording"). If the recording is temporarily stopped because of the silent skip function, "S.S" will flash on the display. When "16 Silent Skip" is "On", a maximum 0.5 second pre recording is added before starting recording from the recording paused state. 	Sets the auto cue function.	 -48dB/-42dB/-36dB: After the track has been selected, audio in the beginning of the track that is below the set volume level is skipped and temporarily stops playback. The auto cue function temporarily stops playback at the point where playback restarts after skipping the silent portion at the beginning of a file. NOTE If the silent portion cannot be detected at the beginning of a file even after 20 seconds, then temporarily stops playback at the beginning of the file.
17 Silent Level Sets the silent level when "15 Auto Mark" or "16 Silent Skip" is set to on. 18 Silent Time Set the silence judgment time for silent skip		26 Skip Back The track skips back just the set amount of time during playback or when paused, and plays back or remains paused (127 page 41 "Skip back").	0.5 – 2 – 60sec: Set the skip back time for a track that is currently being played back to 0.5 second intervals between 0.5 and 10 seconds, or 5 second intervals between 10 and 60 seconds.
recording. 19 Play Range Sets the track playback	All: Plays back all of the tracks in all folders. Folder : Plays back all of the tracks in the selected folder.	27 Search Mode Sets the search mode.	Normal: Plays back audio in 2 x speed search, but does not play back audio at faster playback speeds. Silent: Audio is not played back during search.
range.	NOTE "All" is only enabled for SD card and USB device playback. If "All" is	28 Auto Fade In Sets the fade in time at the start of playback.	Off: Does not function. 0.5 sec/1.0 sec/3.0 sec: The volume gradually increases for the set time.
20 Play Mode Sets the track playback mode.	 selected for NET playback, this operates with the "Folder" setting. Continuous: Continuously plays the tracks within the selected folder or within all folders (according to the "19 Play Range" setting). Single: Plays back only 1 track. 	29 Auto Fade Out Sets the fade out time when playback is stopped.	Off : Does not function. 0.5 sec/1.0 sec/3.0 sec: The volume gradually decreases for the set time.

Selecting Media

Selecting Files and Folders

Recording Playback Edit Function Control

Setting Items	Setting details (Items in bold are factory default)	Setting Items	Setting details (Items in bold are factory default)
30 Start Delay	Off: Does not function. (Playback starts immediately).	38 Screen Saver	Off: Does not function.
Sets the playback start	100ms / 200ms / 300ms: Playback starts after the set time.	Sets the screen saver.	On: The screen saver starts when there are no operations for 30 minutes.
timing.		39 Fader Start	Play: Plays back while the FADER START pin of the parallel remote is
31 End Of Message	Off: Does not function.	Sets the operations when	closed.
Sets how the EOM display	0 sec: Flashes for 0.5 seconds when the track ends.	parallel remote is used.	Play-Pause: Plays back while the FADER START pin is closed, and pauses
lights in the display.	5 sec / 10 sec / 15 sec / 20 sec / 30 sec / 60 sec: Flashes for the set		when this pin is opened.
	amount of time before the track ends.		Play-Next: Plays back while the FADER START pin is closed, and jumps to
32 Master Key	Off: Disabled.		the next track when this pin is opened.
Sets the master key for the	On: Enabled.		Play&Lock: Plays back while the FADER START pin is closed, and locks
pitch control function.			the keys of the unit.
33 Time Display	HH:MM:SS: Displayed in hours/minutes/seconds.		Play&Lock-Pause: Plays back when the FADER START pin closes, and
Sets how the playback	MMM:SS;FF: Displayed in minutes/seconds/frames.		locks the keys of the unit. Playback pauses when this
and recording time are			pin opens.
displayed.			Play&Lock-Next: Plays back when the FADER START pin closes, and locks
34 File Sort	Name: Sorts files into order of symbols \rightarrow numbers \rightarrow alphabetical		the keys of the unit. Playback jumps to the next track
Selects the sorting method	order.		when this pin opens.
of the file list order.	Date: Sorts files into date order.		StartPause: During recording or playback, recording or playback starts
	NOTE		when FADER START is closed, and recording or playback is paused when FADER START is opened.
	Sorting cannot be used when the media is "NET".		StartPauseTrack: During recording, Recording starts when FADER START
	Files are sorted in folder units.		is closed and is paused when FADER START is opened.
35 Dimmer	Off: Does not function.		Furthermore, if FADER START is closed again when
Turns the "36 Display	ON: Functions.		recording is paused, the file is updated to a new file and
Dimmer" and "37 LED			recording restarts.
Dimmer" settings on/off.			ManualTrack: If FADER START is closed when recording is paused, the file
36 Display Dimmer	100%: Normal brightness.		is updated to a new file and recording continues.
Sets the brightness of the	75%: 75 % of the normal brightness.		
display.	50%: 50 % of the normal brightness.		Ser and the second s
	25%: 25 % of the normal brightness.		For details on parallel remote, see "Parallel control" (@ page 74).
	0%: Off in the standby status, and 25 % of the normal brightness during	40 Para Rem Mode	Hot Start: Sets the Hot Start mode.
	operation.	Sets the operating mode of	Hot Cue: Sets the Hot Cue mode (Playback is not performed by Hot Start).
37 LED Dimmer	100%: Normal brightness.	the parallel remote function.	
Sets the LED brightness.	75%: 75 % of the normal brightness.	41 Keyboard Type	US(English)/UK(English)/FR(French)/GE(German)/IT(Italian)/SP(Spanish)/
	50%: 50 % of the normal brightness.	Sets the language type of	DU(Dutch) / SW(Swedish) / JP(Japanese)
	25%: 25 % of the normal brightness.	the keyboard connected to	
		the DN-700R.	
		42 Default	Resets all of the preset settings to the defaults.

Getting Started Part names and Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Control Function

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording

Playback

Edit Function

Control Function

Renaming presets

Preset names can be renamed according to their use. A maximum of 32 characters can be input.

Entering Characters

First, select the preset number that you want to rename from "01 User Preset Sel" in the menu. Next, select "01 Preset Title" in "02 Preset Setting".

① Place the cursor in the position where you want to insert characters using the **◄◄**, **▶▶** buttons.

Preset Title ABCD </>>> BKSP:FRAME IN:JOG

2 Rotate the jog dial to select the character you want to enter, and press ENTER.

- 3 Repeat steps 1 and 2 or step 2 to enter all of the characters.
- (4) When you have finished entering the characters, press $\ensuremath{\textbf{ENTER}}.$
 - Saves the entered characters.

Deleting Characters

- Place the cursor to the right of the character you want to delete the ◄◄, ►► buttons.
 Press FRAME.
 - Deletes a character on the left of the cursor.

ø

- By default, presets have a name that is eight characters long. To rename an existing name, delete the currently set characters first and then enter a new name.
- The following characters and symbols can be entered.

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x y z (space)! # \$ % & ' () + , - ; = @ [] ^ _ ' {} ~0 1 2 3 4 5 6 7 8 9

<u>¡¢£¤¥¦§¨©ª″¬®⁻°±²″µ¶·,1°″¼½¾¿ÀÁÂÃÄÅÆÇÈÊËÌĺĺĨÔÕÖרÙÚÛÜÝÞß</u> åæçèééêêìĺîĩö÷øùúûüýþÿ

The characters on the above underlined part, from j to \ddot{y} , are Latin alphabets. Alphabets are available when the display language is set to "Eng", but not available when it is set to "Jpn". For information about the display language, refer to "23 Language" (\mathbb{CP} page 22).

- To cancel without saving the entered characters, press the **BACK** button before saving.
- These characters can also be entered using a USB keyboard.

❑ System Setting	
Setting Items	Setting details (Items in bold are factory default)
01 Timer Priority Sets the priority of timer playback.	Off : Timer playback only starts in the standby, stop or cue state. On: Timer playback starts any time other than when recording.
02 Rec Folder Sets the folder where data is saved when recording.	Current : Recorded data is saved into the currently selected folder. Fixed: Recorded data is saved into a fixed folder directly below the root folder. A folder is automatically created if there is no folder. The folder name is "DMH_REC".
	When "19 Play Range" (Preset Setting" is set to "All", data is saved to the root folder.
03 Signal Pass Thru Sets the input signal to the rear audio terminals when recording or when recording is paused.	Off: The input signal is not passed through to the rear audio terminals.On: The input signal is passed through unchanged to the rear audio terminals.
	The input signal will always be present in the headphones regardless of the Signal Pass Thru setting.
04 User Area Sets the character string (user area) added to the recorded file name.	 Off: User area is not used. On: User area is used. For details on how to input the characters, see "Renaming presets" (Epage 21).
05 File Name Form Sets the file name creation format when recording.	MN_DT_UA: "Machine name_recording start time_user area.***" MN_UA_DT: "Machine name_user area_recording start time.***" DT_MN_UA: "Recording start time_machine name_user area.***" DT_UA_MN: "Recording start time_user area_machine name.***" UA_MN_DT: "User area_machine name_recording start time.***" UA_DT_MN: "User area_recording start time_machine name.***" (* is the extension.)
06 Mono Play Sets monaural playback.	Off: Channels are output in accordance with the input source. On: Channels are summed and output as monaural
07 Output Rate Sets the sampling rate of output audio.	Auto: Audio output based on the rate of the input media or file. 44.1k: Audio output at 44.1 kHz. 48k: Audio output at 48 kHz. Ext (AES): Uses an external clock (AES/EBU) to output audio.

Setting Items	Setting details (Items in bold are factory default)	Setting Items	Setting details (Items in bold are factory default)
8 Line/Mic Lch Sets the mode of the XLR eft channel.	Line: Sets to line input. Mic: Sets to microphone input.	20 Time Form Sets the type of the current time display.	12h : Switches to the 12-hour display (AM/PM). 24h: Switches to the 24-hour display.
D9 Line/Mic Rch Sets the mode of the XLR ight channel.	Line: Sets to line input. Mic: Sets to microphone input.	21 Date Form Sets the display order of the date.	MDY : Displays the date in Month/Day/Year order. DMY: Displays the date in Day/Month/Year order. YMD: Displays the date in Year/Month/Day order.
or "08 Line/Mic Lch".	Off: Turns phantom power off for the left channel.On: Turns phantom power on for the left channel. However, when "08 Line/Mic Lch" is set to "Line", turn phantom power off.	22 Display Contrast Sets the contrast of the display.	1 – 5 : 1 is the darkest, 5 is the brightest.
or "09 Line/Mic Rch".	Off: Turns phantom power off for the right channel. On: Turns phantom power on for the right channel. However, when "08 Line/Mic Rch" is set to "Line", turn phantom power off.	23 Language*2	Eng : Displays the file names and folder names in English. Jpn: Displays the file names and folder names in Japanese.
I2 Mic In Sens Lch Adjusts the XLR nicrophone sensitivity for he left channel in 0.1dBu ncrements.	-16dBu – -40dBu – -60dBu When adjusting it, the sound is output to the output terminal.	names. 24 Serial Bit Rate Sets the serial communication bitrate for RS-232C.	9600 : 9600 bps 38400: 38400 bps
3 Mic In Sens Rch Adjusts the XLR microphone sensitivity for the right shannel in 0.1dBu	-16dBu – -40dBu – -60dBu When adjusting it, the sound is output to the output terminal.	25 Machine Name * ² Displays the UPnP device name. (maximum 12 characters)	DN-700R
ncrements. I 4 Volume Input Sets the analog recording	Fixed (0dB): Fixed at 0dB. Variable : Mute can be adjusted from -60 – 0 – 10dBu in 0.1dB increments.	26 IP Address*2	Auto: DHCP is assigned automatically. Static: Specify a fixed IP address. When selected, the fixed address is displayed.
nput level. I 5 Ref (XLR/RCA) Sets the input/output standard level.	+24dBu/+10dBV: XLR=+24dBu / RCA=+10dBV +20dBu/+6dBV: XLR=+20dBu / RCA=+6dBV +18dBu/+4dBV: XLR=+18dBu / RCA=+4dBV	Subnet Mask*2	 None: Not displayed when the "IP Address" is set to "Auto". Can be se for any setting other than "Auto". Static: 0.0.0.0 to 255.255.255.255 (When "Auto" is set: 255.255.25.0)
I6 Input Trim Lch Adjusts the analog input for he left channel in 0.1dB ncrements.	+2.0dB - 0dB 2.0dB	Gateway*2	None: Not displayed when the "IP Address" is set to "Auto". Can be se for any setting other than "Auto". Static: 0.0.0.0 to 255.255.255.255 (When "Auto" is set: 0.0.0.0)
17 Input Trim Rch Adjusts the analog input for he right channel in 0.1dB ncrements.	+2.0dB - 0dB 2.0dB	DNS Server*2	 None: Not displayed when the "IP Address" is set to "Auto". Can be se for any setting other than "Auto". Static: 0.0.0.0 to 255.255.255.255 (When "Auto" is set: 0.0.0.0)
8 Output Trim Lch adjusts the analog output or the left channel in 0.1dB acrements.	+2.0dB - 0dB 2.0dB	settings. During this time	takes approximately 8 seconds to switch the circuits in order to enable th "Saving" is displayed. atically reboot (power off and then back on) to enable the settings.
19 Output Trim Rch Adjusts the analog output for the right channel in 0.1dB increments.	+2.0dB - 0dB 2.0dB		

Getting Started Part names and Connections

Setting defaults

Selecting Media

Selecting Files and Recording Playback Edit Function Function Function

- 44	defaults	
3 - 1 - 1 - 1 - 1 - 1	nerenns	
Jordenne	uoruurto	

Getting Started Part names and Functions

Connections

Setting defaults

Selecting Media

Setting Items	Setting details (Items in bold are factory default)	
27 IP Control Port * ²	0 to 65535 (23): Sets the IP control port number. Please note that port numbers 'xx' and 'xx' are not available as they are reserved for Web Remote and DLNA.	
28 IP Control Auth * ²	Off: Password authentication is not required for IP control. On: Password authentication is required for IP control.	
29 Network Standby	Off: Only Front Sub u-Con operates (low power operation).On: Power is supplied to the network related circuits even in standby mode, and the unit can be controlled from the network.	
30 NTP	Off : NTP is not used. On: NTP is used. Displays the NTP server address. Press ENTER to enter the address. Then select the cycle of NTP.	
31 Syslog	Off: Event information is not sent to the server. On: Event information is sent to the server. The Syslog server address is displayed. Press ENTER to enter the address.	
32 Time Zone Set the offset time in 15-minute units.	-12:00 - +14:00 (00:00)	
33 Daylight Saving Sets daylight saving time.	Off: Daylight saving time is not applied. On: Daylight saving time is applied. Set the start and end date of daylight saving time and the offset time of up to six hours in 15-minute increments.	
34 Admin Passwd Sets the Admin Password for when "Web Remote", "IP Control" or "System Setting" are used.	****: Set the password between 6 to 12 characters. For details on how to input the password, see "Renaming presets" (Ep page 21).	
35 Operator Passwd Sets the Operator Password for when "Web Remote" or "IP Control" are used.	 ****: Set the password between 6 to 12 characters. For details on how to input the password, see "Renaming presets" (IP page 21). 	

Setting Items	Setting details (Items in bold are factory default)	
36 Observer Passwd	****: Set the password between 6 to 12 characters.	
Sets the Observer Password		
for when "Web Remote" or	<i>G</i>	
"IP Control" are used.	For details on how to input the password, see "Renaming presets"	
	(🖅 page 21).	
37 PrdMgr Detect	On: Permits connection from Product Manager.	
	Off: Does not permit connection from Product Manager.	
	NOTE	
	When set to off, connection cannot be made from DMR of DLNA.	
38 PrdMgr Power Ctrl	On : Permits the unit power to be switched on/off from Product Manager.	
	Off: Does not permit the unit power to be switched on/off from Product	
	Manager.	
39 Auto Reboot	Off: Does not automatically reboot.	
	On: Reboots automatically if the main processor freezes.	
40 Default	Resets all of the system settings to the defaults.	

*2 The DN-700R will automatically reboot (power off and then back on) to enable the settings.

Menu Operations (Utility)

Select Utility

1 Press **ON/STANDBY**.

The power of DN-700R is switched ON, and the display screen lights.

9 While DN-700R is stopped, press **MENU**.

The menu list is displayed.

3 Rotate the jog dial to select "Utility", and press ENTER.

• Press BACK to return to the previous item.

• Press MENU to exit the menu when the menu is displayed. The menu display turns off.

Saving the menu settings to an SD card or USB memory

This unit has a function for saving the menu settings to an SD card or USB flash memory. This function is useful for transferring the settings from one DN-700R onto other DN-700R units.

ø

- Data that can be saved
- Preset settings: PRESET1, PRESET2, PRESET3 data, currently used preset number
- System setting
- Recording timer setting
- Playback timer setting
- Playback pitch information, recording input level, recording monitor
- Archive settings

NOTE

When "34 Admin Passwd" (12 page 23) is set in "System Setting", the System Setting data is not applied if the password in the DN-700R is not the same.

Setting defaults

25

□ Time/Date

- Set the current time. The time must be set before using the unit because the set time is used as the recorded file name.
- If the unit is connected to a network and "30 NTP" (Ppage 23) in "System Setting" is set to "On", the current time settings do not need to be configured.
- Rotate the jog dial to select the input position (vear/month/dav/hour/minute), and

Select "Utility" and rotate the jog dial to select "Date/Time", then press ENTER.

2 Rotate the jog dial to select the input position (year/month/day/hour/minute), an press ENTER.

Date/Time Date:May/13/2013 Time:11:54 T </>> Change:JOG Push

3 Rotate the jog dial to select the setting item, and press ENTER.

- The current time display type (12-hour display/24-hour display) can be selected in "20 Time Form" (27 page 22) in "System Setting".
- The display order of the date (year/month/date) can be selected in "21 Date Form" (Page 22) in "System Setting".

4 When all settings are entered they will be automatically saved and the utility menu will be displayed. If only some of the settings are changed, but not all, press BACK twice.

"Fix" and "Discard" are displayed.

5 Rotate the jog dial to select "Fix", and press ENTER. Confirm the settings.

• Select "Discard" to discard the changes.

NOTE

This unit is equipped with a clock function, but the time may become skewed due to the installation condition of the unit.

When using the timer function, it is recommended to connect to a network and use NTP.

Load Setting

Reads the preset setting file stored in the root directory of the currently used media (SD1/SD2/USB), and changes the settings of the unit accordingly.

1 Select "Utility" and rotate the jog dial to select "Load Setting", then press ENTER. Displays the "Load Preset?".

9 Select "OK" with the jog dial, and press ENTER.

The "DN-700R.ini" file on the currently used media is read, and the unit's settings are updated. When the update is complete, "Completed" is displayed.

□ Save Setting

2

Saves the current preset settings in the root directory of the currently used media (SD1/SD2/USB).

Select "Utility" and rotate the jog dial to select "Save Setting", then press ENTER. Displays the "Save Preset?".

Select "OK" with the jog dial, and press ENTER.

- The "DN-700R.ini" file is saved in the root directory of the currently used media. When the update is complete, "Completed" is displayed.
- The file uses UTF8.

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

26

□ Firmware Version

Displays the firmware version of the DN-700R.

Select "Utility" and rotate the jog dial to select "Firmware Version", then press ENTER. Displays the firmware version of the DN-700R.

Germat Media

Formats the currently used media (SD1/SD2/USB).

Select "Utility" and rotate the jog dial to select "Format Media", then press ENTER. The media list is displayed.

> Media List SD1(None) SD2(None) USB: CURRENT

Rotate the jog dial to select the media, and press ENTER.

Select "OK" with the jog dial, and press ENTER.

"Formatting" is displayed during formatting, and "Completed" is displayed when the formatting is complete.

Speed Check

Checks the read and write speed of the currently used media (SD1/SD2/USB). Always perform a speed check on media before using it.

Select "Utility" and rotate the jog dial to select "Speed Check", then press ENTER. The media list is displayed.

Media List
SD2(None)
USB: CURRENT

3 Select "OK" with the jog dial, and press ENTER. Media check starts and "Check Speed ..." is displayed.

- Media check starts and "Check Speed ..." is displayed.
- The following results are displayed when the speed check is complete.
- "Good": The checked media is suitable for use.
- "Good w/o Rec Mon": The checked media is suitable for simple recording but is unsuitable for recording monitorina.
- "Poor": The checked media is unsuitable for use.

Select "OK" and press ENTER. Q

Network Status

Displays network setting information.

Select "Utility" and rotate the jog dial to select "Network Status", then press ENTER. Network setting information (IP address/MAC address) is displayed.

Selecting Media

Media List

Media that can be selected are displayed in a list.

Displaying the media list and selecting media

When in the stopped state, hold down SHIFT and press MEDIA. The media list is displayed.

Media List SD1(None)	
SD2(None)	
- USB	
NET(None)	

• "(None)" is displayed after the media name for media that is not ready to playback. CURRENT: The currently selected media.

DUAL: Media set as backup media in "04 Dual Rec" (@page 18) of "Preset Setting". RELAY: Media set as secondary media in "05 Relay Rec" (27 page 18) of "Preset Setting".

7 Rotate the jog dial to select the media, and press ENTER.

The selected media becomes the currently selected media, and the unit returns to the stopped state.

Media Server List

Media servers or PCs on the same network that the DN-700R is connected to that can be played back are displayed.

Displaying the media server list and selecting a media server

- When in the stopped state, hold down SHIFT and press MEDIA. The media list is displayed.
- Rotate the jog dial to select "NET", and press ENTER.
- Displays the "Media Server List".

Media Server List	
HDD RECORDER 01	
A NAS_01	
PC01	
A PC02	

- Rotate the jog dial to select the media server or PC to playback, and press ENTER.
- For details on how to select files, see "File List" (P page 28)

3

- When playing back from a media server, playback operates using the "Folder" setting even if "19 Play Range" (Preset Setting" is set to "All".
- Data cannot be recorded to a media server or PC on the network.
- The following restrictions apply to files and folders on the network.
- Files cannot be deleted/divided/merged and folders cannot be created/moved/deleted.
- File names/folder names cannot be changed.
- Files cannot be moved from the network to media connected to the unit.
- Folders cannot be copied from media connected to the unit to the network.

Playback

Edit Function

Selecting Files and Folders

File List

The list of folders and files that can be selected is displayed.

File List Menu

Perform file management operations. You can check file information, change file names, and delete, copy and move files.

$\hfill \Box$ Selecting folders and files and displaying the file list menu

Press LIST when the playback screen is displayed.

The "File List" is displayed.

Sector Contraction (Contraction)	
0001 track_001.wav	
10002 Dtrack 002 way	
0000 - Ntrook 000 wow	
UUUS O'ITACK UUS.wav	
0004 D track 004 way	
0002	

Folder selection

- Use the jog dial to select "<Up One Level>" for the parent folder and press **ENTER** to display the file list in the folder one level above.
- Use the jog dial to select the folder and press **ENTER** to display the file list in the selected folder.
- Press LIST to exit folder selection and return to the stopped status.

File selection

• Use the jog dial to select a file and press **ENTER** to close the file list and cue the start of the selected file.

2 Rotate the jog dial to select the file or folder to operate, and press MENU. The File List Menu is displayed.

🚍 <usb></usb>	01 Preview
0001 🗣 track_001.wa	02 Select All
0002 🗣 track_002.wa	03 Rename
0003 🕁 track_003.wa	04 Delete
0004 🕁 track_004.wa	05 Copy

• Press **BACK** in the file list menu display to return to the previous screen.

🗆 File List Menu

Display	Explanation	
01 Preview	Previews just one track of the selected file.	
02 Select All	Selects all files in the list.	
03 Rename*	Changes the file name or folder name.	
04 Delete	Deletes selected files or folders.	
05 Copy*	Copies selected files or folders.	
06 Move*	Moves selected files or folders.	
07 Make Folder	Creates a new folder.	
08 Delete Mark	Deletes all marks from the selected file.	
09 Property	Displays information of the selected file.	

*: Directly after editing, "UNDO" (@ page 49)can be used to return the edit to the previous state.

Connections Setting defaults

Selecting Media

Playing back files (01 Preview)

Playback starts to preview the selected file.

Rotate the jog dial to select "01 Preview", and press ENTER.

• Press STOP or ENTER to stop playback and return to the file list menu.

Selecting all files for copying/moving/ deleting (02 Select All)

Use to select all files to copy, move or delete. Selects or deselects all files in the file list.

Rotate the jog dial to select "02 Select All", and press ENTER.

All files are selected and the display returns to the file list. Check marks are added to the front of the files.

• If all files were selected, this deselects all files.

P

If the folder is changed, the selected state is cleared.

□ Selecting multiple files to copy, move or delete

Use to select multiple files to copy, move or delete.

In the file list, hold down SHIFT and press ENTER.

The file or folder on the cursor is selected and a check mark is added in front of it

• Only files within the same folder can be selected.

• To deselect a file or folder, perform the selection operation again.

Ø

When the folder was changed, the selected state is cleared.

Changing the file name or folder name (03 Rename)

Change the name of the selected file. Up to 252 characters can be entered.

Select "03 Rename" in the folder list menu, and press ENTER.

The rename menu is displayed.

File Rename

track_001.wav

</></>>> BKSP:FRAME IN:JOG

2 Change the file name or folder name.

• The method for renaming the file is the same as "Renaming presets" (Pp page 21).

Press ENTER to save the changes.

(

• To return to the previous screen without saving the changes, press BACK.

If a space is entered at the start or end of the file name or folder name, the space is deleted when the file name or folder name is saved.

Deleting Files and Folders (04 Delete)

Delete the selected file or folder.

Select "04 Delete" in the folder list menu, and press ENTER.

"Delete?" is displayed.

• Select "OK" with the ENTER to delete the file.

• Select "Cancel" and press ENTER to cancel the file deletion and return to the file list menu.

Getting Started

Copying Files and Folders (05 Copy)

Copy the selected file or folder to a different media or folder.

Select "05 Copy" in the folder list menu, and press **ENTER**.

A media list for selecting the copy destination is displayed.

Rotate the jog dial to select the copy destination media, and press ENTER.

The folder list is displayed.

B Rotate the jog dial to select "<Copy Here?>" in the copy destination folder level, and press ENTER. The copy process starts.

- During copying, "Executing ... *******%" (*****: progress status) is displayed.
- When the copying is complete, "Completed" is displayed.
- Select "Cancel" and press ENTER to cancel copying.

NOTE

Copying cannot be performed in the following situations.

- When the media is write prohibited
- When there is not enough free space on the media
- When there is same file name / folder name

Moving files (06 Move)

Move the selected file or folder to a different media or folder.

1 Select "06 Move" in the folder list menu, and press **ENTER**.

A media list for selecting the move destination is displayed.

2 Select the move destination media and press ENTER. The folder list is displayed.

- **3** Rotate the jog dial to select "<Move Here?>" in the move destination folder level, and press ENTER. The move process starts.
- During moving, "Executing ... *******%" (*****: progress status) is displayed.
- When the moving is complete, "Completed" is displayed.
- Select "Cancel" and press ENTER to cancel moving.

NOTE

Files cannot be moved to other media in the following situations.

- When the media is write prohibited
- When there is not enough free space on the media
- When there is same file name / folder name

Creating folders (07 Make Folder)

Create a new folder in the selected folder.

1 Rotate the jog dial to select "07 Make Folder", and press ENTER.

The name change menu is displayed.

Make Folder

New Folder

</>>>> BKSP:FRAME IN:JOG

• For details on how to input, see "Renaming presets" (127 page 21).

• Press **BACK** to return to the previous screen without saving the changes.

ø

If a space is entered at the start or end of the folder name, the space is deleted when the folder name is saved.

Playback

File List

Deleting marks (08 Delete Mark)

Deletes all of the marks written into the selected file.

Select "08 Delete Mark" in the folder list menu, and press ENTER.

- "Delete Mark?" is displayed.
- Select "OK" with the ENTER to delete the marks.
- Select "Cancel" and press ENTER to cancel the mark deletion and return to the file list.

File information (09 Property)

The selected file information is displayed

Rotate the jog dial to select "09 Property", and press ENTER.

File information is displayed.

Property track 001.wav 2013/04/23 0 :15AM 00:00:33 96kHz St 4608kbps

• Press BACK to return to the file list menu.

Locking operation buttons (Key lock)

Other functions

Hold down SHIFT and press LOCK for more than 1 second.

Displays the "Keys Restricted". Buttons other than those shown below are locked.

• Operation buttons that can be used SHIFT, LOCK, ON/STANDBY, PLAY, PAUSE, REC, MARK +/-, FRAME, <<, >>, I<<, >>I • Press and hold **ON/STANDBY** for more than 4 seconds to power off the unit.

Additionally, hold down SHIFT and press LOCK for -Ζ

more than 1 second. Displays the "All Keys Locked".

- Buttons other than those shown below are locked.
- Operation buttons that can be used SHIFT, LOCK, ON/STANDBY • Press and hold **ON/STANDBY** for more than 4 seconds to

power off the unit.

3 Additionally, hold down SHIFT and press LOCK for more than 1 second. Displays the "All Keys Unlocked".

31

All keys are unlocked.

Recording

This section explains how to specify a recording media folder for a recording file and to record into that folder.

The procedure for recording to an SD card and a USB drive is the same.

Before using an SD card or USB device, use "Speed Check" (Pppage 26) in the utilities to check that the SD card or USB device is suitable to use with this unit.

Selecting the recording media or folder for storing the recorded files

Press ON/STANDBY.

The power of DN-700R is switched ON, and the display screen lights.

When in the stopped state, hold down SHIFT and press MEDIA.

The media list is displayed.

3 Select media.

• For details on selecting the media list, see "Displaying the media list and selecting media" (127 page 27).

While DN-700R is stopped, press LIST.

The "File List" is displayed.

5 Select the folder.

- For details on selecting a folder, see "Selecting folders and files and displaying the file list menu" (127 page 28).
- When "Current" is selected in "02 Rec Folder" (127 page 21) in "System Setting", the recorded file is stored in the selected folder. To store in a different folder, select a different folder. However, when "All" is selected in "19 Play Range" (127 page 19) in "Preset Setting", files are stored in the root folder.
- When "Fix" is selected in "02 Rec Folder" in "System Setting" a fixed folder is automatically created directly below the root folder. The default folder name is "DMH_REC".

NOTE

To record on an SD card, be sure to format it on DN-700R before recording. If the SD card is formatted on a computer or is used for recording without formatting it, this could result in sound cutoffs during recording. For details on the formatting procedure, see "Format Media" (127) page 26).

REC STOP PAUSE PLAY

Recording

Press REC.

The unit switches to the recording paused state, and the **REC** buttons flashes and **PAUSE** buttons light.

The display switches to the recording display.

- When "On" is selected in "08 One Touch Rec" (Preset Setting", recording starts immediately when **REC** is pressed.
- The following results are displayed for media that cannot be recorded.
- "No Format" for unformatted media or media with unsupported formatting
- "Write Inhibited" for write protected media
- \bullet "Media Full" if the recordable free space is less than 2MB
- "Track Full" if the number of files exceeds 2000

Adjust the recording level and recording balance.

• To adjust the recording level and balance, select "Variable" in "14 Volume Input" (Ppage 22) in "System Setting" in advance.

Also, the input level can only be adjusted when "07 ALC" (I page 18) is set to "OFF" and "09 Audio Input" (I page 18) is set to "Bal" or "UnBal" in "Preset Setting".

• There are two methods for level and balance adjustment. Select "06 Rec Level Type" (127 page 18) in "Preset Setting".

Master/Bal

The input level can be adjusted using the jog dial. Also, hold down **SHIFT** to adjust the input level balance for the left and right channels using the jog dial.

Separate L/R

The input level of the left channel can be adjusted using the jog dial. Also, hold down **SHIFT** to adjust the input level balance for the right channel using the jog dial.

Playback

Press REC. Recording starts.

P USB 0036 TR 0001/0001 PITCH 0.0% BAL III 00:00:00 <td

Pre-recording

When the pre-recording time is set in "13 Pre Record" (Ppage 18) in "Preset Setting", when recording is started, the recording starts retroactively for the set amount of time. If there is not more recording paused time that the pre-record set time, pre-recording cannot be done for the set amount of time.

File name

The file name of the file in which recording is started is composed of the machine name, recording start time and user area data. The file creation formats can be selected in "05 File Name Form" (127) page 21) in "System Setting". The file name can be inputted when "04 User Area" (127) page 21) in "System Setting" is "On".

(After recording has started, the recording start time in the file name continues to proceed until the recording start time is confirmed.)

• You can adjust the recording level and balance even during recording.

• If the recordable space on the media falls below 2MB, recording stops.

4 Press STOP. Becording stop

Recording stops, and **REC** turn off.

Recorded file information is displayed, and the display switches to the stop display. At this time, you can playback the recorded file by pressing **PLAY**.

ø

If the directory in which the recording is saved is the root directly, the total number of folders and files is limited to 512 by FAT16 (8.3 file name) conditions.

To pause recording

Press **PAUSE** during recording.

- Recording is paused, **REC** buttons flashes **PAUSE** lights.
- Press **REC** again to resume recording on the same file.
- When "15 Auto Mark" (Ppage 19) in the preset menu is set to "On", a mark is added at the point where the recording is resumed from the paused status.

Cautions on recording capacity

The amount of recording capacity required differs depending on the set recording format, number of recording channels, and sampling frequency.

To ensure that you do not run out of recording capacity during recording, check the recordable time in the "Recording time chart" (R page 39) before starting recording.

Recording Monitor

The Record Monitor feature allows you to monitor the audio that has been recorded to the media.

Recording Monitor

- Press REC MON. in shift mode to switch the Recording Monitor on/off.
- When the Recording Monitor is on, the Recording monitor display (R.MON) lights.

Data stored on the media is read from the media and monitored. You can preview the data to confirm it has recorded correctly onto the media.

Signal path through monitor

- This can monitor during recording pause and recording.
- When "03 Signal Pass Thru" (27 page 21) is set to "On" in "System Setting", the input signal selected in "09 Audio Input" (27 page 18) in "Preset Setting" is output.

Monitoring is performed irrespective of whether the headphones setting is "on" or "off".

NOTE

- A delay occurs in the monitor against the input signal because recorded data is then read.
- The monitor may stop due to the type or condition of the used media because recording and playback are performed simultaneously.
- The recording monitor cannot be used during dual recording.

Dual recording

The selected media and backup media can be recorded simultaneously.

Select the media to record.

• For details on selecting the media, see "Displaying the media list and selecting media" (P page 27).

9 Select the backup media.

- For details on selecting backup media, see "04 Dual Rec" (27 page 18) in "Preset Setting".
- Dual recording is given priority when both "04 Dual Rec" and "05 Relay Rec" are selected in "Preset Setting".

3 Start recording using the same operation as normal recording.

Recording starts simultaneously for the selected media and backup media.

- The file of BackUp Media is stored in the folder made with "21 Date Form" (127 page 22) in System Setting.
- During recording, if the free space is fully used in the selected media first, recording to both the selected media and backup media stops.
- During recording, if the free space is fully used in the backup media first, recording to the backup media stops but continues to the selected media.
- When the selected media and backup media are the same media, dual recording is canceled and normal recording starts.
- When the recording monitor is on, normal recording starts only for the selected media.

Relay recording

Data is recorded to the first selected media, and when the remaining space on that media falls below 2MB, recording stops on that media and starts on the secondary media (media for continual recording).

Select the media for current recording.

• For details on selecting the media list, see "Displaying the media list and selecting media" (2) page 27).

2 Select the secondary media.

• For details on selecting secondary media, see "05 Relay Rec" (127 page 18) in "Preset Setting".

• Dual recording is given priority when both "04 Dual Rec" and "05 Relay Rec" are selected in "Preset Setting".

3 Start recording using the same operation as normal recording.

Recording starts first on the selected media. When recording is complete on the selected media, recording

vvhen recording is complete on the selected media, recording starts on the secondary media.

- When recording is complete on the secondary media, recording stops and relay recording is complete.
- When the selected media and backup media are the same media, relay recording is canceled and normal recording starts.
- The file of Relay Media is stored in the folder made with "21 Date Form" (Pp page 22) in System Setting.

Setting defaults

Selecting Media

Selecting Files and Folders

Timer Recording

- Recording is performed for the set amount of time from the specified time.
- The recording start time specification (schedule type) can be set as the day of week and time or date and time.
- A maximum of 30 recording timers can be set.

Recording timer list menu

Edit	Enters or edits the timer information.
Insert	Enters new timer information before the selected
	timer.
Clear	Deletes the selected timer information.
All Clear	Deletes all of the timer information.
Timer On	Turns the selected timer on.
Timer Off	Turns the selected timer off.

Timer recording start time and recording time settings

- **While DN-700R is stopped, press MENU.** The menu list is displayed.
- **2** Rotate the jog dial to select "Rec Timer", and press ENTER.

Displays the recording timer list.

Rec Timer	01	_M_W_F_ 15:30
Rec Timer	02	Apr/01/2013 12:01
Rec Timer	03	<empty></empty>
Rec Timer		<empty></empty>
Rec Timer	05	<empty></empty>

0 \bigcirc 6 Rotate the jog dial to select "Empty", and press 3 ENTER. -1 Displays the recording timer list menu. Rec Timer 01 Edit Rec Timer 02 Insert Rec Timer 03 Clear Rec Timer 04 All Clear Rec Timer 05

Rotate the jog dial to select "Edit", and press ENTER.

Displays the type of recording schedule.

5 Rotate the jog dial to select the type of schedule, and press ENTER.

Type types of recording start schedules are as follows.

- Day of Week: Specify the day and time.
- Date Time: Specify the date and time.

• Repeat this process to select more than one day.

MENU

BACK

- Select "All" to select all of the days.
- Selected days can be canceled by selecting them again.

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording

Playback

Edit Function

- The display order of the date (year/month/date) can be selected in "21 Date Form" (P page 22) in "System Setting".
- **7** Rotate the jog dial to select the recording start time (hour/minute), and press ENTER. The recording start time is fixed.
- The current time display type (12-hour display/24-hour display) setting can be selected in "20 Time Form" (Ppage 22) in "System Setting".
- When "EveryHour" is selected, recording is performed every hour.

8 Rotate the jog dial to select the recording time (hours/minutes) and press ENTER.

The recording timer is displayed in the recording timer list when the recording timer input is completed.

- The recording timer can be set up to 99 hours 59 minutes.
- The timer switches on when the timer settings are complete.

9 Enter information to be stored in the user area.

• For character input, see "Renaming presets" (B page 21).

10 When all settings are entered they will be automatically saved and the utility menu will be displayed. If only some of the settings are changed, but not all, press BACK twice. "Fix" and "Discard" are displayed.

11 Rotate the jog dial to select "Fix", and press ENTER. Confirm the settings.

• Select "Discard" to discard the changes.

Turning timer recording on/off

1 In the recording timer list, rotate the jog dial to select the recording timer that you want to turn on or off, and press ENTER.

Displays the recording timer list menu.

2 Rotate the jog dial to select "Timer On" or "Timer Off", and press ENTER. Displays the recording timer list. **Getting Started**

Part names and Functions

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Editing timer recording information

In the recording timer list, rotate the jog dial to select the recording timer that you want to edit, and press ENTER.

Displays the recording timer list menu.

Changing the start time or end time of a selected Z recording timer

Rotate the jog dial to select "Edit", and press ENTER.

• For details on how to configure, see "Timer recording start time and recording time settings" (12 page 35).

□ Inserting a new recording timer in front of the 3

- selected recording timer Rotate the jog dial to select "Insert", and press ENTER.
- For details on how to configure, see "Timer recording start time and recording time settings" (Program 25).
- If the number of recording timers exceeds 30, the last timer data is deleted.

Deleting the selected recording timer

(1) Rotate the jog dial to select "Clear", and press ENTER.

Displays the "Clear?".

2 Rotate the jog dial to select "OK", and press ENTER.

The selected recording timer is deleted and the recording timer list is displayed.

Deleting all recording timers

5 1 Rotate the jog dial to select "All Clear", and press ENTER.

Displays the "All Clear?".

2 Rotate the jog dial to select "OK", and press ENTER.

All recording timers are deleted and the recording timer list is displayed.

• Press BACK to cancel editing.

Using timer recording

- Set the timer recording information and turn the timer on.
- · Load a recording media to the current recording media.
- When the timer recording time is reached, recording starts with highest priority irrespective of the condition of the devices. However, the timer does not operate when the menu or file list, etc., is displayed.
- If the timer recording time is reached during recording, the recording file up to that point is created and a new timer recording is started.
- When the unit is in standby, the power turns on and recording starts.

Recording Playback

Add a file during recording (Manual track)

The manual track function divides tracks at the desired place during recording. Recording continues as a new file.

Press DIVIDE or REC during recording.

The file is cut at the point where the button is pressed, and recording continues in a new file.

Files can also be divided at a specified amount of time. For details, see "14 Auto Track" (127 page 18) in "Preset Setting".

NOTE

- There could be sound cutoffs for a short period of time between files depending on the capacity of a recorded file.
- If the size of a file being recorded reaches 2GB, recording is continued by automatically switching to a new file.
- The manual track function is not available for two seconds after starting recording.

Adding marks (Marking)

By writing marking information to files, during playback you can search for marks and start playback from specific locations. By using this method, you can create specific search points within files without splitting files.

For details on how to search and playback from marks, see "Searching for Marks" (2) page 42).

Press MARK, in shift mode during recording.

A mark is added at the point where the button was pressed.

- A maximum of 30 marks can be written to one file.
- Marks can also be added automatically. For details on the settings, see "15 Auto Mark" (Prage 19) in "Preset Setting".
- Marks can be edited using the "DMP Mark Editor" software included. For details, see the instruction manual on the included CD-ROM.

Silent skip recording

When recording starts, silent sections during the recording can be detected and the recording paused during the silent sections.

1 Set "16 Silent Skip" (Preset Setting" to "On".

The **S.S** indicator lights.

- **2** Set the silence judgment level in "17 Silent Level" (Page 19) in "Preset Setting".
- **3** Set the silence judgment time in "18 Silent Time" (Preset Setting".
- If the recording input level is at a level lower than that selected in "Silent Level" and continues for a length of time that exceeds the time selected in "Silent Time", recording to the media is paused and the **S.S** indicator flashes.

Subsequently, when a recording input level that exceeds the level selected in "Silent Level" is detected, recording starts again. If "13 Pre Record" in "Preset Setting" is set at this time, the pre-recording function operates.

• If "15 Auto Mark" in "Preset Setting" is "On", a mark is recorded when the recording starts.

Recording

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording time chart

All of the recording times are approximate times. Differences occur between recording media made by different manufacturers.

Recording time

Stereo file

Diturte		Recordable time (Hours: Minutes)					
Setting	Setting Bitrate	1GB	2GB	4GB	8GB	16GB	32GB
PCM-24 (96kHz)	4608 kbps	0:30	0:59	1:59	3:57	7:54	15:48
PCM-24 (48kHz)	2304 kbps	0:59	1:59	3:57	7:54	15:48	31:36
PCM-24 (44.1kHz)	2117 kbps	1:04	2:09	4:18	8:36	17:12	34:24
PCM-16 (96kHz)	3072 kbps	0:44	1:29	2:58	5:56	11:51	23:42
PCM-16 (48kHz)	1536 kbps	1:29	2:58	5:56	11:51	23:42	47:24
PCM-16 (44.1kHz)	1411 kbps	1:37	3:13	6:27	12:54	25:48	51:36
MP3-320	320 kbps	7:07	14:13	28:27	56:56	113:47	227:33
MP3-256	256 kbps	8:53	17:47	35:33	71:07	142:13	284:27
MP3-192	192 kbps	11:51	23:42	47:24	94:49	189:38	379:16
MP3-128	128 kbps	17:47	35:33	71:07	142:13	284:27	568:53
MP3-64	64 kbps	35:33	71:07	142:13	284:27	568:53	1136:07

Monaural file

Detting Diturts	Recordable time (Hours: Minutes)						
Setting	Bitrate	1GB	2GB	4GB	8GB	16GB	32GB
PCM-24 (96kHz)	2304 kbps	0:59	1:59	3:57	7:54	15:48	31:36
PCM-24 (48kHz)	1152 kbps	1:59	3:57	7:54	15:48	31:36	63:13
PCM-24 (44.1kHz)	1058 kbps	2:09	4:18	8:36	17:12	34:24	68:48
PCM-16 (96kHz)	1536 kbps	1:29	2:58	5:56	11:51	23:42	47:24
PCM-16 (48kHz)	768 kbps	2:58	5:56	11:51	23:42	47:24	94:49
PCM-16 (44.1kHz)	705 kbps	3:13	6:27	12:54	25:48	51:36	103:12
MP3-320	160 kbps	14:13	28:27	56:53	113:47	227:33	455:07
MP3-256	128 kbps	17:47	35:33	71:07	142:13	284:27	568:53
MP3-192	96 kbps	23:42	47:24	94:49	189:38	379:16	758:31
MP3-128	64 kbps	35:33	71:07	142:13	284:27	568:53	1137:47
MP3-64	32 kbps	71:07	142:13	284:27	568:53	1137:47	2275:33

If the recording conditions are the same, the recording time of a monaural file will be twice longer than the recording time of a stereo file.

Getting Started

Playback

ON/STANDBY SHIFT

Selecting files to playback

Press ON/STANDBY.

The power of DN-700R is switched ON, and the display screen liahts.

When in the stopped state, hold down SHIFT and press MEDIA.

The media list is displayed.

3 Select media.

• For details on selecting the media list, see "Displaying the media list and selecting media" (Ppage 27).

While DN-700R is stopped, press LIST. The "File List" is displayed.

5 Select a file.

The start of the selected track is cued.

• For details on selecting files, see "Selecting folders and files and displaying the file list menu" (127 page 28).

Playback

1 Press PLAY.

PLAY lights and playback starts.

- Playback is performed according to the "19 Play Range" and "20 Play Mode" (@page 19) settings in "Preset Setting".
- When playback is complete, the setting of "23 Finish Mode" (Preset Setting" is applied.

To pause playback n Z Press PAUSE during playback. Playback is paused and **PAUSE** lights.

• When PLAY is pressed again, playback is restarted.

- 3 To stop playback Press STOP. Playback stops, and PLAY goes out. • The playback position is moved to the playback start position set for "23 Finish Mode" (rappage 19) in the preset menu and stops playback. • Press **STOP** again to switch to the stopped state. • The playback stop position varies as follows depending on the
 - setting for "23 Finish Mode" in the preset menu. When Next is set : When **STOP** is pressed during file playback. playback is stopped at the head (point B) of the next file.
 - When Recue is set : When STOP is pressed during file playback, playback is stopped at point where playback was previously started (point A).

ress PLAY	Press STOP	Head of the next file
A During	→Playback pos	ition B
playback		
When Recue is	set Whe	en Next is set

- This unit can play back VBR (Variable Bit Rate) format files.
- The remaining time display when VBR (Variable Bit Rate) format files are played back is an estimate.

Operations during playback

Changing files

Rotate the jog dial during playback or while stopped.

- Rotating in a clockwise direction switches to the next file.
- Rotating in the counterclockwise direction switches to the start of the current file, and then to previous files.

Fast forward and fast rewind (Search)

Press **I** or **I** during playback or in the stopped state.

- Press **I** for fast rewind playback.
- Press ►► for fast forward playback.
- The search speed changes each time the button is pressed.

- Sound is not output at speeds above 2x.
- •When "Silent" is selected in "27 Search Mode" (Ppage 19) in "Preset Setting", sound is not output at 2x speed or any speed above.
- When fast forward search is used to the end of the last file, or when fast rewind search is used to the start of the first file, the file pauses.

NOTE

- Search cannot be performed on files that are recorded using VBR.
- If a VBR file is found during the search process, the search ends at the VBR file.

□ Exiting fast forward and fast rewind (search)

Press PLAY or PAUSE during search.

- When **PLAY** is pressed, playback continues from the position where search was exited.
- When **PAUSE** is pressed, playback is paused at the position where search was exited.

Jumping by frames (Frame jump)

Press FRAME.

- Press FRAME during playback, cue or pause to switch to the Audible Pause state.
- **FRAME**, **I** and **I** light.

2 Either press **4** or **b**, or rotate the jog dial.

- Pressing **I** moves 1 frame in the reverse direction.
- Pressing **>>** moves 1 frame in the forward direction.
- When rotating the jog dial, one click moves one frame.
- Press **FRAME** to cancel frame search mode and return to the playback paused state.

ø

1 frame is 1/75 seconds.

Rewind a specified amount of time and playback (Skip back)

During playback or pause, the track returns only the set amount of time from the playback position, and is then played back or paused from that position.

- This function can be controlled using Web Remote, parallel remote and serial remote.
- Set the time in "26 Skip Back" (Preset Setting".

NOTE

- Skip back cannot be operated from the front panel buttons.
- Files recorded in VBR can not be skip back.

Selecting Files and Folders

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Operations during playback

Random playback

Playback pitch adjustment (Pitch control)

The playback speed can be adjusted within a range of –16 % to +16 %.

By adjusting the pitch, you can listen to recordings over a shorter time span, or listen more slowly to difficult to hear sections.

1 Press **PITCH** while holding down **SHIFT** during playback, cue or when stopped.

The pitch LED lights and pitch adjustment is enabled.

2 Press PITCH + or PITCH – while holding down SHIFT.

- The pitch changes by 0.1% each time the button is pressed.
- Press and hold the button to change the pitch continuously.
- To cancel the pitch control, press **PITCH** again while holding down the **SHIFT** button.

□ To change the pitch without altering the musical interval, use (master key).

When the playback speed is adjusted using the pitch control, the musical interval changes according to the playback speed.

When the master key function is on, the playback sound is played back without changing the musical interval even if the pitch is adjusted.

• For details on the key control settings, see "32 Master Key" (27 page 20) in "Preset Setting".

When "32 Master Key" is set to "On", "M" appears in the display.

Add marks (marking)

By writing marking information in files, you can search for marks and play back from a certain point.

During playback or in the stopped state, hold down SHIFT and press MARK.

A mark is added at the point when you press it. When a mark is added, "Mark *****" (*****: number of marks) is displayed.

• You can write up to 30 marks in a file.

• You can edit marks with the supplied software "DMP Mark Editor". For more information, see the instruction manual for "DMP Mark Editor" on the supplied CD-ROM.

NOTE

(

- You cannot add marks to MP3 files that are not recorded by DN-700R.
- You cannot add marks when files are recorded in VBR.

Searching for Marks

During playback, cue or in the stopped state, hold down SHIFT and press MARK + or MARK –.

- When **MARK** + is pressed, the track is forwarded to the next marked point and paused.
- When **MARK** is pressed, the system returns to the previous marked point and is paused.

Marks can only be searched within the current file.

Set "21 Random" (Preset Setting" to "On".

2 Press PLAY. Tracks are sele

Tracks are selected at random and playback starts.

Getting Started

Part names and Functions

Program playback

- A maximum of 99 tracks can be registered to a program.
- The program can be saved to the media and can be read later.

Derogram list menu

Preview	Previews the selected file.
Insert	Enters a program. Or enters a new program in front of
	the selected program.
Remove	Deletes the selected program.
Remove All	Deletes all programs.
Load	Reads the programs on the selected media.
Save	Saves the programs on the selected media.

Create program

While DN-700R is stopped or in cue, press MENU. The menu list is displayed.

2 Rotate the jog dial to select "Program List", and press ENTER.

"Program List" is displayed.

Program List

01 BGM_002.MP3 02 Music_001.wav

03 <Empty>

3 Rotate the jog dial to select "<Empty>", and press ENTER.

The "Program List Menu" is displayed.

0 -----Rotate the jog dial to select "Insert", and press 4 ENTER. The "File List" is displayed. Program List SD1> 01 BGM_002.MP3 0001 BGM_001.MP3 5 Z ENTER. 02 Music 001.wav 0002 BGM 002.MP3 03 <Empty> 0003 Music 001.wav 0004 • Music_002.wav Rotate the jog dial to select the file you want to 5 program, and press ENTER. • Displays the "Execute". • For details on selecting files, see "Selecting folders and files and

displaying the file list menu" (Proge 28). **6** Rotate the jog dial to select "Execute", and press ENTER.

ENTER. The program is entered.

"Program List" is displayed.

□ Previewing a file to be programmed Rotate the jog dial to select "Preview", and press ENTER.

- Preview playback of the selected file starts.
- Press **STOP** to exit playback and return to step 6.

• Repeat steps 3 to 6 to create a program list.

STOP PLAY Previewing programmed files Place the cursor on the programmed file in the program list menu, and press ENTER. The "Program List Menu" is displayed.

2 Rotate the jog dial to select "Preview", and press ENTER.

Preview playback of the selected file starts.

• Press **STOP** to end playback and return to the program list menu.

Connections

Setting defaults

Selecting Media

Program playback

Set "22 Program" (Preset Setting" to "On".

9 Press PLAY.

- Tracks are played back in the created program order.
- If there are no program settings, tracks are played in normal playback.

Relationship between program, play range and random settings (Page 44)

22 Program	21 Random	19 Play Range	Playback content
On	Off	-	Program playback in the set track order.
On	On	-	Random playback within the program.
Off	Off	All	Plays back all tracks in all sub folders from the root folder in the order set in "34 File Sort" (27 page 20) of "Preset Setting".
Off	On	All	Random playback within all files.
Off	Off	Folder	Plays back all tracks in the selected folder.
Off	On	Folder	Plays back all tracks in the selected folder in random order.

Repeat playback

When "24 Repeat" (@page 19) is set to "On" in "Preset Setting", repeat playback is performed in accordance with the relationship of the "19 Play Range", "20 Play Mode", "21 Random" and "22 Program" settings in "Preset Setting".

Editing the program

- Inserting a new program in front of the selected program
- 1 Rotate the jog dial in the program list and place the cursor on the program immediately after where you want to insert the program, and press ENTER.
 - The "Program List Menu" is displayed.
- (2) Rotate the jog dial to select "Insert", and press ENTER.
 - The "File List" is displayed.
- When the number of programs exceeds 99, the last program is deleted.

\Box Deleting the selected program file

- C ① Rotate the jog dial in the program list and place the cursor on the program that you want to delete, and press ENTER.
 - The "Program List Menu" is displayed.
 - (2) Rotate the jog dial to select "Remove", and press ENTER.

Displays the "Remove?".

③ Rotate the jog dial to select "OK", and press ENTER.

The selected program file is deleted, and the "Program List" is displayed.

3 Deleting all program files

- ① Press ENTER on the program list. The "Program List Menu" is displayed.
- 2 Rotate the jog dial to select "Remove All", and press ENTER.

Displays the "Remove All?".

③ Rotate the jog dial to select "OK", and press ENTER.

All program files are deleted, and the program list is displayed.

• Press **BACK** to cancel editing.

Saving/reading program data

- Saving the program to the selected media 100 program lists can be saved.
 - ① Press ENTER on the program list. The "Program List Menu" is displayed.
 - (2) Rotate the jog dial to select "Save", and press ENTER.
 - (3) Rotate the jog dial to select <Save Here?> on the folder in which you want to save the file, and press ENTER.

Displays the "Save?".

(4) Rotate the jog dial to select "OK", and press ENTER.

Displays the text editor.

(5) Enter the file name of the program to be saved, and press ENTER.

The program is saved in the specified folder, and the "Program List" is displayed.

• The saved file uses UTF8.

• For details on how to input, see "Renaming presets" (Pp page 21).

P • Reading the program from the selected media

1 Press ENTER on the program list.

- The "Program List Menu" is displayed. (2) Rotate the jog dial to select "Load", and press
- ENTER.

Displays the "Misc List".

3 Rotate the jog dial to select the file to read, and press ENTER.

Displays the "Load?".

(4) Rotate the jog dial to select "OK", and press ENTER.

The read program is displayed in the program list.

Recording

Edit Function

Control Functior

Selecting Media

Getting Started

Part names and Functions

Connections

Setting defaults

Timer playback

- Playback is performed from the specified time for the set file.
- The playback start time specification (schedule type) can be set as the day of week and time or date and time.
- A maximum of 30 playback timers can be set.

Playback timer list menu

Edit	Enters or edits the timer information.	
Insert	Enters new timer information before the selected	
	timer.	
Clear	Deletes the selected timer information.	
All Clear	Deletes all of the timer information.	
Timer On	Turns the selected timer on.	
Timer Off	Turns the selected timer off.	

Timer playback start time and playback file settings

- **4** While DN-700R is stopped, press **MENU**.
- The menu list is displayed.
- **2** Rotate the jog dial to select "Play Timer", and press ENTER.

Displays the playback timer list.

3 "Timer recording start time and recording time settings" (12) page 35) operations 3 to 7 are

 settings" (Le page 35) operations 5 to 7 are performed.
 When the playback start time input is completed, the "File

When the playback start time input is completed, the "File List" is displayed.

4 Rotate the jog dial to select the file you want to use for timer playback, and press ENTER.

When the playback timer input is completed, the playback timer list is displayed.

• When the timer settings are complete, the set timer turns on.

Turning timer playback on/off

MENU

In the playback timer list, rotate the jog dial to select the playback timer that you want to turn on or off,

BACK Jog Dial/ENTER

- and press ENTER. Displays the playback timer list menu.
- **2** Rotate the jog dial to select "Timer On" or "Timer Off", and press ENTER. Displays the playback timer list.

Connections

Setting defaults

Selecting Media

Editing timer playback information

1 In the playback timer list, rotate the jog dial to select the playback timer that you want to edit, and press **ENTER**.

Displays the playback timer list menu.

2 • Changing the start time or end time of a selected playback timer

Rotate the jog dial to select "Edit", and press ENTER.

• For details on how to configure, see "Timer recording start time and recording time settings" (@ page 35).

3 Inserting a new playback timer in front of the selected playback timer

5 selected playback timer Rotate the jog dial to select "Insert", and press ENTER.

• For details on how to configure, see "Timer recording start time and recording time settings" (127 page 35).

The last timer data is deleted.

$\hfill\square$ Deleting the selected playback timer

1 Rotate the jog dial to select "Clear", and press ENTER.

Displays the "Clear?".

2 Rotate the jog dial to select "OK", and press ENTER.

The selected playback timer is deleted and the playback timer list is displayed.

5 Deleting all playback timers 1) Rotate the jog dial to select

(1) Rotate the jog dial to select "All Clear", and press ENTER.

Displays the "All Clear?".

(2) Rotate the jog dial to select "OK", and press ENTER.

All playback timers are deleted and the playback timer list is displayed.

• Press BACK to cancel editing.

Using timer playback

- Set the timer playback information and turn the timer on.
- Load a timer playback media to the current playback media.
- The timer playback priority for when the playback start time is reached can be set in "01 Timer Priority" (127 page 21)in "System Setting". However, the timer does not operate when the menu or file list, etc., is displayed or during recording.
- When the unit is in standby, the power turns on and playback starts.
- If other operations are performed during timer playback, timer playback is cancelled.

Control Function

Information

Hot Start

- The unit can be controlled from other devices using Web Remote, RC-F400S, parallel input and serial commands.
- When a button is pressed, this function instantly starts playback of a pre-selected file.
- Hot start can be set for 20 tracks.

🗆 Hot list menu

Preview	Previews the selected file.
Auto Mapping	20 tracks are automatically set to the hot list.
Set	Sets the hot list. Or re-sets the selected hot list.
Remove	Deletes the selected hot list.
Remove All	Deletes all hot lists.
Load	Reads the hot lists on the selected media.
Save	Saves the hot lists on the selected media.

Registering tracks to a hot list

- While DN-700R is stopped or in cue, press MENU.
- The menu list is displayed.
- **2** Rotate the jog dial to select "Hot List", and press ENTER.

"Hot List" is displayed.

Hot List 01 BGM_002.MP3

- 02 Music 002.wav
- 03 <Empty>
- 04 <Empty>
- **3** Rotate the jog dial to select "<Empty>", and press ENTER.

The "Hot List Menu" is displayed.

Rotate the jog dial to select "Set", and press ENTER. The "File List" is displayed.

N Due sure liet	
	🖀 <sd1></sd1>
01 BGM_002.MP3	0001 • BGM_001.MP3
02 Music_001.wav	0002 • BGM_002.MP3
03 <empty></empty>	0003 🌒 Music_001.wav
	0004 🌒 Music_002.wav

5 Rotate the jog dial to select the file you want to select for hot start, and press ENTER.

Displays "Preview" and "Execute".

• For details on selecting files, see "Selecting folders and files and displaying the file list menu" (27) page 28).

6 Rotate the jog dial to select "Execute", and press ENTER.

Hot start is entered. "Hot List" is displayed.

Previewing a hot start file

Rotate the jog dial to select "Preview", and press ENTER.

- Preview playback of the selected file starts.
- Press **STOP** to exit playback and return to step 6.
- Repeat steps 3 to 6 to create a hot list.

□ Automatically registering tracks to a hot list

1 Rotate the jog dial in the hot list menu to select "Auto Mapping", and press ENTER.

A 20-track hot list is automatically registered.

• Files are registered in order from the first file in accordance with the "19 Play Range" (Preset Setting".

Previewing files registered in the hot start list

Place the cursor on a hot start file in the hot start list, and press ENTER.

The "Hot List Menu" is displayed.

2 Rotate the jog dial to select "Preview", and press ENTER.

Preview playback of the selected file starts.

• Press **STOP** to end playback and return to the hot start list.

Deleting a hot list file

- Deleting the selected hot list file
- The operating method is the same as operation 2 of "Editing the program" (P page 44).

Deleting all hot list files

Saving/reading hot list data

🛛 🗅 Saving the hot list to the selected media

- The operating method is the same as operation 1 of "Saving/ reading program data" (P page 44).
 100 bot lists can be saved
 - 100 hot lists can be saved.

D u Reading the hot list from the selected media

 The operating method is the same as operation 2 of "Saving/ reading program data" (12) page 44). Setting defaults

Selecting Media

Selecting Files and Folders

Recording

Playback

Getting Started

Edit Function

EDIT

Edit files.

COMBINE

Combine the selected file with another file on the same media to create a new file

Press COMBINE when the combine source files are cued or paused.

The "File List" is displayed to select the combine target.

(

NOTE

DIVIDE

Rotate the jog dial to select the combine target file. and press ENTER.

Combining starts.

- The file name of the file created by combining source files is created according to the same rules as recording. For details, see "File name" (B page 33).
- Files stored on other media cannot be combined.
- During combining, "Executing ... ***%" (*: progress status) is displayed.
- When the combination is complete, "Completed" is displayed.
- Select "Cancel" and press ENTER to cancel combining.

COPY DIVIDE

- "_A" is added to the previous file name for the first part of the divided file. (Example: When aaa.mp3 is divided -> aaa A.mp3)
- " B" is added to the previous file name for the second part of the divided file. (Example: When aaa.mp3 is divided -> aaa B.mp3)
- The original file used in the division remains unchanged.

NOTE

Dividing cannot be performed in the following situations.

- When the selected media is write prohibited
- At the start point or end point of a file
- When the file format is a format other than WAV or MP3
- When the number of files reaches 1999
- When there is not enough free space on the selected media
- When the file name after division already exists

Getting Started

• The combined file is stored in the combination source folder.

Combining cannot be performed in the following situations.

The selected file is split into 2 files in the specified location.

Press **DIVIDE** during playback, cue or pause.

Rotate the jog dial to select "OK", and press ENTER.

• During the division, "Executing ... ***%" (*: progress status)

• When the division is complete, "Completed" is displayed. • Select "Cancel" and press ENTER to cancel the division.

• When there is not enough free space on the selected media

The files used in the combination remain unchanged.

• When the selected media is write prohibited

When the total number of files reaches 2000

When the file format is a format other than WAV

• The maximum file size is 2GB

• When the number of bits differs

• When the sampling rate differs

Displays "Divide?".

Division starts.

is displayed.

• When the number of channels differs

Getting Started

Connections

COPY

Copies the selected file to a different folder or folder on a different media.

To copy multiple files, use "05 Copy" in the file list.

1 Press **COPY** when the file that you want to copy is stopped, cued or paused.

A media list for selecting the copy destination is displayed.

2 Rotate the jog dial to select the copy destination media, and press ENTER.

The folder list is displayed.

3 Rotate the jog dial to select "<Copy Here?>" in the copy destination folder level, and press ENTER. Copying starts.

- During copying, "Executing ... *******%" (*****: progress status) is displayed.
- When the copying is complete, "Completed" is displayed.
- Select "Cancel" and press ENTER to cancel copying.

NOTE

Copying cannot be performed in the following situations.

- When the media is write prohibited
- When there is not enough free space on the media

MOVE

Moves the selected file to a folder on the same or different media. To move multiple files, use "06 Move" in the file list.

1 Press **MOVE** when the file that you want to move is stopped, cued or paused.

A media list for selecting the move destination is displayed.

- 2 Select the move destination media and press ENTER. • The folder list is displayed.
- **3** Rotate the jog dial to select "<Move Here?>" in the move destination folder level, and press ENTER.

Moving starts.

- During moving, "Executing ... ***%" (*: progress status) is displayed.
- When the moving is complete, "Completed" is displayed.
- Select "Cancel" and press ENTER to cancel moving.

NOTE

- Files cannot be moved to other media in the following situations.
- When the media is write prohibited
- When there is not enough free space on the media

UNDO

Returns the edit operation performed immediately prior to the previous state.

"UNDO" can be used on COMBINE, DIVIDE, COPY, MOVE and file and folder renaming operations.

2 Rotate the jog dial to select "OK", and press ENTER. When the operation is complete, "Completed" is displayed.

NOTE

When the edit is cancelled using "UNDO", the file cannot be returned to it's previous state.

49

USB Keyboard

This unit can be controlled using a keyboard by connecting a USB keyboard to the keyboard USB connector on this unit.

Keyboard key	Unit operation button
ESC	STOP (during Play, Rec etc.)
	BACK (during MENUs)
SHIFT + ESC	STOP (during MENUs)
ENTER	JOG ENTER
ARROW U /D /L /R	L /R: TRACK SKIP (during STOP/CUE/PLAY/SEARCH/
	AUDIBLE PAUSE)
	U /D: REC LEVEL (Master / Lch by PRESETRec Level Type)
	(during REC /REC PAUSE)
	U /D /L /R: JOG (Rotate) (during Not CUE)
SHIFT+ARROW U /D	REC LEVEL (Balance / Rch by PRESETRec Level Type)
	(during REC /REC PAUSE)
PAGE UP /DOWN	PAGE UP /DOWN
BACK SPACE	SKIP BACK (during Pause or Play)
HOME	File list Top (During File list)
DELETE	DELETE CHARACTER
	FRAME
/	PITCH
SPACE	PLAY / PAUSE (Toggle)
	SPACE (during TEXT editing)

Keyboard key	Unit operation button
Other	CHARACTER
PRINTABLE CHAR	
F1	DISPLAY
F2	FILE LIST
F3	PITCH –
F4	PITCH +
F5	LOCK
F6	RWD
F7	FWD
F8	MARK –
F9	MARK +
F10	MARK
F11	REC
F12	MENU
SHIFT + F1	TEXT
SHIFT + F2	RENAME CURRENT FILE (during CUE)
SHIFT + F3	DELETE CURRENT FILE (during CUE)
SHIFT + F4	COPY
SHIFT + F5	MOVE
SHIFT + F6	DELETE MARKS FROM CURRENT FILE (during CUE)
SHIFT + F7	COMBINE
SHIFT + F8	DIVIDE
SHIFT + F9	UNDO
SHIFT + F10	DIMMER
SHIFT + F11	REC MON
SHIFT + F12	MEDIA

• Only keyboards that confirm to USB standards can be used with this unit.

• Before using a USB keyboard, set the language type in "41 Keyboard Type" (Preset Setting".

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording

Playback

Edit Function

Connecting to a network (LAN)

You can connect this unit to your network (LAN) to perform various types of playback and operations as follows. Make network connections for this unit by carefully reading information on this page.

- Streaming playback of tracks from a media server on the network
- Control of the DN-700R via the network
- Archive function that sends files to a server via the network (127 page 53)

.

When "29 Network Standby" (@page 23) in "System Setting" is set to "On", the network can be used to control the unit from the standby status.

Network settings need to be configured after the network (LAN) is connected. For details, see "Network Settings" (127) page 52).

Required system

□ Ethernet cable (CAT-5 or greater recommended)

- Use only a shielded STP or ScTP LAN cable which is available at retailer.
- The normal shielded-type Ethernet cable is recommended. If a flat-type cable or unshielded-type cable is used, other devices could be affected by noise.

ø

- When using this unit connected to a network with no DHCP function, make the settings for the IP address, etc., at "System Setting" (Papage 21).
- When setting manually, check the setting contents with the network administrator.

NOTE

DENON Professional assumes no responsibility whatsoever for any communication errors or troubles resulting from customer's network environment or connected devices.

Connections

Network Settings

LAN Connection

When connected to a network that has a DHCP function, settings for the DN-700R such as the IP address are configured automatically. When connected to a network that does not have a DHCP function, you need to configure settings such as the IP address and DNS server in "System Setting" (LP page 21) in the menu.

NOTE

When configuring the network settings manually, contact your network administrator for the necessary setting details.

□ Network connection (DHCP=Off)

1 Connect the Ethernet cable.

(🕼 page 51 "Connecting to a network (LAN)")

2 Tur

Turn the DN-700R power on. (@page 17 "Setting defaults")

3 Press MENU. The menu list is

The menu list is displayed.

A Rotate the jog dial to select "System Setting", and press ENTER.

5 Set the "IP Address" to "Static". The currently set IP Address is displayed.

• Specify the appropriate IP address for your network.

6 Select the character using the jog dial and Search+, Search-, press ENTER.

- Use Search+, Search- to move the cursor.
- Press **FRAME** to delete the previously entered number.

• Press **BACK** to cancel the settings.

7 Press ENTER when you have finished entering the numbers. The screen returns to the "System Setting" screen.

8 In the same way, enter the "Subnet Mask", "Gateway" and "DNS Server" addresses.

9 When the "IP Address", "Subnet Mask", "Gateway" and "DNS Server" settings are complete, press the MENU button. The DN-700R restarts automatically, and a pop up appears.

Playback

Archive

Backup function that sends recorded files of the current media to the FTP server. Also, long recording is possible by deleting recorded files from the current media automatically.

Menu operations (archive)

While DN-700R is stopped, press MENU.

The menu list is displayed.

7 Rotate the jog dial to select "Archive Setting", and press ENTER.

The archive setting items are displayed.

3 Rotate the jog dial to select the item that you want to change, and press ENTER.

- For details on how to set the menu, see steps 4 to 6 in "Menu operations (Preset selection/Preset setting/System setting)" (27 page 17).
- For details on how to set the "Schedule", see steps 6 to 7 in "Timer recording start time and recording time settings" (12) page 35).
- For details on how to set the "Server", see step 6 in "Network Settings" (127 page 52).

Archive Operation

- When archiving is started, "Now Archiving..." is displayed.
- When archiving is complete, "Archive Completed" is displayed. Parentheses "()" are added to the musical note icon of the completed file list files. When "Clear After Arc." is "On", the files are deleted after being archived.
- Media that supports archiving: SD or USB
- Archiving is not performed in the following conditions even if archive is set to "Auto" or "Timed".
 During playback
- When the recording monitor is operating during recording
- During dual recording
- During WAV recording with a 96kHz sampling rate
- When the selected media is write prohibited
- When the menu screen is being displayed
- The file name character code in the archive function supports shift JIS.

Part names and Functions

Connections

Playback

Archive Setting

Item	Setting Details (Items in bold are factory default)
Archive Mode	Off: No archiving.
	Auto: Recorded files are automatically archived when recording is
	complete.
	Timed: Recorded files are archived according to a set schedule when
	recording is complete.
Schedule	Day Of Week: Sets the day and time (hours, minutes).
Sets the schedule to archive.	DateTime: Sets the date and time (year, month, date, hours, minutes).
Displayed when "Timed" is	
selected for "Archive Mode".	
Server	0.0.0.0 to 255.255.255.255 (default setting is 0.0.0.).
	User ID: Input the user ID for the computer/server which will contain
FTP server.	the archived files.
	NOTE
	If the user is part of a domain then input domain\user name.
	Password: Input the password for the user name.
	NOTE
	Alpha-numeric characters are excepted along with most special
	characters.
	Folder: Select the folder to archive to the server.
Clear After Arc.	Off: Files are not deleted after archiving is complete.
Set to automatically delete the	On: Files are automatically deleted after archiving is complete.
files after archiving is complete.	
Auto Deletion	Off: No files will be deleted.
When in the stopped state,	24h: Archived files are deleted when the recording free space is less
archived files are deleted in order	than 24 hours.
from the oldest onwards when	12h: Archived files are deleted when the recording free space is less than 12 hours.
the free recording space on the media is less than the set time.	6h: Archived files are deleted when the recording free space is less
	than 6 hours.
	3h: Archived files are deleted when the recording free space is less
	than 3 hours.
	1h: Archived files are deleted when the recording free space is less
	than 1 hours.
Connection Test	Performs a communication test with the FTP server.
Default	Initializes the setting details for archiving.

Other Functions (Product Manager)

DENON Professional Product Manager (hereinafter Product Manager) is an application that allows you to control DENON products from a PC or MAC.

• When "37 PrdMgr Detect" (@page 23) in "System Setting" is "On", connection with the unit is permitted.

[Main Functions]

- 1. Searches the network for DENON products that can be controlled.
- 2. When the icon or product information of the target product is clicked, the web browser opens and connects to the target product.

[Compatible Operating Systems]

- Microsoft Windows (Windows XP SP3 or later)
- Mac OS X (OS 10.7 or later)

[Compatible Web Browsers]

- Microsoft Internet Explorer Ver.9 or later (Windows)
- Google Chrome 21 for Windows or later (Windows)
- Mozilla Firefox18 for Windows or later
- Safari 5 or later (Mac OS X)

Insert the provided CD-ROM into the PC disc drive.

2 Click "Product Manager Install". The installation screen is displayed.

 If the installation screen is not displayed, open the disc drive in "My Computer", open the "Installer" folder and double-click "SETUP. EXE".

3 Read through the displayed cautions, and click "Next".

1	Specify the installation folder, select "Everyone" or	
T	"Just me" and click "Next".	

The installer will install Product Manager to	
	the following folder.
To install in this folder, click "Next" . To inst	tall to a different folder, enter it below or click "Browse".
Eolder: C: ¥ Program Files ¥ Denon and Mar	antz Professional¥Product <u>Browse</u>
Install Product Manager for yourself.	or for anyone who uses this computer:
 <u>E</u>veryone ⊙ Just <u>m</u>e 	
O Everyone	or for anyone who uses this computer:

• Then click "Next" on the Confirm Installation dialog.

5 Read through the contents of the user license agreement, select "I Agree" and click "Next".

icense Agreement	
ease take a moment to read gree", then "Next", Otherwise	the license agreement now. if you accept the terms below, click "I e click "Cancel".
	SOFTWARE LICENSE AGREEMENT
using all or any portion Inc("D&M"), you accept agree that this agreem signed by you. This Ag legal entity that obtain	se read this Agreement carefully. By installing and on of the software's Software's buyplied by D&M Holdings tall the terms and conditions of this Agreement. You next is softorceable like any written negotiated agreement greement is enforceable against you and person or ed the software and on whose behalf it is used. If you do all or use this Software.
◯ I <u>D</u> o Not Agree	⊙(<u>I Agree</u>)

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording

Playback

Setting defaults

Connections

Selecting Media

6 Installation starts.

nstalling Product Manager	S	
	E	o th
oduct Manager is being installed.		
Please wait		
		_

Click "Close" when the installation is completed. The installation window closes.

roduct Manager has been successfully installed. Jick "Close" to exit.

Product Manager window

File menu, Edit menu, View menu, Help menu Batch power ON/OFF button

The power can be switched ON/OFF for connected devices in the specified group units.

3 Product Information Display

Displays the network name, IP address, power status and currently selected source.

4 Transport Status Icon

Displayed when the power of the connected device is ON.

Individual power ON/OFF button

The power can be switched ON/OFF individually for connected devices.

6 Properties button

The window for configuring power control groups and batch power ON/OFF function settings is displayed.

Other Functions (Product Manager)

Operations

Password Settings

The first time Product Manager is launched, the password setup screen is displayed.

- Alphabetic characters (upper and lower case), numbers, hyphen and underscore can be used in the password.
- Set a password that is between 6 to 12 characters in length.
- Use "Setup Password" in the menu to reset passwords.

[Password Setting Screen]

Please Setup Passwords	
Input NEW password Re-Input NEW password	
	OK Cancel

Menu Item	Description			
Quit	Quits the application.			
Setup power sequence	Sets the timing between groups for the Power ON/OFF sequence group. Open the setting window to configure the settings.			
Setup Password	The password setup screen appears and passwords can be setup.			
Refresh	Updates the Device List and Window display.			
Browser	Displays the web browser at the side of the Product Manager main window. The Control Screen (Web remote) is displayed when a DENON product is selected in the Product Manager window.			
Version	The version of this application is displayed.			

Properties Window

• Click the Properties button to display the window below and configure power control settings.

• Enabled when "38 PrdMgr Power Ctrl" (Ppage 23) in "System Setting" is "On".

Setting window

The batch power ON and batch power OFF settings can be grouped, and intervals between the groups specified.

Select Menu - setup to open a different window for configuring settings.

Power Sequence	
Power ON sequence Group1	Power OFF sequence Group 1
1.2 sec	5.6 sec
Group2	Group2
3.4 sec	7.8 sec
Group3	Group3
	OK Cancel

When a password has been set, a password entry screen is displayed on the second and subsequent times the software is launched.

[Password Entry Screen]

Please Setup Passwords	
Password	OK Cancel

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording

Web Remote

The DN-700R is compatible with web browser applications. You can use the "Web Remote" application to control and configure settings for the DN-700R from your computer.

To connect to the DN-700R via web remote, launch a web browser and type the IP address of the DN-700R in the address bar.

□ Password Screen

Launch the application and enter the password in the password screen to proceed to Web Remote. The password screen is displayed if a password is set in the preset menu (Pprage 23 "34 Admin Passwd"). If a password is not set in the preset menu, the screen proceeds directly to the control screen.

- Alphabetic characters (upper and lower case), numbers and symbols can be used in the password.
- The password is between 6 to 12 characters in length.

Select the user name and enter the password in the "Password" text box (@page 58 "User name and password").

2 Click "GO".

DENON DN-700R		DN-700R
	Please select user password Admin Please enter password co	

User name and password

There are three types of user IDs, and the operating permissions differ depending on the ID. Passwords can be set for each of the user IDs in "System Setting" (Page 21).

User ID	"Admin"	"Operator"	"Observer"
Password	34 Admin Passwd	35 Operator Passwd	36 Observer Passwd
View status and settings	Yes	Yes	Yes
Control operations	Yes	Yes	No
Hot Start operations	Yes	Yes	No
Preset Setting operations	Yes	Yes	No
Archive Setting operations	Yes	Yes	No
Rec Timer operations	Yes	Yes	No
Play Timer operations	Yes	Yes	No
Program operations	Yes	Yes	No
System Setting operations	Yes	No	No
Utility operations	Yes	Yes	No
Login user list	Yes	No	No

Part names and Functions

Playback

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording

Playback

Edit Function

Main Frame Screen

This is the first screen displayed when Web Remote is launched.

2 3 05/13/2013 11:23AM DENON DN-700R_1 DN-700R OPERATION SETTINGS OTHERS CONTROL PRESET SETTING UTILITY HOT START ARCHIVE SETTING I M M ►I MARK 0001 000:00 El REC TIMER PLAY TIMER DUAL REC L PROGRAM SYSTEM SETTING Rec Level-Master Rec Level-Balance REC MON 0dB 0dB ◀ 0 ► Media SD1 ХР LOAD Size(KB) 0001 J05132013110447_DN-70 7261/ 0002 ♪05132013110510_DN-70 1 / 0003 ♪05132013111540_DN-70 1680 / BACK RENAME DELETE

1 Screen Tab List

This is the screen list. Click the screen that you want to see to open it.

- **2** Time Information Display
- Displays the current time originating from the device.
- **3** Model Name

Control screen (CONTROL)

- Displays the current track list.
- The time code display is updated every 0.1 to 0.3 seconds
- The Track List display periodically checks consistency with the DN-700R

The DN-700R file list. The file name and size of MP3 and WAV data is displayed.

2 Panel Lock button

All buttons are locked other than Power, Lock and Shift.

3 Pitch adjustment4 UPLOAD button

Uploads the folder selected as the sound file on the computer. When PlayRange in "Preset Setting" is All, data is uploaded to the root directory.

5 B HIDE button

Hides items on the screen.

- 6 DOWNLOAD button
- Downloads the selected file to the computer.
- **7** DELETE button

Deletes the file indicated by the cursor.

8 RENAME button

Enables the name of the file indicated by the cursor to be changed.

- **9** BACK button
- Switches to the next higher level of the Track List Table.
- **D**ENTER button
- Switches to the folder level of the Track List Table indicated by the cursor.
- LOAD button
- The file selected in the track list is loaded in the DN-700R.
- 12 Finder
- Files can be searched by entering the file name.
- **1** REC MON Recording monitor button
- **16** Recording and playback control buttons
- **1** File data display, time display, settings display
- B Level meter
- B Recording input level settings, recording input Lch/Rch balance settings
- Media select

File list screen

Press the [MAPPING] button on the hot start screen, [SELECT FILE] button on the playback timer screen or [INSERT FILE] button on the program screen to display the DN-700R file list and select files.

DENON	DN-700R-1				05/13/2013 11:34AM	DN-700R
OPEF	RATION	SETTIN	IGS	OTHERS		
FILE LIS	г					
			;			
File Lis						
	Trac	ck	Size(KB)	Path		
# 0001	♪ 0513201311	10447 DN7-0				
0002	♪ 0513201311	10510_DN-70	00 1/		BACK	
0003	♪ 0513201311	11540_DN-70			SELECT FILE	
i						
1					CANCEL	-
-						
i						
i					l i	
1						
i						
!						
i					l <mark>i</mark>	
	~			(<u> </u>	
li	`		,			
			L			T T T T
						0 8 4 5

- **2** Cancels the file selection operation.
- **3** SELECT FILE button

Returns to the program screen. The selected file is added to the program playback track list in the program screen, timer playback track list in the playback timer screen or hot start list in the hot start screen.

4 BACK button

Switches to the next higher level of the Track List Table.

5 ENTER button

Switches to the folder level of the Track List Table indicated by the cursor.

6 Finder

Files can be searched by entering the file name.

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording

Playback

Edit Function

Program Screen (PROGRAM)

playback track list.

5 Select program mode

- Configure the program (List) settings (Maximum number of program files: 99)
- Changes can only be made when in the STOP mode.
- Files can be deleted and added to the program list
- Press the [Insert File] button to display the File List Screen and select tracks to insert.
- The files selected in [Insert File] is inserted one line above the selected line. (To insert a file last, select the EOL line.)
- For details, see "Program playback" (12) page 43).

5				
DENON DN-700R-1			05/13/2013 11:33AM	DN-700R
OPERATION	TINGS	OTHERS		
PROGRAM Program Mode				
Program List			I INSERT FILE	
# Track 0001 ♪ 05132013110447_DN		Path	REMOVE FILE	
0002 ♪ 05132013111540_DN EOL	I-700 1680 /		REMOVE ALL	
	>_<>	.<		
	Ó		e	984
Program playback track list				
2 REMOVE ALL button				
Removes all files in program. REMOVE FILE button				
Deletes the selected line.				
INSERT FILE button				
Switches to the file list. Files sele	ected in the	file list are inse	erted above the line	selected in the pr

Hot Start Screen (HOT START)

- Starts playback for Hot Start (Maximum number of registered files: 20)
- Press any of the buttons from [1] to [20] to start playback.
- The time code display is updated every 0.1 to 0.3 seconds
- For details, see "Hot Start" (P page 47).

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording

Playback

Edit Function

Playback timer setting screen (PLAY TIMER)

- Can only be operated in the stopped state.
- For details, see "Timer playback start time and playback file settings" (127 page 45).

1 PLAY TIMER SETTING

Sets the playback timer information (playback start time, playback file).

2 SAVE button

Enters the PLAY TIMER SETTING information.

- **3** ALL CLEAR button
- Clears all timers.
- 4 CLEAR button

Clears the timer indicated by the cursor.

5 INSERT button

Inserts an EMPTY timer to the position above the cursor and shifts all subsequent items down one level.

The last item is deleted.

6 EDIT button

Edits the timer settings indicated by the cursor.

7 Playback timer list

Recording timer setting screen (REC TIMER)

- Can only be operated in the stopped state.
- For details, see "Timer recording start time and recording time settings" (127 page 35).

Enters information to be added to the recorded file name.

Archive setting screen (Archive)

• For details on the setting items, see "Archive Setting" (127 page 54).

DENON DN-700R-			05/13/2013 11:39AM	DN-700R
OPERATION	SETTINGS	OTHERS		
ARCHIVE SETTIN	G			
	SAVE			TEST
MODE SETTINGS	s			
Archive Mode	Timed			
SCHEDULE SET	TINGS			
Schedule Type	Day Of Week			
Date	Sun 🗹 Mon 🗹 T	ue 🗹 Wed 🗹 Thu 🗹	Fri Sat ALL	
Time	H EveryH 🔻 :M 00			
FTP SERVER SE	TTINCE			_
Server	192 168 0 10			
User ID	User ×			
Password	•••			
Folder	/	SELECT FOLDER		
OPTION SETTING	GS			
Clear After Arc	Off 🔍			
Auto Deletion	Off 🔍			
	SAVE		DEFAULT CONNECTION	JTEST
	Ó	2	6 4	
	•	-		

1 SAVE button

Saves the changed settings.

2 CANCEL button

Returns the settings being edited to the state before editing.

3 DEFAULT button

Initializes the setting details for archiving.

4 CONNECTION TEST button

Performs a test access to the server based on the server settings.

Preset Setting Screen (PRESET)

- Changes can only be made when in the STOP mode.
- For details on the setting items, see "Preset Setting" (@ page 18).

NON DN-700F			00	OTUE	D 0	05/13/201	3 11:42AM	DN-7
OPERATION		SETTIN	65	OTHE	RS			
RESET	_	_	_	_	_	_	_	_
CURRENT PRE	ESET NO.							
Preset No.	1:Preset 1							
				SAVE		CANCEL	DEFAULT	
GENERAL SET	TINGS							
Preset Title	Preset 1		Shift Mode	Momentary	▼	Power On	Stop	
RECORD SET	TINGS							
Dual Rec	Off		Relay Rec			Rec Level Type	Master/Bal	
ALC	Off	▼	One Touch Rec	Off	▼	Audio Input	Bal	
Rec Format	PCM-24		Rec Channel	Stereo		Sample Rete	96k	
Pre Record	Off		Auto Track	Off		Auto Mark	Off	
Silent Skip	Off	▼	Silent Level	-38dB		Silent Time	4sec	
PLAYBACK SE	TTINGS							
Play Range	All		Play Mode	Single		Random	On	
Program	On	▼	Finish Mode	Next	▼	Repeat	On	T
Auto Cue	Off		Skip Back	2.0sec		Search Mode	Normal	V
Auto Fade In	Off		Auto Fade Out	Off		Start Delay	Off	
End Of Message	Off	•	Master Key	Off	▼			
DISPLAY SETT	INGS							
Time Display	HH:MM:SS		File Sort	Name		Dimmer	Off	
Display Dimmer	75%		LED Dimmer	75%	▼	Screen Saver	Off	
REMOTE SET	TINGS							
Fader Start	Play		Para Rem Mode	Hot Start	V			
OTHER SETTI								
Keyboard Type	US	▼						
				I SA		CANCEL	DEFA	

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording

Playback

Edit Function

System Setting Screen (SYSTEM)

- Changes can only be made when in the STOP mode.
- For details on the setting items, see "System Setting" (@ page 21).

NON DN-700R-1					0	5/13/2013 00:04F	M	DN-700
OPERATION	SET	FINGS		OTHERS				
STEM SETTING								
				, in the second s	SAVE	CANCEL	DEF	AULT
GENERAL SETTIN								
Play Timer Priority	Off	▼						
RECORD SETTING	35	-						
Rec Folder	Current		Rec Folder Na	me				
Signal Pass Thm				rm UA_DT_M	MN 🔽			
User Area Mode			User Area					
	-	_	00017400				_	_
PLAYBACK SETTI	NGS							
Mono Play	Off	V	Output Rate	e Auto				
AUDIO I/O SETTIN	IGS							
Line/Mic Lch	Line		Line/Mic Rch	n Line		Phantom Lch	Off	
Phantom Rch	Off	V	Mic In Sens L	ch 40dBu	▼	Mic In Sens Rch	40dBu	
Volume Input	Variable	$\mathbf{\nabla}$	Ref(XLR/RC/	A) +24dBu/+	10dBV 🔻	Input Trim Lch	0.0dB	
Input Trim Rch	0.0dB	$\mathbf{\nabla}$	Out put Trim L	.ch 0.0dB	$\mathbf{\nabla}$	Out put Trim Rch	0.0dB	
		_						
DISPLAY SETTING			Date Form	MDY		Display Contrast	6	
Time Form				NUDI		Display Contrast	0	
Time Form Language REMOTE SETTING	12H Eng SS			_	_	_	_	=
Language REMOTE SETTINO Sirial Bit Rate	Eng 3S 9600		_	_				
Language REMOTE SETTING Sirial Bit Rate NETWORK SETTIN	Eng GS 9600 NGS							
Language REMOTE SETTING Sirial Bit Rate NETWORK SETTIR Machine Name	Eng 3S 9600 NGS DN-700R-1		Network Stanc					
Language REMOTE SETTING Sirial Bit Rate NETWORK SETTIN Machine Name IP Mode	Eng 3S 9600 NGS DN-700R-1 Auto		Network Stand	10 30	19 124	Subnet Mask	255 255	
Language REMOTE SETTINC Sirial Bit Rate NETWORK SETTII Machine Name IP Mode MAC Address	Eng 3S 9600 NGS DN-700R-1 Auto 00:05:CD:C1:		Network Stanc IP Address Gateway	10 30 10 30	19 124 19 1	Subnet Mask DNS Server	255 255 10 30	
Language REMOTE SETTING Sirial Bit Rate NETWORK SETTI Machine Name IP Mode MAC Address IP Control Port	Eng 9600 NGS DN-700R-1 Auto 00:05:CD:C1: 23		Network Stand IP Address Gateway IP Control Au	10 30 10 30 th Off	19 124 19 1	DNS Server	10 30	3 37
Language REMOTE SETTING Sirial Bit Rate NETWORK SETTI Machine Name IP Mode MAC Address IP Control Port NTP Mode	Eng 9600 NGS DN-700R-1 Auto 00:05:CD:C1: 23 Off		Network Stanc IP Address Gateway IP Control Au NTP Server	10 30 10 30 th Off 0 0	19 124 19 1 V		10 30	3 37
Language REMOTE SETTING Sirial Bit Rate NETWORK SETTI Machine Name IP Mode MAC Address IP Control Port	Eng 9600 NGS DN-700R-1 Auto 00:05:CD:C1: 23		Network Stand IP Address Gateway IP Control Au	10 30 10 30 th Off 0 0	19 124 19 1 V	DNS Server	10 30	3 37
Language REMOTE SETTING Sirial Bit Rate NETWORK SETTI Machine Name IP Mode MAC Address IP Control Port NTP Mode	Eng 3S 9600 WGS DN-700R-1 Auto 00.05 CD C1: 23 Off 0ff		Network Stanc IP Address Gateway IP Control Au NTP Server	10 30 10 30 th Off 0 0	19 124 19 1 V	DNS Server	10 30	3 37
Language REMOTE SETTING Sirial Bit Rate NETWORK SETTIN Machine Name IP Mode MAC Address IP Control Port NTP Mode Syslog Mode	Eng 3S 9600 WGS DN-700R-1 Auto 00.05 CD C1: 23 Off 0ff	▼ ▼ 00:0D	Network Stanc IP Address Gateway IP Control Au NTP Server Sysiog Serve	10 30 10 30 th Off 0 0	19 124 19 1 V	DNS Server	10 30	3 37
Language REMOTE SETTING Sirial Bit Rate NETWORK SETTIN Machine Name IP Mode IP Mode Syslog Mode TIME ZONE SETTI	Eng 3S 9600 NGS DN-700R-1 Auto 00:05:CD:C1: 23 Off Off NGS I NGS I NGS I NGS I NGS	▼ ▼ 00:0D	Network Stanc IP Address Gateway IP Control Au NTP Server Sysiog Serve	10 30 10 30 th Off 0 0	19 124 19 1 V 0 0 0 0	DNS Server	10 30	3 37
Language REMOTE SETTING Sirial Bit Rate NETWORK SETTIN Machine Name IP Mode IP Mode IP Control Port NTP Mode Syslog Mode TIME ZONE SETTI Time Zone	Eng 3S 9600 NGS DN-700R-1 Auto 00:05:CD:C1: 23 Off Off NGS I NGS I NGS I NGS I NGS	▼ ▼ 00:0D	Network Stanc IP Address Gateway IP Control Au NTP Server Syslog Serve :M 00	10 30 10 30 0 0 er 0 0 H 01 v	19 124 19 1 V 0 0 0 0 :M 00	DNS Server	10 30 01 ▼ :M	3 37
Language REMOTE SETTING Sirial Bit Rate NETWORK SETTIN Machine Name IP Mode IP Mode IP Control Port NTP Mode Syslog Mode TIME ZONE SETTI Time Zone	Eng 3S 9600 NGS DN-700R-1 Auto 00:05:CD:C1: 23 Off Off NGS I NGS I NGS I NGS I NGS	▼ ▼ 00:0D	Network Stanc IP Address Gateway IP Control Au NTP Server Syslog Serve :M 00 V DST Offset	10 30 10 30 th Off 0 0 er 0 0 H 01 ▼ M 10 ▼	19 124 19 1 • • • • • • • • • • • • • • • • • • •	DNS Server	10 30 01 T:M	3 37
Language REMOTE SETTING Sirial Bit Rate NETWORK SETTIN Machine Name IP Mode IP Mode IP Control Port NTP Mode Syslog Mode TIME ZONE SETTI Time Zone	Eng 9600 NGS DN-700R-1 Auto 00:05-CD-C1: 23 Off Off NGS - ▼ H 0 Off	▼ ▼ 00:0D	Network Stanc IP Address Gateway IP Control Au NTP Server Syslog Serve :M 00 V DST Offset Start Date	10 30 10 30 th Off 0 0 er 0 0 H 01 ▼ M 10 ▼	19 124 19 1 • • • • • • • • • • • • • • • • • • •	NTP Cycle H	10 30 01 T:M	3 37 00 V
Language REMOTE SETTING Sirial Bit Rate NETWORK SETTIN Machine Name IP Mode MAC Address IP Control Port NTP Mode Syslog Mode TIME ZONE SETTI Time Zone Daylight Saving	Eng 9600 NGS DN-700R-1 Auto 00:05-CD-C1: 23 Off Off NGS - ▼ H 0 Off	▼ ▼ 00:0D	Network Stanc IP Address Gateway IP Control Au NTP Server Syslog Serve :M 00 I DST Offset Start Date End Date	10 30 10 30 th Off 0 0 er 0 0 H 01 ▼ M 10 ▼	19 124 19 1 • • • • • • • • • • • • • • • • • • •	NTP Cycle H	10 30 01 T:M	3 37 00 V
Language REMOTE SETTING Sirial Bit Rate NETWORK SETTIN Machine Name IP Mode MAC Address IP Control Port NTP Mode Syslog Mode TIME ZONE SETTI Time Zone Daylight Saving	Eng 9600 NGS DN-700R-1 Auto 00:05-CD-C1: 23 Off Off NGS - ▼ H 0 Off	▼ ▼ 00:0D	Network Stanc IP Address Gateway IP Control Au NTP Server Syslog Serve :M 00 I DST Offset Start Date End Date End Date	10 30 10 30 th Off 0 0 er 0 0 H 01 ▼ M 10 ▼	19 124 19 1 • • • • • • • • • • • • • • • • • • •	DNS Server NTP Cycle H H 02 ▼ M H 02 ▼ :M	10 30 01 T:M	3 37 00 V
Language REMOTE SETTING Sirial Bit Rate NETWORK SETTIN Machine Name IP Mode MAC Address IP Control Port NTP Mode Syslog Mode TIME ZONE SETTI Time Zone Daylight Saving	Eng 9600 NGS DN-700R-1 Auto 00:05-CD-C1: 23 Off Off NGS - ▼ H 0 Off	▼ ▼ 00:0D	Network Stanc IP Address Gateway IP Control Au NTP Server Syslog Serve :M 00 I DST Offset Start Date End Date Retype Retype	10 30 10 30 th Off 0 0 er 0 0 H 01 ▼ M 10 ▼	19 124 19 1 • • • • • • • • • • • • • • • • • • •	DNS Server NTP Cycle H H 02 V M H 02 V M	10 30 01 T:M	3 37 00 V
Language REMOTE SETTING Sirial Bit Rate NETWORK SETTIN Machine Name IP Mode MAC Address IP Control Port NTP Mode Syslog Mode TIME ZONE SETTI Time Zone Daylight Saving	Eng 9600 NGS DN-700R-1 Auto 00:05-CD-C1: 23 Off Off NGS - ▼ H 0 Off	▼ ▼ 00:0D	Network Stanc IP Address Gateway IP Control Au NTP Server Syslog Serve :M 00 I DST Offset Start Date End Date End Date	H 01 ▼ M 03 ▼ M 03 ▼	19 124 19 1 • • • • • • • • • • • • • • • • • • •	DNS Server NTP Cycle H H 02 V M H 02 V M CLEAR	10 30 01 ▼ .M 00 ▼	3 37 00 V

Utility Screen (UTILITY)

- Changes can only be made when in the STOP mode.
- For details, see "Menu Operations (Utility)" (B page 24).

Control Function

Various playback functions with RC-F400S

You can perform Hot Start playback by using the hot start remote control RC-F400S (sold separately).

RC-F400S features

- Quick file search with the jog dial.
- Large 3.8" display (320X240 dots).
- Stationary top panel operations.

With RC-F400S, you can only perform playback operations. You cannot set various menu modes (menu list/file list/file menu). When you are making changes in the menu, the RC-F400S will display "wait...".

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording

Playback

Edit Function

Control Functio

Information

NOTE

If the firmware version of your RC-F400S is an earlier version than A-5.00 it will not work correctly with the DN-700R. Please visit our website (URL:<u>http://www.d-mpro.com</u>) for the latest firmware version. The RC-F400S version information is displayed under the startup screen that appears when it is turned on.

Part names and functions

RC-F400S top panel RC-F400S rear panel NON, ILER BC-F400 TIME 00:45 0005 $\langle \rangle$ ON C € A · · · · · · (\mathcal{A}) OFF HOT LIST Fordidden I POWER BS232C DC IN 5V 3 (4 **O** Power switch (68) **4** DC power cord holder mounting hole The green light is on during playback and the The supplied power cord holder will prevent the 2 Function buttons (66) **2 RS-232C terminal** (67) green light flashes during pause. connected power cord from disconnecting from Correspond to the function display. the terminal. **3** Fast rewind button (◄◄)......(68) Connect the supplied power cord. Lights orange during stop or cuing. **5** Jog dial (I**◄◄**/►►I).....(69) Corresponds to the Hot Start list. • Rotate the jog dial to search for folders and files.

• Press the jog dial to play back the selected file.

65

\Box RC-F400S display

Main screen display

• File name display

2 File number/total file count display

3 Time display

4 Operating Status Display

5 Function Display

- TIME: Press the function button to switch the time display.
- FILE LIST: Press the function button to play back the file in the file list mode.
- HOT LIST: Press the function button to check the Hot Start list.

[Special Feature of DN-700R]

• FRAME: Press the FRAME button to start Audible pause from that position, and switch to frame search mode.

6 File information display

- Current playback mode display
- 8 Playback elapsed position

File list display

Title display

Displays "FILE LIST".

2 Folder display

Displays the folder name. "PROGRAM PLAY" is displayed during program playback.

3 File list

Displays file names.

The \mathcal{I} mark is displayed for the file that is currently being played back or set to be played back.

4 EXIT button

Enters the main mode.

5 t button

Displays the list of folders in the selected media.

6 LOAD button

Sets the selected file to one of the Hot Start buttons 1-20.

Hot Start list display

Title display

Displays "HOT START LIST".

2 PAGE display

Displays the page.

Hot Start list

Displays the set file name. The $\mathcal N$ mark is displayed for the file that is being played back.

EXIT button

Enters the main mode.

5 FILE LIST button

Moves to the file list.

6 STORE button

When the media is set to USB, the set Hot Start list is saved as a file.

- The PPL file is saved in the root directory.
- A PPL file is the file that saves the content of a Hot Start list.

1 NEXT PAGE/PREV PAGE buttons

Display the list in the next/previous page.

Getting Started

Part names and Functions

Connections

Recording

Playback

Various playback functions with RC-F400S

Connection

As shown below, connect the RS-232C port on DN-700R to the RS-232C port on RC-F400S using the straight cable that is supplied with RC-F400S.

- Once they are connected, turn the power switch on for the respective devices.
- Configure the following items in the DN-700R "System Setting".
 Serial bit Rate: 38400
- After connection, fix the cable by turning the cable terminal screws.

Notes on connecting the AC adapter

- Always turn the power switch off before connecting/ disconnecting the AC adapter.
- Do not touch the AC adapter with wet hands.
- When disconnecting the AC adapter, make sure that you hold the plug. Pulling or bending the cord may damage the cord or cause electric shock or fire.

RC-F400S

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Hot Start playback

You can instantly start playing back a file that is registered with the Hot Start buttons 1-20 on RC-F400S by pressing the corresponding button.

Perform Hot Start playback

After connecting DN-700R to RC-F400S, turn the power switch on for the respective devices.

- In the RC-F400S display, the startup screen "DENON PROFESSIONAL" appears.
- When the startup is completed, the file information is shown in the display.

2 Press HOT LIST on the main screen. The first 10 files in the Hot Start list are dis

The first 10 files in the Hot Start list are displayed. To display files 11 through 20 in the Hot Start list, press **NEXT PAGE**.

Hot Start can also be performed from the main screen and the file list

9 Press the Hot Start button for playback.

Hot Start playback starts.

ø

screen.

🗆 Pause

During playback, press ►/II.

- During pause, ►/II flashes.
- To resume playback, press ►/Ⅲ.

🖵 Stop

Press **■<**.

□ Fast forward and fast rewind (search)

During playback, press ◀◀ or ►►.

- Press **I** to perform fast rewind playback.
- Press ►► to perform fast forward playback.
- The fast forward/fast rewind speed changes in the order shown below each time the button is pressed.
- x2, x10, x50, x100, x200

Audible Pause

Press FRAME on the main screen.

• Press **FRAME** on the main screen during playback or pause to switch to the Audible Pause state.

Jumping by frames (Frame Accurate Search)

Press ◀◀ or ▶▶ during Audible pause.

Pressing *d* moves 1 frame in the reverse direction.
Pressing *b* moves 1 frame in the forward direction.

Getting Started

Part names and Functions

Various playback functions with RC-F400S

□ Set and allocate the Hot Start folder

The first 20 files in the selected folder are automatically allocated to the Hot Start buttons.

On the main screen, press FILE LIST.

The "File List" is displayed.

Select the folder you would like to set with the jog dial.

3 Press LOAD. The first 20 fil

The first 20 files in the selected folder are automatically assigned to the hot start button. "Completed" is displayed, and the settings are completed.

These settings can only be configured during stop or pause modes.

□ Set and allocate Hot Start points

Assign the Hot Start button for the file or point that you would like to play back.

	EXIT
0123456789012345678901234567 0001 abcdefg.MP3	
ooo₂ abcdefα.MP3 oo ♪ oo HOTSTART button.	
00 0007 abcdefg03.MP3 abcdefg04.MP3 0009 abcdefg05.MP3	
-	

On the main screen, press FILE LIST. The "File List" is displayed.

2 Select the file you want to set with the jog dial. Or, pause at the point where you want to resume playback in the set file. Press the jog dial to play back the selected file.

3 Press LOAD.

"Please select HOT START button" is displayed. To cancel, press ■◄.

Press the Hot Start button you want to allocate the setting to. "Completed" is displayed and the setting has changed.

Press the set button to perform Hot Start playback.

Hot Starts can only be set in the stop or cue modes.

□ Save the Hot Start list

Convert the allocated Hot Start list into a file and save it to a current media connected to the DN-700R. If this file exists in the media. the Hot Start list in this file is automatically used for allocation.

On the main screen, press HOT LIST.

The Hot Start list is displayed.

Press STORE.

- **2 Press STUKE.** The Hot Start list is saved as "DN-700R.ppl" in the root • A saved PPL file can be re-read by operating the DN-700R.
- NOTE

When the Hot Start list is loaded and any audio file in the list is missing on the media, that file is removed from the Hot Start list.

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Playback from the main screen

DENON PROFESSIONAL REMOTE CONTROLLER RC-F400S -|-▶ ∎∢ ►/II PLAY/PAUS F1 - 4 ►/II Jog Dial

• OFF POWER Power Switch

• ON

Before playback

After connecting the DN-700R to the RC-F400S, turn the power switch on for the respective devices.

- The RC-F400S display shows the startup screen "DENON PROFESSIONAL".
- When the startup is completed, the file information is shown in the display.

Play back

Press ►/II.

The button lights green and file playback starts.

Pause

Press ►/II during playback or search modes.

• ►/III flashes during pause.

To restart playback, press ►/II.

Press

STOP

Press **during** cue.

Repeat playback (0.5 sec)

Press FRAME.

□ Switching files (I◄◄/►►I)

During playback, stop or cue, rotate the jog dial.

- Rotate clockwise to switch to the next file.
- Rotate counterclockwise to switch to the beginning of the current file or the previous file.
- To switch to the previous file, rotate the jog dial counterclockwise within one second from the start of file playback.

□ Fast forward or fast rewind (search)

During playback, press **I** or **D**.

- Press << to perform fast rewind playback.
- Press ▶▶ to perform fast forward playback.
- The fast forward/fast rewind speed changes in the order shown below each time the button is pressed. • x2, x10, x50, x100, x200

ø

- If the "Search Mode" settings in the "Preset Menu" of the DN-700R are set to "Normal", sound is output when the search speed is 2x. Please note that sound is not output at search speeds above 2x.
- After you fast forward to the end of the last file or fast rewind to the beginning of the first file, the unit pauses.
- When you fast rewind to the beginning of the file, the fast rewind operation continues from the end point of the previous file.

NOTE

- When you perform search on a short file, the indicated speed may not be available.
- You cannot perform search on files that are recorded in VBR.
- If searched files contain a VBR file, the search stops at that VBR file.

□ Jump by frames (Frame Accurate Search)

Press ◄ or **▶** during Audible Pause.

• Pressing **I** moves 1 frame in the reverse direction. Pressing
 moves 1 frame in the forward direction.

AUTO CUE automatically detects the audio level and performs the cue operation.

- When AUTO CUE is enabled, the playback mode display in the RC-F400S display shows A.CUE
- The detected level is the set value for the preset menu "25 Auto Cue" (🖙 page 19).
- If the audio level is not detected for 20 seconds or more after the playback for automatic detection of the audio level has started, the cue operation is performed at the beginning of the file.

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording

Playback

Serial remote control function

In the serial remote control function, a host such as a computer is connected to the unit. By sending control commands from the host to the unit, the unit can be operated, and the status information of the unit can be checked both on the unit and host. There are 2 methods for connecting the host and unit, RS-232C control and IP Control.

RS-232C control

You will be able to perform the three control functions from the host by connecting an RS-232C straight cable to the RS-232C serial terminal (9-pin D-sub) connector.

[Three control functions]

- 1 Controlling the DN-700R externally
- ② Sending the status information to the host when DN-700R receives a status request command from the host
- ③ Automatically sending the status information to the host when there is a change to the DN-700R status

About Connections

- Transmission System: Asynchronous full duplex transmission
- Compatible connector: 9-pin D-sub (male)
- Communication speed: 9,600/38,400 bps selectable (System Setting: Serial Bit Rate)
- Data bit: 8 bit
- Parity: None
- Start bit: 1 bit
- Stop bit: 1 bit
- Flow control: None

Pin arrangement

Pin number	Signal name
1	Ground
6	NC
2	TxD
7	RTS*
3	RxD
8	NC
4	NC
9	NC
5	S. Ground

* 4V/500mA power supply can be used for RTS.

\Box Connections

IP control (Ethernet)

You will be able to perform the three control functions from the host by connecting an Ethernet cable to the Ethernet connector. (Connector type:RJ-45 (10BASE-T/100BASE-TX)

Communication format

- Communication system: A full duplex
- Communication speed: 10 Mbps/100 Mbps
- Communication port: TCP port 23 (telnet)
- Communication data length: 135 bytes (maximum)

\Box Connections

② Connecting the unit and host via a Switch/Router

Connections

Setting defaults

Selecting Media

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording

Playback

Edit Function

Control Functior

Information

D&M RC communication format

\Box Configuration of control commands

The packets of control commands start with the Start Character "@", and end with the End Character "0x0D" as shown below.

_				//		
	Start Characte	ID er	COMI	MAND	End Character	
	@	0			\r (0x0D)	

\Box Configuration of command codes

ltem	Value (Hex value within parentheses)
Start Character	'@' (0x40)
ID	'0' (0x30)
Command	Indicates the command details.
End Character	`\r' (0x0D)

① External control and operation of the DN-700R

When the DN-700R receives a control command from the host, the DN-700R sends ACK (received successfully) to the host and executes the command.

DN-700R Host device Control command ACK St

However, if data other than a specified command or an End Character (0x0D) with no Start Character '@' is received, receive fails and NACK is returned.

2 Status information output for external status request commands

When a status request is received from the host, the DN-700R returns ACK and a response to the request details.

However, if data other than a specified command or an End Character (0x0D) with no Start Character ('@') is received, receive fails and NACK is returned.

Response timeout is 100msec.

ACK (received successfully) and NACK (receive failed) command codes

Content	Hex value	Transmission conditions
ACK	0x06	_
NACK	0x15	 When an End Character (0x0D) is received with no Start Character "@" When a command that does not exist is received When there is a space more than 5msec between command characters

ø

- When a command is received, ACK or NACK is returned within 100 msec.
- If there is no response after 100 msec, the next command is permitted.

3 Automatic output of status information when the DN-700R status changes

When the DN-700R status or recording or playback file changes, or when the storage status changes, the details of the change of status are sent to the host.

The command sent at this time uses the same status information command as $(\underline{2})$.

About the command list see page "Appendix".

Parallel control

Parallel control has two modes, normal mode and hot start mode. The MODE 1,2 pins are used to switch this mode.

Parallel remote mode switching

Parallel remote mode is switched according to the status of parallel remote inputs #5 and #6.

MODE 1	HIGH	LOW LOW		HIGH
MODE 2	HIGH	HIGH	LOW	LOW
FUNCTION		Hot start		Perenved
FUNCTION	Normal mode	1 Mode	2 Mode	Reserved

• Hot Start ①: Hot list #1 - #10 can be played from the parallel remote.

• Hot Start (2): Hot list #11 - #20 can be played from the parallel remote.

ø

• Hot start is a function that starts playback instantaneously from the preset point.

Hot Start mode can be switched to Hot Cue using "40 Para Rem Mode" (P page 20) in the "Preset setting". If the mode is set to the Hot Cue mode, when Hot Start input is performed, playback does not start immediately and instead switches to the standby state at the start point.

• Operations for the FADER START terminals can be set in "39 Fader Start" (Preset Setting".

Hot Start Assignment

If one of the HOT START terminals is shorted when the RELOAD terminal is in the shorted state, the current track is assigned to the shorted Hot Start number (reload function). For details on assigning Hot Start, see "Hot Start playback" (127) page 68).

\Box About Connections

Normal Mode

NO.		DN-700R	
	1/0	NAME	
1	-	GND	
2		PLAY	
3	I	PAUSE	
4	I	STOP	
5	I	MODE 1	
6	I	MODE 2	
7	I	SEARCH >>	
8	I	SEARCH	
9	I	FADER START	
10	-	GND	
11	I	SKIP BACK	
12		MARK +	
13	I	MARK –	
14	0	PLAY TALLY	
15	0	O PAUSE TALLY	
16	0	CUE TALLY	
17	I	MARK	
18	<u> </u>	REC PAUSE	
19	- 1	REC	
20	0	STOP TALLY	
21	0	REC TALLY	
22	-	TALLY POWER SUPPLY	
23	-	GND	
24		TRACK +	
25		TRACK –	

Hot Start Mode

Hot Cue Mode

NO.		DN-700R
	I/O	NAME
1	-	GND
2	1	PLAY
3	1	PAUSE
4		STOP
5		MODE 1
6		MODE 2
7		RELOAD
8		HOT START 1(11)
9		HOT START 2(12)
10	-	GND
11		HOT START 3(13)
12		HOT START 4(14)
13		HOT START 5(15)
14	0	PLAY TALLY
15	0	PAUSE TALLY
16	0	CUE TALLY
17		HOT START 6(16)
18		HOT START 7(17)
19		HOT START 8(18)
20	0	STOP TALLY
21	0	REC TALLY
22	-	TALLY POWER SUPPLY
23	-	GND
24		HOT START 9(19)
25		HOT START 10(20)

• In Hot Cue mode, the status switches to standby for hot start input.

• The () contents indicate the assignment for Hot Start 2 mode.

Getting Started

Part names and Functions

Connections

Setting defaults

Selecting Media

Selecting Files and Folders

Recording

Playback

Edit Function

Connection Example

ø

It is assumed that the input pins and Tally output pins are used as follows.

- Tally output pin is an open collector. (Maximum current: 10 mA, maximum voltage; 5.5 V)
- Input pin is 5 V for Vcc TTL specification.
- The maximum current supplied by the Tally Power Supply (22 pin) is 100 mA.
- The input/output logic is active low (negative logic).
- \bullet The number indicated in the parentheses () is the number assigned in Hot Start2 mode.

Power is supplied to the external remote controller from Pin No.22 (Tally Power Supply) from this terminal. However, as the maximum rating for this pin is +5 VDC 100 mA, select circuit and current controls (resistance values) so as not to exceed the rating. Using this equipment when the rated value is exceeded may cause damage to the equipment, which may also lead to fire or a similar unexpected accident.

Control Function

Error messages

[Details on procedure for handling error messages]

Error message	Cause/Solution	Page	
No Media	Cannot detect media.	70	
Unformat	• The media is formatted in an unsupported format. Format the media on DN-700R or set the format to FAT16 or FAT32. For details, see the operation instructions of the recording media.		
Media Full	• The remaining space on a media is running low. Replace the media with a new one or delete files that are no longer required.	-	
Track Full	• The number of files on the selected media exceeds 2000. Recording cannot be performed if the number of files exceeds 2000. Replace the media with a new media or delete unneeded files.	8, 10, 32	
Write Inhibited	• The selected media is write prohibited. Remove the write protection from the media.	32	
File Not Found	• Target file does not exist. Check the file.	28	
Track Not Found	• The target track does not exist. Check the media.	-	
Already Exists	 A file with the same name already exists. Copy, Move, Divide : Check the folder. Rename : Change the file name before entering the name. 		
Err Media XX	Not supported on this unit. Replace the media.	_	
VBR	• This error message appears when a VBR file search is performed. Search cannot be performed on VBR files. When the selected track is VBR format, the estimated remaining time is displayed.	41, 70	
Not Allowed Not Available	• This appears when an invalid operation is performed. The operation may be disabled due to other setting items such as the preset menu, etc. Check the details of the operation.	15	
No Mark	• There are no marks for the mark jump. Set marks.	42	
Some files are skipped	• There is a file with the same name in the copy or move location. Files with the same name cannot be copied or moved.	30	
ALC	• The Rec Level cannot be changed when the ALC settings are enabled. Turn the ALC settings off to change the Rec Level.	18, 32	
Registered	• The file that you are to a program, hot start or timer playback list. Files registered to these lists cannot be edited.	30, 43, 45, 47	

[Dual Recording Error Display]

Error message	Cause/Solution	Page
No Back Up Media (XXX)	Back up media cannot be detected.	34
Media Write Inhibited (XXX)	• The back up media is write prohibited. Remove the write protection from the media.	34
Back Up Media Full (XXX)	• There is no free space on the back up media. Replace the media with a new media or delete unneeded files.	34
Dual Rec Canceled (W01)	• The selected media is the same as the back up media set in the preset settings. Dual recording is canceled and normal recording is performed.	34
Dual Rec Canceled (W02)	• The recording monitor is on. Dual recording is canceled and normal recording is performed.	34

* XXX: SD1, SD2, USB

Error messages

[Relay Recording Error Display]

Error message	Cause/Solution	Page
No Secondary Media (XXX)	• The secondary media cannot be detected.	34
Secondary Media Write Inhibited (XXX)	• The secondary media is write prohibited. Remove the write protection from the media.	34
Secondary Media Full (XXX)	• There is no free space on the secondary media. Replace the media with a new media or delete unneeded files.	34

* XXX: SD1, SD2, USB

[Network Error Display]

Error message	Cause/Solution	Page
Server Not Found	• The server is not connected. Or, the server cannot be found.	53
Account Error	Cannot log in to the server.	53
Folder Not Found	• Cannot find the archive destination folder.	53
Err Media XXX	Cannot obtain information from the selected media.	53
Server Media Full	• The server capacity is full.	53
Err Network	• An error has occurred while transferring the data.	53

* XXX: SD1, SD2, USB

[RC-F400S error messages]

Error message	Cause/Solution	Page
Not Connected	• Check if it is properly connected to DN-700R. If this message persists, replace the cable.	-
Not Supported	• A device that is not supported by RC-F400S is connected. Check the connected device.	-
No Media	• The media inserted in DN-700R has not been detected. Eject and insert the media again.	70

Troubleshooting

If a problem should arise, first check the following:

1. Are the connections correct?

- 2. Is the set being operated as described in the owner's manual?
- 3. Are the external devices (mixer and player) operating properly?

If this unit does not operate properly, check the items listed in the table below. If the symptom is not covered on the check list, contact your dealer or service centers. Service centers are listed at http://www.d-mpro.com.

[General]

Symptom	Cause/Solution	Page
Does not power on.	• Check whether the power cord is firmly connected to the AC outlet.	13

[Recording]

[Recording]		
Symptom	Cause/Solution	Page
Cannot perform recording.	• The recording media could be the cause of this trouble. Replace the recording media with another one and retry.	32
Although the music has been recorded	• Make sure that the recording level adjustment switch (REC LEVEL) is not set to Mute.	32
properly, no sound is reproduced when it is played back.	 Make sure that the recording settings (such as input source and selected recording media) and all connections with external devices are correct. 	18
	(For example, if "UnBal" is set in "09 Audio Input" and an external device is not connected to the analog input RCA terminal, this unit will record in the silent state.)	
There are sound cutoffs between files.	• There may be minor sound cutoffs between files depending on the capacity of a recorded file.	18, 32, 38
There are sound cutoffs during recording to an SD card.	• If an SD card is formatted on a computer, it may cause sound cutoffs during recording. When you use an SD card with this unit, make sure to format the card on this unit.	26, 32
There is a loud noise in the recorded file.	 Check the level meter and Level Over Display (LEVEL) to make sure that the recording level does not exceed 0dB. 	10
	• Make sure that the electrical contacts of the cable connections are not poor.	11

Troubleshooting

Symptom	Cause/Solution	Page
Cannot perform playback or does not	• The recording media could be a cause of this trouble. Copy a file to another recording media and retry playback.	-
recognize a file.	• Check whether this unit supports the format of the playback file.	-
	• Check whether the target folder is within the first 8 levels of the root directory.	28
	• Check whether the number of folders does not exceed 1000. This unit recognizes up to 1000 folders.	28
No sound is produced from the headphones.	 Make sure that the headphone volume level adjustment switch (LEVEL) is not set to MIN. 	12
	• Check whether sound is reproduced from the headphones by using another audio file or recording media.	-
Poor sound quality	Check the software of your computer.	-
for playback on a computer.	 Check the frequency conversion program. This unit can record audio files using sampling frequencies of 48kHz and 96kHz. Some of the computer programs convert the frequency to 44.1kHz (a sample rate converter is used). Use a higher quality sample rate converter. 	-
Cannot read the files on a computer.	• Check the functions of the computer software. Some playback and editing programs may not support the recording format of this unit (PCM 24 bits, 96kHz, etc.).	-

Symptom	Cause/Solution	Page
The media is not shown in the display	• Sometimes this unit cannot recognize media because of a defective connection. Check the connection of the media.	70
even though it is connected.	 This unit supports USB mass-storage class flash memory and USB external storage. It does not recognize USB drives other than the above. 	70
	 You cannot connect USB devices to this unit via a USB hub. Make sure to supply external power to the type of USB hard disk drives that can connect to the external power source via AC adapter, etc. 	70 -
The media icon is displayed, but the unit does not recognize a file.	• Check the display and make sure that the currently selected media and the actual media that you want to use are the same. If they are not the same, display the media list to select the media to be used.	27

[Operation]

Symptom	Cause/Solution	Page
Cannot add a character during renaming.	• If the maximum number of characters has been already entered, you cannot add any more characters. To add a character, delete characters before adding.	79

Getting Started

Part names and Functions

Connections

Setting defaults Media

Main specifications

 System Compatible media

• Playable formats, file systems

 Playable WAV Format Extension Resolution Sampling frequency • Playable MP3 Format Extension Bit rate Sampling frequency Playable AAC Format Extension **Compression method**

- Bit rate Sampling frequency
- Number of channels
- Audio frequency characteristics
- S/N ratio
- Total harmonic distortion
- Dynamic range
- Channel separation
- Variable pitch width
- Variable trim adjustment width

🖵 Input

• BALANCED ANALOG IN L/R

- Type Line setting Input level Maximum input level Input impedance MIC setting Input level Input impedance EIN
- CMRR • UNBALANCED ANALOG IN L/R Type Input level Maximum input level Input impedance • UNBALANCED DIGITAL IN Type
- Input impedance Standard input level Format • BALANCED DIGITAL IN
- Type Input impedance Standard input level Format

- XLR(1:GND, 2:Hot, 3:Cold)
- +4 dBu +24 dBu/+20 dBu/+18 dBu 20k0/kohms

-60 - 16dBu 5 kΩ/kohms Less than-127 dBu $(Rs=150 \Omega/ohms)$ More than 80dB

RCA terminal -10 dBV +10 dBV/+6 dBV/4 dBV 10 kΩ/kohms

RCA terminal 75 0/ohms 0.5 Vp-p IEC-60958(COAXIAL)

XLR(1:GND, 2:Hot, 3:Cold) 110 Ω /ohms 3.5 Vp-p IEC-60958(AES/EBU)

- BALANCED ANALOG OUT L/R Type Load impedance Output level Maximum Output level UNBALANCED ANALOG OUT L/R Type Load impedance **Output level** Maximum Output level BALANCED DIGITAL OUT Type **Output impedance** Standard output level Format UNBALANCED DIGITAL OUT Type
- Output impedance Standard output level Format HEADPHONE OUT

+24 dBu/+20 dBu/+18 dBu

RCA terminal Over 10 kΩ/kohms -10 dBV +10 dBV/+6 dBV/+4 dBV

XLR(1:GND, 2:Hot, 3:Cold) 110 Ω/ohms 3.0 Vp-p IEC-60958(AES/EBU)

RCA terminal 75 Ω/ohms 0.5 Vp-p IEC-60958(COAXIAL) 20 mW/32 Ω/ohms

- Maximum storage capacity
- Maximum file size
- Maximum number of files
- Maximum number of folders Maximum number of folder hierarchies

Up to 2 TB 2 GB 2000 files (for 1 folder) 1000 folders

8 (under the root directory)

Network SD/USB Recorder

SD/USB memory/USB HDD

WAV, AIFF, AIF

96, 48, 44.1 kHz

32 – 320 kbps and VBR

64 – 320 kbps and VBR

2 (stereo), 1 (mono)

LINE / MIC(-16 dBu)

20 Hz – 20 kHz

(+0.5 dB / -1 dB)

More than 89 dB

Less than 0.01 %

More than 106 dB

Less than -90 dB

-16 % - +16 %

±2.0 dB

(for 24 bit WAV playback)

(A-Weighted)

16 bit. 24 bit

48, 44,1 kHz

48, 44,1 kHz

MP3

M4A

AAC-I C

SD, USB: FAT16/FAT32/HFS+

🗆 General

Power supply

- Power consumption
- Environmental conditions **Operating temperature Operating humidity** Storage temperature

79

AC 120 V. 60 Hz (U.S.A and Canada models) AC 230 V, 50/60 Hz (European, U.K and Asia/ Pacific models) 30 W 0.4 W (standby) 3.4 W (Network standby)

5 – 35 °C 25 - 85 %, no condensation -20 - 60 °C

0dBu=0.775 Vrms,

Getting Started

Part names and Functions

Edit Function

Index

🕼 🛛

Accessories	Z
Add file	38
Add mark	47
Archive	
Auto cue	
Auto cue	/(

🕼 B

39 Bitrate

🕼 C

Cable
Balanced cable 11
Coaxial digital cable11
Stereo audio cable11
Change folder name
Changing files
Character input
COMBINE
Connections
Analog balanced11
Analog unbalanced11
Digital
Digital (AES/EBU) 11
Network (LAN) 51
Parallel
Power cord13
RC-F400S67
RS-232C12
USB device ······14
Control command
Control function
COPY 49
Copy folder
Create folder

🖅 D

Delete folder	
Delete mark	
Display	
DIVIDE	
Dual recording	
C E	
EDIT	
Error message	

🕼 F

File List menu	28
File move	30
File playback	29
Firmware Version	26
Format Media	26
Frame jump	41, 70
Front panel	5

🕼 H

Headphones 12
Hot list47
Hot Start playback
Г 「 「 」
Initial settings 17
IP Control (Ethernet)71
CT K
Key lock31

la ∎

Language type20
Load Setting 25

🕼 M

Manual track	
Marking	
Media List ·····	
Media Server List	
Menu List	
Menu Operations	
Microphone	
MOVE	

🐨 N

Network Status ------26

🖅 P

Parallel control	74
Password	58
Pitch control	42
Playback	40
Preset name	21
Preset selection	18
Preset setting	18
Product Manager	55
Program playback	43
Properties display	. 9
Property	31

🖅 R

Random playback
RC Communication format 72
RC-F400S
Rear panel7
Record
Recording media
Recording monitor
Recording time chart
Relay recording
Retainer 14
RS-232C control

©**₽** \$

Save Setting	
SD card	13
Search	41
Search the marks	
Select all	
Serial remote control function	71
Signal path through monitor	
Silent skip recording	
Skip back	41
Speed Check	
System Setting	21

🐨 T

_	
Time/Date	
Timer playback	
Timer recording	
© ∎ U	
UNDO	
USB Keyboard	
User name	00
Utility	
o tinty	24

1 T

Web Remote 58	
---------------	--

Getting Started Part names and Functions

Connections

Setting defaults

Selecting Media

Recording Playback

Appendix shows the list of commands that control this unit externally through a host device. Normally, it is dealers such as installers that use the list of commands to make settings, so this section is only in English.

D&M RC Communication format

Control Command List

Des	cription	Command	Remarks
Standby		@02312'\r'	
PowerON		@023PW'\r'	
STOP		@02354'\r'	
PLAY		@02353'\r'	
PLAY PAUSE		@02348'\r'	
SKIP BACK		@023SB'\r'	
CUE		@023CU'\r'	
Frame	ON	@0frON'\r'	
	FWD	@0fr00'\r'	
	RWD	@0fr01'\r'	
FF	ON	@02352'\r'	FRAME FWD while the FRAME ON.
			FWD while STOP, PLAY and PLAY PAUSE
			When this command is received in FWD, Speed gose up by one step.
	Speed X	@02352X '\r'	FWD Speed X
			X=1:x2, X=2:10, X=3:50, X=4:x100, X=5:x200
RWD	ON	@02350'\r'	FRAME RWD while the FRAME ON.
			RWD while STOP, PLAY and PLAY PAUSE
			When this command is received in RWD, Speed gose up by one step.
	Speed X	@02350X '\r'	RWD Spead X
			X=1:x2, X=2:10, X=3:50, X=4:x100, X=5:x200
Track Jump	nnn	@0Trnnnn'\r'	nnnn:Track No (4 digits)
			nnn:Track No (3 digits)
Track Jump >>I			
REC PAUSE			
Rec Monitor	ON		
	OFF	@023RM01'\r'	
Timer Record Off		@023TO'\r'	
M.Track		@023MT'\r'	When recording, the file is divided at the position in which the button was
			pushed. One addition to Track No.
Mark		@023121'\r'	
			It jumps to the mark of forward.
			It jumps to the mark of reverse.
	Standby PowerON STOP PLAY PLAY PAUSE SKIP BACK CUE Frame FF RVVD Track Jump Track Jump >>1 Track Jump <	PowerON STOP PLAY PLAY PAUSE SKIP BACK CUE Frame ON FWD RWD FF ON Speed X RWD ON Speed X Track Jump nnnn Track Jump >>I Track Jump I<	Standby @02312'\r' PowerON @023PW'\r' STOP @023S4'\r' PLAY @02353'\r' PLAY PAUSE @02348'\r' SKIP BACK @02328'\r' CUE @02328'\r' Frame @0100'\r' FF @010'\n'' FF ON Speed X @02352'\r' RWD @01'\n'' Speed X @02350'\r' Speed X @02350'\r' Track Jump nnn nnn @01'\nnn'\r' Track Jump nnn REC @02332'\r' REC @02335'\r' REC @02335'\r' REC @02335'\r' REC @02335'\r' REC @02335'\r' REC PAUSE @02355'\r' REC PAUSE @02350'\r' REC PAUSE @02385'\r' Mark FWD @02380'\r' Mark FWD @023121'\r'

	Descr	ription		Command	Remarks	
Control			@02337ON'\r'			
		OFF		@023370F'\r'		
		+		@02338'\r'		
		-		@02339'\r'		
		Value		@OPTSSXXXX'\r'	SS:ON/OFF, ON:SS=ON, OFF:SS=OF	
		Value			XXXX:Pitch Value	
					First Sign=0:Plus/1:Minus	
					Second Pitch 10(0~9) Third Pitch 1(0~9)	
					Fourth Pitch 0.1(0~9)	
					Example)ON, :+16.0%:SSXXXX=ON0160	
					+16.0~-16.0% Range:0.1%	
	A-B			@02359'\r'		
	Divide			@023Dd'\r'		
	Rec Volume +			@023V+'\r'		
	Rec Volume -			@023V-'\r'		
	Rec Vol Balanse Right			@023BR'\r'		
	Rec Vol Balanse Left			@023BL'\r'		
	Rec Vol Right +			@023R+'\r'		
	Rec Vol Right -			@023R-'\r'		
	Rec Vol Left +			@023L+'\r'		
	Rec Vol Left -			@023L-'\r'		
	Volume Up			@02016'\r'		
	Volume Down			@02017'\r'		
	EJECT			@02345'\r'		
	HOT START PLAY	Hot Start No nn		@0HPnn'\r'	nn:Hot Start No(nn=01~20)	
	HOT START CUE UP	Hot Start No nn		@0HCnn'\r'	nn:Hot Start No(nn=01~20)	
	Lock Panel's Key			@023KL'\r'		
	Unlock Panel's Key			@023KU'\r'		
	SemiLock Panel's Key			@023KS'\r'		
	Hot Start List Save			@0HSSR'\r'		
	Combine	Track No nnnn		@023CBnnnn'\r'		
	UNDO			@023UD'\r'		
File List	Storage	SD1		@0MMS1'\r'		
	otorage	SD2		@OMMS2'\r'		
		USB		@OMMUS'\r'		
		NET		@OMMNE'\r'		
	Select Folder	XXXXXXXXX		@OSfXXXX'\r'	xxx Select Folder No	
	Make Folder			@OMFxxxxxxxxx/\r'	xxx New Folder name (Max 255 words)	
	Rename Folder		XXXXXXXXXXXX	@0RFxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx		
			^^^^		xxxx changing Folder name(Max 255 words) % 4	
					':' Separator	
					XXXX New Folder name(Max 255 word) ¥4	
					Invalid, when the folder name to change does not exist	
	Delete Folder	XXXXXXXXX		@0DRxxxxxxxxx'\r'	xxxx The folder name to delete (Max 255 words) % 4	
					Invalid, when the folder name to delete does not exist	

					Арре	
	De	escription		Command	Remarks	
List	Move File	nnnn	XXXXXXXXXXXX	@0MvnnnnXXXXXXXXXXX/\r'	nnnn:Move Track No. (4digits) % 2	
					XXXX:Move folder name (Max 255 words) % 4	
					Invalid, when Track No. which moves does not exist.	
					Invalid, when a movement place folder does not exist.	
					Invalid, when there is the same file name as the move folder.	
		nnn	XXXXXXXXXXXX	@0MVnnnXXXXXXXXXXX'\r'	nnn:Move Track No. (3 digits) % 2	
					XXXX:Move folder name (Max 255 words) % 4	
					Invalid, when Track No. which moves does not exist.	
					Invalid, when a movement place folder does not exist.	
					Invalid, when there is the same file name as the move folder.	
	Copy File	nnnn	XXXXXXXXXXXX	@0CynnnnXXXXXXXXXXX\'\r'	nnnn:Track No which Copy. (4 digits) % 2	
					XXXX :Copy folder name(Max 255 words) % 4	
					Invalid, when Track No. which Copy does not exist.	
					Invalid, when a Copy folder does not exist.	
					Invalid, when there is the same file name as the copy folder.	
		nnn	XXXXXXXXXXXX	@0CYnnnXXXXXXXXXXX'\r'	nnn :Track No which Copy. (3 digits) % 2	
					XXXX :Copy folder name(Max 255 words) % 4	
					Invalid, when Track No. which Copy does not exist.	
					Invalid, when a Copy place folder does not exist.	
					Invalid, when there is the same file name as the copy folder.	
	Cancel Move File/Co			@0CNAL'\r'	Copy File, Move File effective while executing.	
	File Delete(Track Era	se)	XXXX	@023Texxxx'\r'		
			XXXX	@023TExxx'\r'	xxx :Track No which Delate. ※2	
		1			Invalid without Track No. to delete.	
	Rename File	nnnn	XXXXXXXXXXXX	@0RnnnnnXXXXXXXXXXXXXXX'\r'	nnnn :Track No which Rename (4 digits). ※ 2	
					XXXX :New File name(.No extension Max 251(255-4)words) ¥4 ¥5	
					An extension cannot be changed.	
					Invalid, when Track No. dose not exist.	
					Invalid, when a Rename name already exists.	
		nnn	XXXXXXXXXXXX	@0RNnnnXXXXXXXXXXXXX'\r'	nnn :Track No which Rename. (3 digits) % 2	
					XXXX :New File name(.No extension Max 251(255-4)words) %4 %5	
					An extension cannot be changed.	
					Invalid, when Track No. dose not exist.	
					Invalid, when a Rename name already exists.	

Description				Command	Remarks
File List	HotStart Set	Inn	xxxx	@0hsnnxxxx'\r'	nn:Hot Start No.,
			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		xxxx:Track No. (4 digits)(The setting is cancelled in case of 0000.)
					Usually, the head of a file is saved as a Hot Start starting position at the time.
					In PLAY PAUSE, when nnn is the same as current Track, a current position is
					saved as a Hot Start starting position.
					(Only the file in a current folder can be set up.)
		nn	xxx	@0HSnnxxx'\r'	nn:Hot Start No.,
					xxxx:Track No. (3 digits)(The setting is cancelled in case of 000.)
					Usually, the head of a file is saved as a Hot Start starting position at the time.
					In PLAY PAUSE, when nnn is the same as current Track, a current position is
					saved as a Hot Start starting position.
					(Only the file in a current folder can be set up.)
		nn	NNNNNNN	@0HsnnNNNNNNN\\r'	nn:Hot Start No.,
					NNNNNN:Full Path(The setting is cancelled in case of none.)
	Track Mark Erase			@023Me'\r'	All mark of a current track is deleted.
Preset General	Preset Set	XX		@OPSXX'\r'	XX=01:Preset1:, 02:Presetr2 03:Preset3
	Preset Title	n	XXXXXXXX	@0PNn:xxxxxxx'\r'	n :Preset No. X 3
					xxxx:Set Preset name **4
	Shift Mode	Momentary		@0SmMO'\r'	
		Lock		@0SmLK'\r'	
	PowerON	Resume Play		@0PORM'\r' @0POPF'\r'	
		Play First		@0POPF \r @0POST'\r'	
		STOP	@0PORE'\r'		
Preset Rec	Dual Rec	REC Off		@0dROF'\r'	
Fleset nec	Duarnec	SD1		@0dRS1'\r'	
		SD2		@0dRS2'\r'	
		USB		@0dRUS'\r'	
	Relay Rec	OSB		@0rROF'\r'	
	SD1		@0rRS1'\r'		
		SD2		@0rRS2'\r'	
		USB		@0rRUS'\r'	
	Rec level Type	Master/bal		@0RIMA'\r'	
		Separate L/R		@ORILR'\r'	
	Rec Level	Manual		@0RLMA'\r'	
		ALC(Separate)		@ORLSE'\r'	
	ALC(Mix)		@0RLMI'\r'		
	One Touch Rec On			@00R00'\r'	
	Off			@00R01'\r'	
	Audio Input	UNBALANSE			
		BALANCE	\		
			@0INDI'\r' @0INDB'\r'		
		AES/EBU(Digi-Bal)		IROUNDR /L	

	Desc	ription		Command	Remarks
Preset Rec	RecFormat	WAV(PCM)	XX	@0AFPMXX'\r'	XX:Bit length
105011100			,,,,	80/11/10/011	24bit XX=24 16bit=16
		MP3	XXX	@0AFM3XXX'\r'	XXX:Bit rate
			~~~	WUAFINISAAA N	
					320Kbps:XXX=320
					256Kbps:XXX=256
					192Kbps XXX=192
					128Kbps XXX=128
					64Kbps XXX=064
	Rec Cannel	STEREO		@0CHST'\r'	
		L-Mono		@OCHML'\r'	
		LR-MONO		@OCHMX'\r'	
	Sample Rate	FS	XX	@0FSXX'\r'	XX:Sampling rate
	Sample hate	г <b>о</b>	~~	WUF3AA N	
					96KHz:XX=96
					48KHz:XX=48
					44.1KHz:XX=44
					Ext(AES):XX=EX
	PreRec	x (sec)		@0PRxS'\r'	x sec:x=1 ~ 5 (Sec )
		OFF		@0PR'\r'	
	AutoTrack	Time	XXXX	@OATXXXX'\r'	XXXX:
	/ lato Hack		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	80/11/0/0/1	1min=0001,5min=0002, 10min=0010,15min=0015
					30min=0030,
					1hour=0100, 2hour=0200, 6hour=0600
					8hour=0800, 12hour=1200, 24hour=2400
					Off=0000
	AutoMark	ON		@0AM00'\r'	
		OFF		@0AM01'\r'	
	Silent Skip	ON		@0SS00'\r'	
		OFF		@OSSO1'\r'	
	Silent Level	XX		@OSLXX'\r'	XX:
				COSE/ON N	-20dB=20, -25dB=25 etc
					A setting kind is the same as the content of the selection of Menu.
	Silent Time	XX		@0SCXX'\r'	XX:
					1sec=01, 5sec=05 etc
					A setting kind is the same as the content of the selection of Menu.
Preset Play	Play Range	All		@0pRAL'\r'	
	, 3	Folder		@0pRFD'\r'	
	Play Mode	Single.PLAY		@0PMSP'\r'	
	,	Continuous		@0PMCN'\r'	
	Random	ON		@ORNO0'\r'	
	handom	OFF		@0RN01'\r'	
	Program Playback	ON		@0PG00'\r'	
	Program Playback	OFF			
	E. I.N.A. I			@0PG01'\r'	
	Finush Mode	STOP		@0FMST'\r'	
	(Shingle Mode)	Next		@0FMNT'\r'	
		Recue		@0FMRC'\r'	
	REPEAT	ON		@0RE00'\r'	
		OFF		@0RE01'\r'	
	Auto Cue	OFF		@0AC00'\r'	
		Level	XX	@OACXX'\r'	XX:-20dB=20, -25dB=25 etc
		12010.			A set kind is the same as the content of the selection of Menu

APPENDIX

Description Command Remarks Preset Play @0sMNO'\r' Search Mode Normal @0sMSL'\r' Silent @0Flxxx'\r' Auto Fade In xx:set Time XXX Off:xx=00 0.5sec:xx=05, 1.0sec:xx=10, 1.5sec:xx=15 Auto Fade Out @0FOxxx'\r' xx:set Time XXX Off:xx=00 0.5sec:xx=05, 1.0sec:xx=10, 1.5sec:xx=15 Start Delay XXX @0sDxxx'\r' xxx:set Time(10msec) Off:xxx=000 100msec:xxx=010 200msec:xxx=020 300msec:xxx=030 EOM(End Of Message) @0EDxx'\r' xx:set Time XX Off:xx=OF 0.5sec:xx=01 5sec:xx=05, 10sec:xx=10, 15sec:xx=15, 20sec:xx=20, 30sec:xx=30, 60sec:xx=60 Master Key ON @0KY00'\r' OFF @0KY01'\r' (Pitch Control) HH:MM:SS @0TDHMS'\r' Preset Disp Time Display MMM:SS:FF @0TDMSF'\r' File Sort Alphabetical @0FRAL'\r' Date/Time @0FRDA'\r' @0DM00'\r' ON Dimmer OFF @0DM01'\r' Display Dimmer 100% @0DD00'\r' 75% @0DD01'\r' 50% @0DD02'\r' 25% @0DD03'\r' 0% @0DD04'\r' LED Dimmer 100% @0LD00'\r' 75% @0LD01'\r' 50% @0LD02'\r' 25% @0LD03'\r' Screen Saver ON @0Ss00'\r' OFF @0Ss01'\r' Preset Remote Fedar Start @0FDPL'\r' Play PlayPause @0FDPU'\r' PlayNext @0FDNE'\r' Play&Lock @0FDLO'\r' Play&LockPause @0FDLP'\r' Play&LockNext @0FDLN'\r' StartPause @0FDSP'\r' StartPauseTrack @0FDST'\r' @0FDMT'\r' Manual Track Para Rem Mode Hot Start @0PAHT'\r' Hot Start Cue Up @0PAHC'\r'

Appendix

APPENDIX

				Appendix
	Desc	ription	Command	Remarks
Preset Other	KeyBoard	Englaish(US)	@0KBUS'\r'	
		Englaish(UK)	@0KBUK'\r'	
		France	@0KBFR'\r'	
		German	@0KBGE'\r'	
		Italia	@0KBIT'\r'	
		Spanish	@0KBSP'\r'	
		Nederland	@0KBNE'\r'	
		Swedish	@0KBSW'\r'	
		Japanese	@0KBJP'\r'	
Preset Default	PresetDefault	Preset(all)	@0DEFL'\r'	Default processing to current Preset
Archive Setting	Archive Mode	AUTO	@0ARAT'\r'	
-		Schedule	@0ARSC'\r'	
		OFF	@0AR01'\r'	
	Schedule	DayOfWeek DateTime	@0asDWxxxxxxhhmm'\r' @0asDTYYMMDDhhmm'\r'	<ul> <li>xxxxxx:Day-of-the-week setup</li> <li>The initial ("S", "M", "T", "W", "T", "F", "S") of the day of the week to reserve is connected, and the day of the week which is not reserved is connected by "" hhmm:Time set</li> <li>If it is "Every time", it is displayed by "**".</li> <li>Example) Every day 12:15</li> <li>SMTWTFS1215</li> <li>Example) It starts in 15 minutes every hour except Wednesday and Friday.</li> <li>SMT_T_S**15</li> <li>YYMMDDhhmm:Set Time(Year,Month,Day,Hour,Minute)</li> <li>If it is "Every month" or "Every year", it is displayed by "**".</li> <li>Example) 2012Y6M3D12:15</li> <li>1206031215</li> </ul>
				Example) 2012Y Every month3D12:15
				12**031215
	Server	Archive Server IP xxx.xxx.xxx.xxx	@0Alxxxxxxxxx:\r'	
	Server Account	Archive User Name xxxxxxxxxxxxx	@0AUxxxxxxxxxxxx/\r'	A to Z, a to z, 0 to 9 Max 12 words
		Archive Password xxxxxxxxxxxx	@0APxxxxxxxxxx:\r'	A to Z, a to z, 0 to 9 Max 12 words
	Archive Folder	xxxxxxxxxxx	@0AOxxxxxxxxxxxx/\r'	Input the Path of Folder 12 words
				• Unit can use 255 words
	Auto Deletion	Off	@0ADOF'\r'	
		XXh	@0ADXX'\r'	XX h(set Time 1h=01)
	Clear After Archive	ON	@0CA00'\r'	
		OFF	@0CA01'\r'	
	Archive Default	·	@0DEAC'\r'	

DateTime @0ShDTXXYYMMDDHHMMhhmmXXXX'r' XX.Reserve No→ 01-30 YYMMDDhhmm:Set Time(Year,Month,Day,Hour,Minute) If it is "Every month" or "Every year", it is displayed by "**". Example) 20ShDTXXYYMMDDHHMMhhmmXXXX'r' XX.Reserve No→ 01-30 YYMMDDhhmm:Set Time(Year,Month,Day,Hour,Minute) If it is "Every month" or "Every year", it is displayed by "**". Example) 2012Y6M3D12:15 1206031215 1206031215 Example) 2012Y Every month3D12:15 hhmm:Recording Time=houre, minute XXX:UserArea(Min words=0, Max Words=32Words) XX:Reserve No→ 01-30 YYMMDDhhmm:Set Time(Year,Month,Day,Hour,Minute) If it is "Every month" or "Every year", it is displayed by "**". Example) 2012Y6M3D12:15 Example) 2012Y6M3D12:15 1206031215 Example) 2012Y Every month3D12:15 hhmm:Recording Time=houre, minute XXX:UserArea(Min words=0, Max Words=32Words) XXX:UserArea(Min words=0, Max Words=32Words)						Appendix
DateTime @0ShDTXXYYMMDDHHMMhhmmXXXX*r Xxxxxx:Setting on a day of the week DateTime @0ShDTXXYYMMDDHHMMhhmmXXXX*r Xxxxxx:Setting on a day of the week DateTime @0ShDTXXYYMMDDHHMMhhmmXXXX*r Xxxxxx:Setting on a day of the week DateTime @0ShDTXXYYMMDDHHMMhhmmXXXX*r Xxxxx:Setting on a day of the week DateTime @0ShDTXXYYMMDDHHMMhhmmXXXX*r Xxxx:Setting on a day of the week DateTime @0ShDTXXYYMMDDHHMMhhmmXXXX*r Xxx:Setting on a day of the week DateTime @0ShDTXXYYMMDDHHMMhhmmXXXX*r Xxx:Setting on a day of the week DateTime @0ShDTXXYYMMDDHHMMhhmmXXX*r Xxx:Setting on a day of the week DateTime @0ShDTXXYYMMDDHHMMhhmmXXX*r Xxx:Setting on a day of the week DateTime @0ShDTXXYYMMDDHHMMhhmmXXX*r Xxx:Setting on a day of the week DateTime @0ShDTXXYYMMDDHHMMhhmmXXX*r Xxx:Setting on a day of the week DateTime @0ShDTXXYYMMDDHHMMhhmmXXX*r Xxx:Setting on a day of the week DateTime @0ShDTXXYYMMDDHHMMhhmmXXX*r Xxx:Setting on a day of the week Max Words=0, Max Wor		Descri	ption		Command	Remarks
DateTime @0ShDTXXYYMMDDHHMMhhmmXXXX'\r' XX:Reserve No→ 01-30 YYMMDDhhmm:Set Time(Year,Month,Day,Hour,Minute) If it is "Every month" or "Every year", it is displayed by "**". Example) 2012Y6M3D12:15 1206031215 Example) Example) 2012Y Every month3D12:15 hhmm:Recording Time=houre, minute XXX:UserArea(Min words=0, Max Words=32Words)	Rec Timer			DayOfWeek		XX:Reserve No $\rightarrow$ 01-30 xxxxxxx:Setting on a day of the week The initial ("S", "M", "T", "W", "T", "F", "S") of the day of the week to reserve is connected, and the day of the week which is not reserved is connected by "" hhmm:Time set If it is "Every time", it is displayed by "**". Example) Every day 12:15 SMTWTFS1215 Example) It starts in 15 minutes every hour except Wednesday and Friday. SMT_T_S**15 hhmm:Recording Time=houre, minute
Delete @0ShDLXX'\r' XX:ReserveNo 01-30 All Rec Timer Delete @0ShAD'\r'					@0ShDLXX'\r'	<ul> <li>XX:Reserve No→ 01-30</li> <li>YYMMDDhhmm:Set Time(Year,Month,Day,Hour,Minute)</li> <li>If it is "Every month" or "Every year", it is displayed by "**".</li> <li>Example) 2012Y6M3D12:15</li> <li>1206031215</li> <li>Example) 2012Y Every month3D12:15</li> <li>hhmm:Recording Time=houre, minute</li> <li>XXXX:UserArea(Min words=0, Max Words=32Words)</li> </ul>

					Appendix
	Descri	iption		Command	Remarks
Play Timer	Timer Playback		DfWeek	@0TPDWXXxxxxxxhhmmFFFFF'\r'	XX:Reserve No $\rightarrow$ 01-30
					xxxxxx:Setting on a day of the week
					The initial ("S", "M", "T", "W", "T", "F", "S") of the day of the week to reserve
					is connected, and the day of the week which is not reserved is connected by ""
					hhmm:Time set
					If it is "Every time", it is displayed by "**".
					Example) Every day 12:15
					SMTWTFS1215
					Example) It starts in 15 minutes every hour except Wednesday and Friday.
					SMT_T_S**15
					5WH_1_5 15
					FFFFFFFF:File neme(Full Path)
		Date	Time	@0TPDTXXYYMMDDhhmmFFFFF'\r'	XX:Reserve No $\rightarrow$ 01-30
					YYMMDDhhmm:Set Time(Year,Month,Day,Hour,Minute)
					If it is "Every month" or "Every year", it is displayed by "**".
					Example) 2012Y6M3D12:15
					1206031215
					Example) 2012Y Every month3D12:15
					FFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF
		Delete		@OTPDLXX'\r'	XX:Reserve No 01-30
Dragram List	Dragram List Incort	All Play Timer Delete		@0TPAD'\r' @0PInnNNNNNN'\r'	nnulnaart Depition No
Program List	Program List Insert	מואואו	INNNN	@OPINNINININININININININININININININININI	nn:Insert Position No. NNNNNN:Full Pat
	Program List Remove	nn		@0Pmnn'\r'	nn:Remove Position No.
	Program List Load	NNNNNN		@0PINNNNNN'\r'	NNNNNN:Full Pat(m3u File)
	Program List Save	NNNNNN		@0PsNNNNNNN'\r'	NNNNNNN:Full Pat(m3u File)
Hot List	HotStart Load	NNNNNN		@0HLNNNNNNN\\r'	NNNNNN:Full Pat
System Setting		ON		@0tp00'\r'	
oystern oetting		OFF		@0tp00 \\ @0tp01'\r'	
	Rec Folder	Current		@ORfCU'\r'	
		Fixed NNN	INNNNN	@0RfFXNNNNNNN\\r'	NNNNNN:Full Pat
	Signal Pass Thru	ON		@0Sp00'\r'	
	_	OFF		@0Sp01'\r'	
	User area	ON		@0US00'\r'	
		OFF		@0US01'\r'	
		xxxxxxxxxxxxxxxxx		@0UAxxxxxxxxxxxxxxxx/\r'	xxxxxxxxxxxxxxxxx:User Area name(0-32 words)
					When 0 is set, it is deleted.
	File name form	MN_DT_UA		@0FfMDU'\r'	
		MN_UA_DT		@0FfMUD'\r'	
		DT_MN_UA		@0FfDMU'\r'	
		DT_UA_MN		@0FfDUM'\r'	
		UA_MN_DT		@0FfUMD'\r'	
		UA_DT_MN		@0FfUDM'\r'	
	Mono	ON		@0MO00'\r'	
		OFF		@0MO01'\r'	

	-			
na Catting		AUTO	Command @0dFAT'\r'	Remarks
em Setting	Digital Out Fs	44.1KHz	@0dF41'\r'	
		48KHz	@0dF44 \\ @0dF48'\r'	
		Ext(AES)	@0dF48 \\ @0dFEX'\r'	
	Line/Mic LCh	Line	@0LMLLN'\r'	
		Mic	@OLMLMC'\r'	
	Line/Mic RCh	Line	@0LMRLN'\r'	
		Mic	@0LMRMC'\r'	
	Phantom LCh	ON	@0PhL00'\r'	
		OFF	@0PhL01'\r'	
	Phantom RCh	ON	@0PhR00'\r'	
	I Hanton Hen	OFF	@0PhR01'\r'	
	Mic In Sens L-Ch	XX	@0MsLXX'\r'	XX:16~60 (dBu)
	Mic In Sens R-Ch	XX	@0MsRXX'\r'	XX:10~60 (dBu)
	Volume Input	Fixed	@0VIFX'\r'	///.10~00 (dBd)
	volume input	Variable	@0VIVA'\r'	
	Ref (XLR/RCA)	XX	@0FrXX'\r'	XX:Set value(dBu)
	(FS Reference)		CONTRACT	XX=24:XLR=+24dBu / RCA=+10dBV
	(I S Helelelice)			XX=20:XLR=+20dBu / RCA=+6dBV
				XX=18:XLR=+18dBu / RCA=+4dBV
	Input Trim L	XXX	@0ltLXXX'\r'	XXX:Trim set value(+2.0dB~ -2.0dB)
			WUITLXXX Y	
				XXX=+20:+2.0
	Input Trim R	XXX	@0ltRXXX'\r'	XXX:Trim set value(+2.0dB~ -2.0dB)
				XXX=+20:+2.0
	Output Trim L	XXX	@0OtLXXX'\r'	XXX:Trim set value(+2.0dB~ -2.0dB)
				XXX=+20:+2.0
	Output Trim R	XXX	@0OtRXXX'\r'	XXX:Trim set value(+2.0dB~ -2.0dB)
	Т	10-	@0TF12'\r'	XXX=+20:+2.0
	Time Form	12h	@0TF24'\r'	
	Data Farma	24h MDY	@01F24`\r' @0DFMD'\r'	
	DateForm	DMY		
		YMD	@0DFDM\\r @0DFYM\\r'	
	Display Contrast	XX		VV.01.10
	(Brightness)	~~	WOBINXX (	XX:01-10
	Language	English	@0LNUS'\r'	
	20.190090	Japan	@0LNJP'\r'	
	Machine Name		@0MNxxxxxxxxxxx/\r'	xxxxxxxxxxx:Machine Name
		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		A to Z, a to z, 0 to 9 Max12 words
	IP Address	XXX.XXX.XXX	@0IPxxxxxxxxx'\r'	xxxxxxxxxxx:IP Adress
				Example)IP=192.168.000.002.:xxxxxxxxxxxx=192168000002
				Case of AUTO:AUTO00000000
	Sub net mask		@0SMxxxxxxxxxx'\r'	xxxxxxxxxxSub net mask
	SUD HEL MASK			
	Cataviavi		@0C\\//aaaaa	Example)Sub net mask=255.255.255.000.:xxxxxxxxxx=255255255000
	Gateway	xxxxxxxxxxx	@0GWxxxxxxxxxx'\r'	xxxxxxxx:Gateway IP
	5110			Example)IP=192.168.000.005.:xxxxxxxxx=192168000005
	DNS	xxxxxxxxxxx	@@DNxxxxxxxxxx/\r'	xxxxxxxxxx:DNS
				Example)IP=192.168.000.006.:xxxxxxxxxx=192168000006
	IP Control Port	XXXXX	@0lpXXXXX'\r'	XXXXX:PortNo. 00000~65535

APPENDIX

				Appendix
	Desci	ription	Command	Remarks
System Setting	IP Control Auth	ON	@01a00'\r'	
		OFF	@0la01'\r'	
	Network Standby	ON	@0Ns00'\r'	
		OFF	@0Ns01'\r'	
	NTP Server	XXX.XXX.XXX.XXX	@0NPxxxxxxxxxxx/\r'	xxxxxxxxxxx:NTP Server IP
				Example)IP=192.168.000.007.:xxxxxxxxxx=192168000007
				Case of OFF:DISABLE00000
	NTP Cycle	hhmm	@0NChhmm'\r'	hhmm:00:15~24:00
	Syslog	XXX.XXX.XXX.XXX	@0Slxxxxxxxxxx/\r'	xxxxxxxxxxx:IP Adress
	, .			Example)IP=192.168.000.007.:xxxxxxxxxx=192168000007
				Case of OFF:DISABLE00000
	Time Zone	xxxxx	@0TZxxxxx'\r'	+13:00 ~ -12:00 xx=+0830:+8:30
				• Unit : +14:00 ~ -12:00
	Daylight Saving	ON	@0dS00'\r'	
		OFF	@0dS01'\r'	
	DST Offset	hhmm	@0dohhmm'\r'	
	DST Start Date	MMDDhhmm	@0dsMMDDhhmm'\r'	
	DST End Date	MMDDhhmm	@0deMMDDhhmm'\r'	
	Admin Passwd	xxxxxxxxxxx	@0PDxxxxxxxxxxxx/\r'	xxxxxxxxxx:Password
				A to Z, a to z, 0 to 9 Max12 words
	Operator Password	xxxxxxxxxxx	@00Pxxxxxxxxxxxx/\r'	xxxxxxxx:Password
				A to Z, a to z, 0 to 9 Max12 words
	Observer Password	xxxxxxxxxxx	@0Opxxxxxxxxxx'\r'	xxxxxxxx:Password
				A to Z, a to z, 0 to 9 Max12 words
	ProdMgr Detectable	ON	@0Pd00'\r'	
		OFF	@0Pd01'\r'	
	ProdMgr Power Ctrl	ON	@0PP00'\r'	
	5	OFF	@0PP01'\r'	
	Auto Reboot	ON	@0Ar00'\r'	
		OFF	@0Ar01'\r'	
	System Setting Default		@0DESY'\r'	System sets All Default
Utility	Set Time	YYMMDDhhmm	@0DtYYMMDDhhmm'\r'	hhmm:hour,24H
				Example)2013Y06M03D 12:15
				1306031215
	Preset Load	I	@0PVLD'\r'	
	Preset Save		@0PVSA'\r'	
	Format		@023FOMAT'\r'	
IP Remote	Logout		@0LO'\r'	For IP Remote
Authentication				
Other	MAC Address	XXXXXXXXXXXX	@0MAXXXXXXXXXXXX/\r'	XXXXXXXXXXXX:MAC Address

#### NOTE

**※** is State :When Stop, it is possible to set.

- **%1** Each command does working similar to the button of the unit.
- *2 "Track No." is a number of the playback order. The file is managed by "Track No." in serial communications. "Track No." is changed by "File Sort".
- *3 Preset is managed by not Preset Name but Preset No. (1-3) in serial communications.
- *4 Character-code:ISO/IEC 8859-1

#### **Status Command List**

	Status request command (H	ost $ ightarrow$ This unit)		Status message (this	s unit $ ightarrow$ host)	
	Request	Command		Ans.	Command	Remarks
Status	Power Status	@0?PW'\r'	Power Mode	On	@0PW00'\r'	
				Standby	@0PW01'\r'	
				Network Standby	@0PW02'\r'	
	Card	@0?CD '\r'	Card	No Card	@0CDNC'\r'	
				Card In	@0CDCI'\r'	
				Card Error	@0CDCE'\r'	
				Unformat	@0CDUF'\r'	
				Write Protect	@0CDWP'\r'	
				Door Open	@0CDDO'\r'	
	Disc	@0?CD'\r'	Disc	No Disc	@0CDNC'\r'	
				Disc In	@0CDCI'\r'	
				Disc Error	@0CDCE'\r'	
	Status	@0?ST'\r'		D-In Unlock	@0STRU'\r'	
				Recording	@0STRE'\r'	
				RecPause	@0STRP'\r'	
			STOP	STOP	@0STST'\r'	
			L S	Cue	@0STCU'\r'	
				During AutoCue	@0STAC'\r'	
				Scheduled	@0STSH'\r'	
			Play	PLAY	@0STPL'\r'	
				PLAYPAUSE	@0STPP'\r'	
				REPEAT PLAY	@0STPR'\r'	
				PAUSE		
				FF	@0STFF'\r'	
				RWD	@0STRW'\r'	
				A-B Repeat	@0STAB'\r'	
				Cue Execute	@0STCE'\r'	CUE running state
			Other	Loading	@0STLD'\r'	
				Busy	@0STBY'\r'	
				File List	@0STFL'\r'	
				TrackEdit/Preset	@0STED'\r'	
				Operation Error	@0STER'\r'	

	Status request command (Host $ ightarrow$ This	s unit)		Status message (this	unit $\rightarrow$ host)	
	Request	Command		ns.	Command	Remarks
tatus	Time Mode(Display Mode)	@0?TMOD'\r'	Time Mode	RecRemainTime	@0TMRE'\r'	
			(Display Mode)	TotalTrackNumber	@0TMTN'\r'	
			(,,,	Total Mark	@0TMTM'\r'	
				Number		
				Algo	@0TMAG'\r'	
				Current Date/Time		
				TrackTime(Elapsed		
				Time)		
				Current Date	@0TMCD'\r'	
				Current Time Recorded Time		
				Recorded Time		
				Recorded Data	@0TMRD'\r'	
				File name	@0TMFN'\r'	
				TrackRemainTime		
				Disc Total Time	@0TMTD'\r'	
				Recorded Channel		
				File information	@0TMFI'\r'	
				Level Meter	@0TMLV'\r'	
				File List	@0TMFL'\r'	
				OFF	@0TMOF'\r'	
	Play Speed	@0?SP'\r'	Play Speed	XXX	@0SPXxxx'\r'	X:Direction
						FWD=F
						RWD=R
						XXX:speed 2x=002, 10x=10, 50x=050, 100x=1
						200x=200
	Media	@0?MM'\r'	Media	USB	@0MMUS'\r'	200%=200
			IVICUIA	SD1	@0MMS1'\r'	
				SD2	@0MMS2'\r'	
				NET	@0MMNE'\r'	
		@0?Dt'\r'	Dete Time			
	Date Time		Date Time	YYMMDDhhmm	@0DtYYMMDDhhmm'\r'	YYMMDDhhmm:current date
	Rec Monitor	@0?Rm'\r'	Rec Monitor	ON OFF	@0Rm00'\r'	
					@0Rm01'\r'	
	Lock Stat	@0?LS'\r'	Lock Stat	Lock	@0LSLK'\r'	
				Unlock	@OLSUL'\r'	
				SemiLock	@0LSSL'\r'	
ack	Total Track Number	@0?Tt'\r'		XXXX	@0TtXXXX'\r'	XXXX (4 digits):Total Track Number
ey select		@0?TT'\r'		XXX	@0TTXXX'\r'	XXX(3 digits):Total Track Number
						When the number of total tracks is 1000 or more
						"FFF" is set (0TTFFF).
	Track Number	@0?Tr'\r'		XXXX	@0TrXXXX'\r'	XXXX(4 digits):Track Number
		@0?TR'\r'		XXX	@0TRXXX'\r'	XXX(3 digits):Track Number
						When the number of tracks is 1000 or more, "FF
						is set (0TRFFF).
	HOT START PLAY No. (xx:Hot Start No)	@0?HP'\r'	HOT START PLAY	XX	@0HPXX'\r'	PLAY/PLAY of HOT START No.xx
						During PAUSE/FF/RWD/REPEAT PLAY PAUSE
						@0HPxx'\n'
						During normal PLAY, STOP etc
		1				@0HP00'\n'

	Status request comma	and (Host $ ightarrow$ Th	is unit)	St	atus message (this		
	Request		Command	Ans		Command	Remarks
Track Key select	Elapse Time	Elapse Time		Elapse Time	hhmmss	@0EThhhmmss'\r'	hh:hour (24h display 0~23) mm:minute ss:second
	Remain Time		@0?RM'\r'	Elapse Time	hhmmss	@0RMhhhmmss'\r'	hh:hour (24h display 0~23) mm:minute ss:second
	Rec Remain Time		@0?RT'\r'	Elapse Time	hhmmss	@0RThhhmmss'\r'	hh:hour (24h display 0~23) mm:minute ss:second
	Free	SD1	@0?FE'\r'	SD1	XXXXXX	@0FES1XXXXXX'\r'	XXXXXX:Capacity (With unit:B/KB/MB/GB/TB)
		SD2	@0?FE'\r'	SD2	XXXXXX	@0FES2XXXXXX'\r'	XXXXXX:Capacity (With unit:B/KB/MB/GB/TB)
		USB	@0?FE'\r'	USB	XXXXXX	@0FEUSXXXXXX'\r'	XXXXXX:Capacity (With unit:B/KB/MB/GB/TB)
	Select Folder	Select Folder		Select Folder	XXXXXXXXXXXXX	@0SFDXXXXXXXXXXXXXXX'\r'	D:Media DN700R:USB=2, SD1=1, SD2=4, NET=5 XXX:Folder Name
	Track Name	(xxxx:TrackNo (4 digits))	@0?tnxxxx'\r'	Track Name	XXXXXX	@0tnXXXXXX'\r'	4 digits
		(xxx:TrackNo (3 digits))	@0?Tnxxx'\r'	Track Name	XXXXXX	@0TnXXXXXX'\r'	4 digits
	Track Size	(xxxx:TrackNo (4 digits))	@0?tsxxxx'\r'			@0tsXXXXX'\r'	Track No 4 digits XX:File Size(KByte) 10KB->@0SZ10\r' (Decimal number) When there is no track or is no current Track or No Card etc. XXXX = 000 1KB=1024byte
		(xxx:TrackNo (3 digits))	@0?Tsxxx'\r'			@0TsXXXXXX'\r'	Track No 4 digits XX:File Size(KByte) 10KB->@0SZ10vr' (Decimal number) When there is no track or is no current Track or No Card etc. XXXX = 000 1KB=1024byte
	Current Track Len		@0?tl'\r'	Current Track Len	MMMSSFF	@0tIMMMSSFF'\r'	
	Text Information:File		@0?T1'\r'	Text Information:File	XXXX	@0T1XXXX'\r'	0-255 character
	Text Information:Artist		@0?T2'\r'	Text Information:Artist	XXXX	@0T2XXXX'\r'	0-255 character
	Text Information:Album		@0?T3'\r'	Text Information:Album		@0T3XXXX'\r'	0-255 character
	Total Folder Number		@0?Tf'\r'	Total Folder Number		@0TfXXXX'\r'	
	Folder Name		@0?Fnxxxx'\r'	Folder Name		@0FnXXXXXX'\r'	Four folder number digit specification XXXXXX:Folder name 256 words

APPENDIX

	Status request com	mand (Host $\rightarrow$ Thi	s unit)	St	atus message (thi		
	Request			Ans.		Command	Remarks
Frack	Play Track Algo/File	СН	Command @0?ch'\r'	h'\r' CH		@0chST'\r'	
Key select					STEREO MONO	@0chMO'\r'	
,		Algo	@0?af'\r'	Algo	PCM	@0afPMXX'\r'	XX :Bit length
				5	MP3	@0afM3XXX'\r'	XXX:bps
					WAV	@0afWVXX'\r'	XX :Bit length
					AIFF	@0afAIXX'\r'	XX :Bit length
					AAC	@0afAAXXX'\r'	XXX:bps
		FS	@0?fs'\r'	FS	XX	@0fsXX'\r'	XX:
							96KHz=96, 48KHz=48, 44.10KHz=44
							The kind of the setting is the same as the selectio
							of Menu.
		Artist	@0?at'\r'	Artist	XXX	@0atxxx'\r'	xxx:Artist Max 64 words
		Title	@0?ti'\r'	Title	XXX	@0tixxx'\r'	xxx:Title Max 64 words
		Album	@0?al'\r'	Album	XXX	@0alxxx'\r'	xxx:Album Max 64 words
	Hot Start Set	nn:Hot Start No		Hot Start Set	-	@0Hsnnxxxxxx:HHHmmss'\r'	xxx:Fullpath of Track
							:Separator
							HHHmmss:Time
			@0?HSnn'\r'	Hot Start Set		@0HSnnxxxHHHmmss'\r'	XXX(3 digits):Total Track Number
							HHHmmss:Time
							When the number of total tracks is 1000 or more.
							"FFF" is set (0HSnnFFFHHHmmss).
	Rec Volume		@0?RV'\r'	Rec Volume	LLRR	@0RVLLRR'\r'	LL:Left volume value, RR:Right volume value
			80:117 1			CONVEENING	-60dB=60, MUTE=MU
	Pitch		@0?PT'\r'	PITCH	XXXX	@0PTSSXXXX'\r'	SS:ON/OFF, ON:SS=ON, OFF:SS=OF
				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		XXXX:Pitch Value	
						First Sign=0:Plus/1:Minus	
						Second Pitch 10(0~9)	
							Third Pitch 1(0~9)
							Fourth Pitch 0.1(0~9)
							Example)ON, :+16.0%:SSXXXX=ON0160
	Total Mark Number		@0?Tm'\r'	Total Mark Number	XX	@0TmXX'\r'	+16.0~-16.0% Range:0.1% XX:Total Mark number
	Mark Time	nn:Mark No.	@0?Mtnn'\r'	Mark Time	hhmmssff	@0Mthhmmssff'\r'	hh:hour (24h display 0~23)
					111111115511	CONTRACTOR	mm:minute
							ss:second
	T I D I I I N			T + I D I + +			ff:frame
	Total Program List Nu	mber	@0?tP'\r'	Total Program List	XX	@0tPXX'\r'	XX:Number of total registration(~99)
		1.1.1.1		Number			
	Program List File Nam	ie inn:List No.	@0?plnn'\r'	Program List File Name		@0plXXXXXXXXXXXXX/\r'	XXXXXX:File name
	Update List		@0?UL'\r'	Update List	No change	@0UL00'\r'	When Folder List is changed.
react	Drooot Catting		@0?PS'\r'	Draaat	Change Dresst1	@0UL01'\r'	When Folder List is not changed.
reset	Preset Setting	Preset Setting		Preset	Preset1	@0PS01'\r'	
ieneral					Preset2	@0PS02'\r'	
				Des s et Nieres s	Preset3	@0PS03'\r'	Pro a at Na
	Preset Title	(x:Preset No)	@0?PNx'\r'	Preset Name	XXXXXXXX	@0PNnxxxxxx'\r'	n:Preset No
							xxxxx:Preset Name
	Shift Mode		@0?Sm'\r'	Shift Mode			
	Shift Mode		@0?Sm'\r'	Shift Mode	Momentary Lock	@0SmMO'\r' @0SmLK'\r'	

	Status request command (Host $ ightarrow$ This unit)				Status message (this	Remarks	
Request		Command	Ans.		Command		
reset	Power On Mode		@0?PO'\r'	Power On Mode	Resume Play	@0PORM'\r'	
eneral					Play First	@0POPF'\r'	
					STÓP	@0POST'\r'	
					REC	@0PORE'\r'	
reset Rec	Dual Rec		@0?dR'\r'	Dual Rec	Off	@0dROF'\r'	
					SD1	@0dRS1'\r'	
					SD2	@0dRS2'\r'	
					USB	@0dRUS'\r'	
	Relay Rec		@0?rR'\r'	Relay Rec	Off	@0rROF'\r'	
					SD1	@0rRS1'\r'	
					SD2	@0rRS2'\r'	
			0.000		USB	@0rRUS'\r'	
	Rec level Type		@0?RI'\r'	Rec level Type	Master/bal	@ORIMA'\r'	
			(0.02DL  )		Separate L/R	@ORILR'\r'	
	ALC(Rec level)		@0?RL'\r'	Rec level	Manual	@ORLMA'\r'	
				One Tauch Dae	ALC(Separate)	@ORLSE'\r'	
	Or a Taurah Da a		@0?OR'\r'		ALC(Mix)	@ORLMI'\r'	
	One Touch Rec		@U?OR'\r	One Touch Rec	On Off	@00R00'\r'	
	la aut Cala at		@021NI%-!	la aut Calaat		@00R01'\r'	
	InputSelect		@0?IN'\r'	InputSelect	UNBALANSE BALANCE	@0INUB'\r' @0INBA'\r'	
-					Coaxial(Digi-Unbal		
					AES/EBU(Digi-Bal)		
	Rec Format		@0?AF'\r'	Algo	PCM-XX	@0AFPMXX'\r'	XX :Bit length
	Rec Format			Algo	MP3-XXX	@0AFM3XXX'\r'	XXX:bps
							320Kbps=320, 64Kbps=064 etc The kind of the setting is the same as the selection of Menu.
	Rec Channel		@0?CH'\r'	СН	STEREO	@0CHST'\r'	
					L-MONO	@0CHML'\r'	
					LR-MONO	@0CHMX'\r'	
	Sample rate		@0?FS'\r'	FS	XX	@0FSXX'\r'	XX:
							96KHz=96, 48KHz=48, 44.10KHz=44 The kind of the setting is the same as the selection of Menu.
	PreRec		@0?PR'\r'	PreRec	OFF	@0PR'\r'	
					XX (sec)	@0PRxS'\r'	x sec:x= 1 ~ 5 (Sec)
	A.Track	Time	@0?AT'\r'	A.TrackTime	ННММ	@0ATHHMM'\r'	HH:hour MM:minute Off=0000, 1min = 0001,5min = 0005 30min = 0030,1hour = 0100 The kind of the setting is the same as the selection
	AutoMark	On/Off	@0?AM'\r'	AutoMark	ON	@0AM00'\r'	of Menu.
	AUTOMALK			Autowark	OFF	@0AM01'\r'	
	Silent Skip	On/Off	@0?SS'\r'	S.SKIP	ON	@0SS00'\r'	
			WU:33 1	J.JNIF	OFF	@0SS01'\r'	
	Silent Time		@0?SC'\r'	Silent Time	XX	@0SCXX'\r'	XX:sec

APPENDIX

	Status request co	mmand (Host $ ightarrow$	This unit)	St	atus message (th	nis unit $\rightarrow$ host)	
	Request		Command	Ans		Command	Remarks
Preset Rec	Silent Level		@0?SL'\r'	Silent Level	XX	@OSLXX'\r'	XX: -20dB=20, -25dB=25 etc The kind of the setting is the same as the selection of Menu.
Preset Play	Play Range	On/Off	@0?pR'\r'	Play Range	All Folder	@0pRAL'\r' @0pRFD'\r'	
	Play Mode	·	@0?PM'\r'	Play Mode	Single Play Continuous	@0PMSP'\r' @0PMCN'\r'	
	Random	On/Off	@0?RN'\r'	Random	ON OFF	@0RN00'\r' @0RN01'\r'	
	Program Play/Norm	nal Play	@0?PG'\r'	Program Play/Normal Play	Normal Play Program Play	@0PG00'\r' @0PG01'\r'	
	Finish Mode (Shingle Mode)		@0?FM'\r'	Finish Mode	STOP Next Recue	@0FMST'\r' @0FMNT'\r' @0FMRC'\r'	
	Repeat Mode		@0?RE'\r'	Repeat Mode	ON OFF	@0RE00'\r' @0RE01'\r'	
	Auto Cue	ON/OFF	@0?AC'\r'	Auto Cue	OFF XX	@0AC00'\r' @0ACXX'\r'	xx:Auto Cue Level Example) -48dB:xx=48
	SKIP BACK	1	@0?SB'\r'	SKIP BACK	XXX(time)	@0SBXXX'\r'	xxx=005:0.5sec
	Search Mode		@0?sM'\r'	Search Mode	Normal Silent	@0sMNO'\r' @0sMSL'\r'	
	Auto Fade In		@0?FI'\r'	Fade In	XXX(time)	@0FIXXX'\r'	xx:Set time Off:xx = 00 0.5sec:xx = 05, 1.0sec:xx = 10, 1.5sec:xx = 15
	Auto Fade Out		@0?FO'\r'	Fade Out	XXX(time)	@0FOXXX'\r'	xx:Set time Off:xx = 00 0.5sec:xx = 05, 1.0sec:xx = 10, 1.5sec:xx = 15
	Start Delay		@0?sD'\r'	Start Delay	XXX	@0sDxxx'\r'	xxx:set time(10msec) Off:xxx = 000 100msec:xxx = 010, 200msec:xxx = 020, 300msec:xxx = 030
	EOM(End Of Mess	age)	@0?ED'\r'	EOM(End Of Message)	XX(Time)	@0EDXX'\r'	xx=OF:Off, 00:0sec, 05:5sec • Unit : to 60sec.
	Master Key (Key Con Pitch)		@0?KY'\r' @0?TD'\r'	Key Control	ON OFF	@0KY00'\r' @0KY01'\r'	
Preset Display	y Time Display			Time Display	HH:MM:SS MMM:SS:FF	@0TDHMS'\r' @0TDMSF'\r'	
	File Sort		@0?FR'\r'	File Sort	Date/Time Alphabetical	@0FRDA'\r' @0FRAL'\r'	
	Dimmer		@0?DM'\r'	Dimmer	ON OFF	@0DM00'\r' @0DM01'\r'	
	Display Dimmer		@0?DD'\r'	Display Dimmer	100% 75% 50% 25% 0%	@0DD00'\r' @0DD01'\r' @0DD02'\r' @0DD03'\r' @0DD03'\r'	

	Status request command (H	ost $ ightarrow$ This unit)		Status message (this		
	Request	Command		Ans.	Command	Remarks
Preset Display	y LED Dimmer	@0?LD'\r'	LED Dimmer	100%	@0LD00'\r'	
•				75%	@0LD01'\r'	
				50%	@0LD02'\r'	
				25%	@0LD03'\r'	
	Screen Saver	@0?Ss'\r'	Screen Saver	ON	@0Ss00'\r'	
				OFF	@0Ss01'\r'	
Preset	Fadar Start	@0?FD'\r'	Fedar Start	Play	@0FDPL'\r'	
Remote				PlayPause	@0FDPU'\r'	
				PlayNext	@0FDNE'\r'	
				Play&Lock	@0FDLO'\r'	
				Play&LockPause	@0FDLP'\r'	
				Play&LockNext	@0FDLN'\r'	
				StartPause	@0FDSP'\r'	
				StartPauseTrack	@0FDST'\r'	
				Manual Track	@0FDMT'\r'	
	Parallel Port	@0?PA'\r'	Parallel Port	Hot Start	@0PAHT'\r'	
				Hot Start Cue Up	@0PAHC'\r'	
Preset Other	KeyBoard	@0?KB'\r'	KeyBoard	Englaish(US)	@0KBUS'\r'	
				Englaish(UK)	@0KBUK'\r'	
				France	@0KBFR'\r'	
				German	@0KBGE'\r'	
				Italia	@0KBIT'\r'	
				Spanish	@0KBSP'\r'	
				Nederland	@0KBNE'\r'	
				Swedish	@0KBSW'\r'	
				Japanese	@0KBJP'\r'	
Archive	Archive Mode	@0?AR'\r'	Archive Mode	OFF	@0AR01'\r'	
				AUTO	@0ARAT'\r'	
				Schedule	@0ARSC'\r'	
	Schedule	@0?as'\r'	Schedule	DayOfWeek	@0asDWxxxxxxhhmm'\r' @0asDTYYMMDDhhmm'\r'	xxxxxx:Setting on a day of the week The initial ("S", "M", "T", "W", "T", "F", "S") of the day of the week to reserve is connected, and the day of the week which is not reserved is connected by "" hhmm:Time set If it is "Every time", it is displayed by "**". Example) Every day 12:15 SMTWTFS1215 Example) It starts in 15 minutes every hour except Wednesday and Friday. SMT_T_S**15 YYMMDDhhmm:Set Time(Year,Month,Day,Hour,N inute) If it is "Every month" or "Every year", it is displayed by "**"
						Example) 2012Y6M3D12:15 1206031215 Example) 2012Y Every month3D12:15

APPENDIX

	Status request command (Host $ ightarrow$ This unit)			S	tatus message (this	s unit $\rightarrow$ host)	
			Command	An		Command	Remarks
Archive	Archive Server IP		@0?Al'\r'	Archive Server IP	XXX.XXX.XXX.XXX	@0Alxxxxxxxxxx'\r'	xxxxxxxxxxx:Archive Server IP Example)IP = 192.168.000.007.:xxxxxxxxx xx=192168000007
	Archive Folder		@0?AO'\r'	Archive Folder	XXXXXXXXXXXXXX	@0AOXXXXXXXXXXXXX/\r'	XXXXXXXXXXXXX:Archive Folder Name
	Archive User Name		@0?AU'\r'	Archive User Name	XXXXXXXXXXXXXX	@0AUXXXXXXXXXXXXX/\r'	XXXXXXXXXXXXX:Archive User Name
	Archive Password		@0?AP'\r'	Archive Password	XXXXXXXXXXXXXX	@0APXXXXXXXXXXXXX\\r'	XXXXXXXXXXXX:Archive Password
	Auto Deletion		@0?AD'\r'	Auto Deletion	OFF	@0ADOF'\r'	
					XXh	@0ADXX'\r'	XX h(set time 1h= 01) 1h, 3h, 6h, 12h, 24h
	Clear After Archive		@0?CA'\r'	Clear After Archive	ON	@0CA00'\r'	
					OFF	@0CA01'\r'	
Rec Timer	Rec Timer	Timer No:XX	@0?ShXX'\r'	Rec Timer	DayOfWeek	@0ShDWxxxxxxHHMMhhmmXXXX'\r'	XX:Reserve No $\rightarrow$ 01-30 xxxxxx:Setting on a day of the week The initial ("S", "M", "T", "W", "T", "F", "S") of the day of the week to reserve is connected, and the day of the week which is not reserved is connected by "" hhmm:Time set If it is "Every time", it is displayed by "**". Example) Every day 12:15 SMTWTFS1215 Example) It starts in 15 minutes every hour except Wednesday and Friday. SMT_T_S**15 hhmm:Recording time=hour, minute XXXX:UserArea(Min words number=0, Max word number=32words)
					DateTime	@0ShDTYYMMDDHHMMhhmmXXXX'\r'	XX:Reserve No→ 01-30 YYMMDDhhmm:Set Time(Year,Month,Day,Hour, inute) If it is "Every month" or "Every year", it is displayed by "**" Example) 2012Y6M3D12:15 1206031215 Example) 2012Y Every month3D12:15 hhmm:Recording Time= houre, minute XXXX:UserArea(Min words=0, Max Words=32Words)

	Status request command (Host $ ightarrow$ This unit)			9	tatus message (this		
	Request		Command	Ans.		Command	Remarks
Play Timer	Play Timer	Timer No:XX	@0?TPXX'\r'	Play Timer	DayOfWeek	@0TPDWxxxxxxHHMMFFFF'\r'	XX:Reserve No $\rightarrow$ 01-30
,	,						xxxxxx:Setting on a day of the week
							The initial ("S", "M", "T", "W", "T", "F", "S")
							of the day of the week to reserve is connected,
							and the day of the week which is not reserved is
							connected by ""
							hhmm:Time set
							If it is "Every time", it is displayed by "**".
							Example) Every day 12:15
							SMTWTFS1215
							Example) It starts in 15 minutes every hour except
							Wednesday and Friday.
							SMT_T_S**15
							FFFFFFFFF;file name(full path)%4
					DateTime	@0TPDTYYMMDDHHMMFFFF'\r'	XX:Reserve No $\rightarrow$ 01-30
					Daternine		
							YYMMDDhhmm:Set Time(Year,Month,Day,Hour,I
							inute)
							If it is "Every month" or "Every year", it is
							displayed by "**"
							Example) 2012Y6M3D12:15
							1206031215
							Example) 2012Y Every month3D12:15
							FFFFFFFF;file name(full path) <b>%</b> 4
	Current Timer		@0?Ct'\r'	Current Timer	Rec Timer	@0CtRExx'\r'	xx:Timer No. (01~30)
					Play Timer	@0CtPLxx'\r'	xx:Timer No. (01~30)
	Reserved Timer		@0?Rt'\r'	Reserved Timer	Rec Timer	@0RtRExx'\r'	xx:Timer No. (01~30)
					Play Timer	@ORtPLxx'\r'	xx:Timer No. (01~30)
System	Play Timer Priority		@0?tp'\r'	Play Timer Priority	ON	@0tp00'\r'	
Setting					OFF	@0tp01'\r'	
	Rec Folder		@0?Rf'\r'	Rec Folder	Current	@0RfCU'\r'	
					Fixed	@0RfFXNNNNNNN\\r'	NNNNNN:Fullpath
	Signal Pass Thru		@0?Sp'\r'	Signal Pass Thru	ON	@0Sp00'\r'	
				-	OFF	@0Sp01'\r'	
	User area		@0?US'\r'	User area	ON	@0US00'\r'	
					OFF	@0US01'\r'	
			@0?UA'\r'		*****	@0UAxxxxxxxxxxxxxxxx/\r'	xxxxxxxxxxxxxxxx:User Area name(0-32 words) 0 word:no set vlue
	File name form		@0?Ff'\r'	File name form	MN_DT_UA	@0FfMDU'\r'	
					MN_UA_DT	@0FfMUD'\r'	
					DT_MN_UA	@0FfDMU'\r'	
					DT_UA_MN	@0FfDUM'\r'	
					UA_MN_DT	@OFfUMD'\r'	
					UA_DT_MN	@OFfUDM'\r'	
	Mono		@0?MO'\r'	Mono	ON	@0M000'\r'	
					OFF	@0M001'\r'	

	Status request command (Host $ ightarrow$ This unit)			Status message (th		
	Request	Command	A	ins.	Command	Remarks
System Setting	Digital Out Fs	@0?dF'\r'	Digital Out Fs	AUTO	@0dFAT'\r'	
				44.1KHz	@0dF44'\r'	
				48KHz	@0dF48'\r'	
				Ext(AES)	@0dFEX'\r'	
	Line/Mic LCh	@0?LML'\r'	Line/Mic LCh	Line	@0LMLLN'\r'	
				Mic	@0LMLMC'\r'	
	Line/Mic RCh	@0?LMR'\r'	Line/Mic RCh	Line	@0LMRLN'\r'	
				Mic	@0LMRMC'\r'	
	Phantom LCh	@0?PhL'\r'	Phantom LCh	ON	@0PhL00'\r'	
				OFF	@0PhL01'\r'	
	Phantom RCh	@0?PhR'\r'	Phantom RCh	ON	@0PhR00'\r'	
				OFF	@0PhR01'\r'	
	Mic In Sens L-Ch	@0?MsL'\r'	Mic In Sens L-Ch	XX	@0MsLXX'\r'	XX:L-Ch Mic Senc value (XX:16-40)
	Mic In Sens R-Ch	@0?MsR'\r'	Mic In Sens R-Ch	XX	@0MsRXX'\r'	XX:R-Ch Mic Senc value (XX:16-40)
	Volume Input	@0?VI'\r'	Volume Input	Fixed	@0VIFX'\r'	
				Variable	@0VIVA'\r'	
	Ref (XLR/RCA)	@0?Fr'\r'	Ref (XLR/RCA)	XX	@0FrXX'\r'	XX:Set value(dBu)
	(FS Reference)		(FS Reference)			XX=24:XLR=+24dBu / RCA=+10dBV
						XX=20:XLR=+20dBu / RCA=+6dBV
						XX=18:XLR=+18dBu / RCA=+4dBV
	Input Trim L	@0?ItL'\r'	Input Trim L	XXX	@0ltLXXX'\r'	XXX:Trim setting value(+2.0dB~ -2.0dB)
	1		1			XXX=+20:+2.0
	Input Trim R	@0?ltR'\r'	Input Trim R	XXX	@0ltRXXX'\r'	XXX:Trim setting value(+2.0dB~ -2.0dB)
						XXX=+20:+2.0
	Output Trim L	@0?OtL'\r'	Output Trim L	XXX	@0OtLXXX'\r'	XXX:Trim setting value(+2.0dB~ -2.0dB)
				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		XXX=+20:+2.0
	Output Trim R	@0?OtR'\r'	Output Trim R	XXX	@0OtRXXX'\r'	XXX:Trim setting value(+2.0dB~ -2.0dB)
			o alpat min n	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		XXX=+20:+2.0
	Time Form	@0?TF'\r'	Time Form	12h	@0TF12'\r'	700(-120.12.0
				24h	@0TF24'\r'	
	DateForm	@0?DF'\r'	DateForm	MDY	@0DFMD'\r'	
	Bateronni		Dater offi	DMY	@0DFDM'\r'	
				YMD	@0DFYM'\r'	
	Display Contrast	@0?BN'\r'	Display Contrast	XX	@0BNXX'\r'	XX:01-10
	(Brightness)	SO: DIV V	(Brightness)	///		700.0110
	Language	@0?LN'\r'	Language	English	@0LNUS'\r'	
	Language	SOLEN V	Language	Japan	@0LNJP'\r'	
	Machine Name	@0?MN'\r'	Machine Name		@0MNxxxxxxxxxxxxx/\r'	xxxxxxxxxx:Machine Name
				^^^^		A to Z, a to z, 0 to 9 Max12 words
	IP Address	@0?IP'\r'	IP Address		@0IPxxxxxxxxxxxx/\r'	xxxxxxxxxxxXIP Adress
			II AUUIESS	^^^.^.		Example)IP = 192.168.000.002.:xxxxxxxxx
	Cub act read		Cub mat mul			xx=192168000002
	Sub net mask	@0?SM'\r'	Sub net mask	XXX.XXX.XXX.XXX	@0SMxxxxxxxxxxx'\r'	xxxxxxxxxxx:Sub net mask
						Example)Sub net mask = $255.255.255.000.:$
						xxxxxxxxxxx=255255255000
	Gateway	@0?GW'\r'	Gateway	XXX.XXX.XXX.XXX	@0GWxxxxxxxxxxx'\r'	xxxxxxxxx:Gateway IP
						Example)IP = 192.168.000.005.:xxxxxxxxx
						xx=192168000005

	Status request command (Ho	ost $ ightarrow$ This unit)		Status message (this	; unit $ ightarrow$ host)	
	Request	Command	Ar	IS.	Command	Remarks
System Setting	DNS	@0?DN'\r'	DNS	XXX.XXX.XXX.XXX	@@DNxxxxxxxxxxx'\r'	xxxxxxxxxxx:DNS Example)IP = 192.168.000.006.:xxxxxxxxx xx=192168000006
	IP Control Port	@0?lp'\r'	IP Control Port	XXXXX	@0lpXXXXX'\r'	XXXXX:PortNo. 00000~65535
	IP Control Auth	@0?la'\r'	IP Control Auth	ON OFF	@0la00'\r' @0la01'\r'	
	Network Standby	@0?Ns'\r'	Network Standby	ON OFF	@0Ns00'\r' @0Ns01'\r'	
	NTP Server	@0?NP'\r'	NTP Server	XXX.XXX.XXX.XXX	@ONPxxxxxxxxxx/r'	xxxxxxxxxxx:NTP Server IP Example)IP = 192.168.000.007.:xxxxxxxx xx=192168000007 OFF:DISABLE00000
	NTP Cycle	@0?NC'\r'	NTP Cycle	hhmm	@0NChhmm'\r'	hhmm:00:15~24:00
	Syslog	@0?SI'\r'	Syslog	XXX.XXX.XXX.XXX	@0Slxxxxxxxxxxx\'r'	xxxxxxxxxxx:IP Address Example)IP = 192.168.000.007.:xxxxxxxxx xx=192168000007 OFF:DISABLE00000
	Time Zone	@0?TZ'\r'	Time Zone	xxxxx	@0TZxxxxx'\r'	+13:00 ~ -12:00 xx=+0830:+8:30 • Unit : +14:00 ~ -12:00
	Daylight Saving	@0?dS'\r'	Daylight Saving	ON OFF	@0dS00'\r' @0dS01'\r'	
	DST Offset	@0?do'\r'	DST Offset	hhmm	@0dohhmm'\r'	hhmm:00:00~06:00(15min Step)
	DST Start Date	@0?ds'\r'	DST Start Date	MMDDhhmm	@0dsMMDDhhmm'\r'	
	DST End Date	@0?de'\r'	DST End Date	MMDDhhmm	@0deMMDDhhmm'\r'	
	ProdMgr Detectable	@0?Pd'\r'	ProdMgr Detectable	ON OFF	@0Pd00'\r' @0Pd01'\r'	
	ProdMgr Power Ctrl	@0?PP'\r'	ProdMgr Power Ctrl	ON OFF	@0PP00'\r' @0PP01'\r'	
	Auto Reboot	@0?Ar'\r'	Auto Reboot	ON OFF	@0Ar00'\r' @0Ar01'\r'	
	Card Cheak	@0?CK'\r'	Card Cheak	XX.XXX (MB/S)	@0CKXXXXX'\r'	XX.XXX WriteSpeed(MB/S)
Version etc	Version	@0?VN'\r'	Version	xxxxxxx:Version No(8 digits) mmmmmmmmm: model name	@0VNxxxxxxmmmmmmm'\r'	xxxxxxx:Version No(8 digits) mmmmmmmm:model name (Case of DN-700R:DN-700R) (Case of DN-500R:DN-500R)

							Appendix
	Status request comma	and (Host $ ightarrow$ This	s unit)	St	atus message (thi		
	Request Command			Ans. Command			Remarks
Update	Update File ?		@0?UF'\r'	Update File ?	ОК	@0UFOK'\r'	
(for RCF400S					NG	@0UFNG'\r'	
Update)	Update start		@0?UD'\r'	Update Data	XXXXX	@0UDXXXXX'\r'	XXXX:Update file information
					NG	@0UD'\r'	
Update	Update File data send	Update File	@0?UTxxxxxxxx'\r'	Update File transfer	OK	@0UTOK'\r'	for IP Remote
(For unit	start	size:xxxxxxxx		start			STOP mode only
Update)					NG	@0UTNG'\r'	NG is returned excluding STOP.
(For IP	Password Login	xx:User ID	@0?Llxx:yyyyyyyy'\r'	Password Login	OK	@0LIOK'\r'	for IP Remote
Remote)	_	yyyy:Password		_			xx:User ID
nemote)							xx = AD :Admin
IP Remote					NG	@0LING'\r'	for IP Remote
authentication							
Other	MAC Address		@0?MA'\r'	MAC Address	XX.XXX (MB/S)	@0MAXXXXXXXXXXXXX/\r'	XXXXX:MAC Address

#### NOTE

***** is State :When Stop, it is possible to set.

*2 "Track No." is a number of the playback order. The file is managed by "Track No." in serial communications. "Track No." is changed by "File Sort".

*3 Preset is managed by not Preset Name but Preset No. (1-3) in serial communications.

*4 Character-code:ISO/IEC 8859-1

APPENDIX

#### **Status Information List**

	Remarks				
	Ans.			Command	
When current media change.	Card	Card	No Card	@0CDNC'\r'	
			Card In	@0CDCI'\r'	
			Card Error	@0CDCE'\r'	
			Unformed	@0CDUF'\r'	
			Write Protect	@0CDWP'\r'	
			Door Open	@0CDDO'\r'	
	Disc	Disc	No Disc	@0CDNC'\r'	
			Disc In	@0CDCI'\r'	
			Disc Error	@0CDCE'\r'	
When status change.	Status	Rec	D-In Unlock	@0STRU'\r'	
			Recording	@0STRE'\r'	
			RecPause	@0STRP'\r'	
		STOP	STOP	@0STST'\r'	
			Cue	@0STCU'\r'	
			during AutoCue	@0STAC'\r'	
			Scheduled	@0STSH'\r'	
		Play	PLAY	@0STPL '\r'	
		r idy	PLAYPAUSE	@0STPL'\r' @0STPP'\r'	
			REPEAT PLAY PAUSE	@0STPR'\r'	
			FF	@OSTFF'\r'	
			RWD	@0STRW'\r'	
				@0STAB'\r'	
			A-B Repeat	@OSTCE'\r'	
			Cue Execute		CUE state
		Other	Loading	@0STLD'\r'	
			Busy	@0STBY'\r'	
			File List	@0STFL'\r'	
			TrackEdit/Preset	@0STED'\r'	
			Operation Error	@0STER'\r'	
	Time Mode(Display Mode)	Time Mode(Display Mode)	RecRemainTime	@0TMRE'\r'	
			TotalTrackNumber	@0TMTN'\r'	
			Total Mark Number	@0TMTM'\r'	
			Algo	@0TMAG'\r'	
			Current Date/Time	@0TMND'\r'	
			TrackTime(Elapsed Time)	@0TMTT'\r'	
			Current Date	@0TMCD'\r'	
			Current Time	@0TMCT'\r'	
			Recorded Time	@0TMRT'\r'	
			Recorded Data	@0TMRD'\r'	
			File name	@0TMFN'\r'	
			TrackRemainTime	@0TMTR'\r'	
			Disc Total Time	@0TMTD'\r'	
			Recorded Channel	@0TMCH'\r'	
			File information	@0TMFI'\r'	
			Level Meter	@0TMLV'\r'	
			File List	@0TMFL'\r'	
			OFF	@0TMOF'\r'	

Status information (this unit → host ) Remarks								
	Ans.			Command				
When current media change.	Media	Media	USB	@	0MEUS'\r'			
			SD1	@	0MES1'\r'			
			SD2	@	0MES2'\r'			
			NET	@	0MENE'\r'			
When current track change.	Cue Track No.	XXXX		@	0CnXXXX'\r'	XXXX:Track No.		
When total folder number change.	Total Folder Number	XXXX		@	0TfXXXX'\r'	XXXX:Total Folder number		
When folder change.	Select Folder	XXXXXXXXXXXXX		@(	0SFXXXXXXXXXXXXXX'\r'	XXX:Folder name		
When total track number change.	Total Track Number	XXXX		@	0TtXXXX'\r'	4 digits		
When error occurs		Error		@	0ERnnxxxx'\r'	"ss:display Time(00~99)		
						00:Until Error of Status finish		
						01:1Second		
						02:2S		
						03:35		
						xxx:Message (In the number of words, 1-30 words and the		
						codes are ISO/IEC 8859-1)"		

#### License

#### ENGLISH

This section describes software license used for DN-700R/RC-F400S. To maintain the correct content, the original (English) is used.

#### FRANÇAIS

Cette section concerne la licence du logiciel utilisé avec le lecteur DN-700R/RC-F400S.

Le document d'origine (en anglais) est utilisé afin d'assurer l'exactitude du contenu.

#### ESPAÑOL

Esta sección describe el contenido de la licencia del software para el DN-700R/RC-F400S.

Para mantener el contenido correcto, se utiliza el original (Inglés).

#### DEUTSCH

Dieser Abschnitt beschreibt die für den DN-700R/RC-F400S verwendete Software-Lizenz.

Um den korrekten Inhalt zu erhalten, wird das Original (Englisch) verwendet.

#### ITALIANO

Questa sezione descrive la licenza software usata per il DN-700R/ RC-F400S.

Per mantenere il giusto contenuto, viene usata la forma originale (in inglese).

#### **SVENSKA**

Denna sektion beskriver programvarulicenserna som används för DN-700R/RC-F400S.

För att behålla det korrekta innehållet används originalspråket (engelska).

#### Copyright (c) 1990-2003

Wada Laboratory, the University of Tokyo. All rights reserved.

Copyright (c) 2003-2004

Electronic Font Open Laboratory (/efont/). All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- 3. Neither the name of the Wada Laboratory, the University of Tokyo nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY WADA LABORATORY, THE UNIVERSITY OF TOKYO AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE LABORATORY OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.


SDHC Logo is a trademark of SD-3C, LLC

#### [NFLC]

 This product is installed with "NetFront Living Connect" home network interconnection software made by ACCESS Co., Ltd.
 Logos specified by ACCESS Co., Ltd. (ACCESS company logo and NetFront logo)

(3) ACCESS and NetFront are the trademarks or registered trademarks of ACCESS Co., Ltd in Japan and other countries.

(4) Copyright (c) 2012 ACCESS CO., LTD.

#### [GD]

Portions copyright 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004 by Cold Spring Harbor Laboratory. Funded under Grant P41-RR02188 by the National Institutes of Health.

Portions copyright 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004 by Boutell.Com, Inc.

Portions relating to GD2 format copyright 1999, 2000, 2001, 2002, 2003, 2004 Philip Warner.

Portions relating to PNG copyright 1999, 2000, 2001, 2002, 2003, 2004 Greg Roelofs.

Portions relating to gdttf.c copyright 1999, 2000, 2001, 2002, 2003, 2004 John Ellson (ellson@graphviz.org).

Portions relating to gdft.c copyright 2001, 2002, 2003, 2004 John Ellson (ellson@graphviz.org).

Portions relating to JPEG and to color quantization copyright 2000, 2001, 2002, 2003, 2004, Doug Becker and copyright (C) 1994, 1995, 1996, 1997, 1998, 1999, 2000,

2001, 2002, 2003, 2004 Thomas G. Lane. This software is based in part on the work of the Independent JPEG Group. See the file README-JPEG.TXT for more information.

Portions relating to GIF compression copyright 1989 by Jef Poskanzer and David Rowley, with modifications for thread safety by Thomas Boutell.

Portions relating to GIF decompression copyright 1990, 1991, 1993 by David Koblas, with modifications for thread safety by Thomas Boutell.

Portions relating to WBMP copyright 2000, 2001, 2002, 2003, 2004 Maurice Szmurlo and Johan Van den Brande.

Portions relating to GIF animations copyright 2004 Jaakko Hyvatti (jaakko.hyvatti@iki.fi)

Permission has been granted to copy, distribute and modify gd in any context without fee, including a commercial application, provided that this notice is present in user-accessible supporting documentation.

#### License

This does not affect your ownership of the derived work itself, and the intent is to assure proper credit for the authors of gd, not to interfere with your productive use of gd. If you have questions, ask. "Derived works" includes all programs that utilize the library. Credit must be given in user-accessible documentation.

This software is provided "AS IS." The copyright holders disclaim all warranties, either express or implied, including but not limited to implied warranties of merchantability and fitness for a particular purpose, with respect to this code and accompanying documentation.

Although their code does not appear in the current release, the authors also wish to thank Hutchison Avenue Software Corporation for their prior contributions.


(1) "This product contains NetFront Living Connect of ACCESS CO., LTD."
(2) "ACCESS and NetFront are trademarks or registered trademarks of ACCESS CO., LTD. in Japan and in other countries."
(3) "Copyright (c) 2012 ACCESS CO., LTD."

#### expat

Copyright (c) 1998, 1999, 2000 Thai Open Source Software Center Ltd

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

#### md5

/* Copyright (C) 1991-2, RSA Data Security, Inc. Created 1991. All rights reserved.

License to copy and use this software is granted provided that it is identified as the "RSA Data Security, Inc. MD5 Message-Digest Algorithm" in all material mentioning or referencing this software or this function.

License is also granted to make and use derivative works provided that such works are identified as "derived from the RSA Data Security, Inc. MD5 Message-Digest Algorithm" in all material mentioning or referencing the derived work.

RSA Data Security, Inc. makes no representations concerning either the merchantability of this software or the suitability of this software for any particular purpose. It is provided "as is" without express or implied warranty of any kind.

These notices must be retained in any copies of any part of this documentation and/or software.  $^{\ast /}$ 

#### zlib

/* zlib.h -- interface of the 'zlib' general purpose compression library version 1.2.7, May 2nd, 2012

Copyright (C) 1995-2012 Jean-loup Gailly and Mark Adler

This software is provided 'as-is', without any express or implied warranty. In no event will the authors be held liable for any damages arising from the use of this software.

Permission is granted to anyone to use this software for any purpose, including commercial applications, and to alter it and redistribute it freely, subject to the following restrictions:

- 1. The origin of this software must not be misrepresented; you must not claim that you wrote the original software. If you use this software in a product, an acknowledgment in the product documentation would be appreciated but is not required.
- 2. Altered source versions must be plainly marked as such, and must not be misrepresented as being the original software.
- 3. This notice may not be removed or altered from any source distribution.

Jean-loup Gailly Mark Adler jloup@gzip.org madler@alumni.caltech.edu

*/

#### libpng

This copy of the libpng notices is provided for your convenience. In case of any discrepancy between this copy and the notices in the file png.h that is included in the libpng distribution, the latter shall prevail.

COPYRIGHT NOTICE, DISCLAIMER, and LICENSE:

If you modify libpng you may insert additional notices immediately following this sentence.

libpng versions 1.2.6, August 15, 2004, through 1.2.29, May 8, 2008, are Copyright (c) 2004, 2006-2008 Glenn Randers-Pehrson, and are distributed according to the same disclaimer and license as libpng-1.2.5 with the following individual added to the list of Contributing Authors

Cosmin Truta

libpng versions 1.0.7, July 1, 2000, through 1.2.5 - October 3, 2002, are Copyright (c) 2000-2002 Glenn Randers-Pehrson, and are distributed according to the same disclaimer and license as libpng-1.0.6 with the following individuals added to the list of Contributing Authors

Simon-Pierre Cadieux Eric S. Raymond Gilles Vollant

and with the following additions to the disclaimer:

There is no warranty against interference with your enjoyment of the library or against infringement. There is no warranty that our efforts or the library will fulfill any of your particular purposes or needs. This library is provided with all faults, and the entire risk of satisfactory quality, performance, accuracy, and effort is with the user.

libpng versions 0.97, January 1998, through 1.0.6, March 20, 2000, are Copyright (c) 1998, 1999 Glenn Randers-Pehrson, and are distributed according to the same disclaimer and license as libpng-0.96, with the following individuals added to the list of Contributing Authors:

Tom Lane Glenn Randers-Pehrson Willem van Schaik

libpng versions 0.89, June 1996, through 0.96, May 1997, are Copyright (c) 1996, 1997 Andreas Dilger Distributed according to the same disclaimer and license as libpng-0.88, with the following individuals added to the list of Contributing Authors:

John Bowler Kevin Bracey Sam Bushell Magnus Holmgren Greg Roelofs Tom Tanner libpng versions 0.5, May 1995, through 0.88, January 1996, are Copyright (c) 1995, 1996 Guy Eric Schalnat, Group 42, Inc.

For the purposes of this copyright and license, "Contributing Authors" is defined as the following set of individuals:

Andreas Dilger Dave Martindale Guy Eric Schalnat Paul Schmidt Tim Wegner

The PNG Reference Library is supplied "AS IS". The Contributing Authors and Group 42, Inc. disclaim all warranties, expressed or implied, including, without limitation, the warranties of merchantability and of fitness for any purpose. The Contributing Authors and Group 42, Inc. assume no liability for direct, indirect, incidental, special, exemplary, or consequential damages, which may result from the use of the PNG Reference Library, even if advised of the possibility of such damage.

Permission is hereby granted to use, copy, modify, and distribute this source code, or portions hereof, for any purpose, without fee, subject to the following restrictions:

1. The origin of this source code must not be misrepresented.

2. Altered versions must be plainly marked as such and must not be misrepresented as being the original source.

3. This Copyright notice may not be removed or altered from any source or altered source distribution.

The Contributing Authors and Group 42, Inc. specifically permit, without fee, and encourage the use of this source code as a component to supporting the PNG file format in commercial products. If you use this source code in a product, acknowledgment is not required but would be appreciated.

A "png_get_copyright" function is available, for convenient use in "about" boxes and the like:


printf("%s",png_get_copyright(NULL));

Also, the PNG logo (in PNG format, of course) is supplied in the files "pngbar.png" and "pngbar.jpg" (88x31) and "pngnow.png" (98x31).

Libpng is OSI Certified Open Source Software. OSI Certified Open Source is a certification mark of the Open Source Initiative.

Glenn Randers-Pehrson glennrp at users.sourceforge.net May 8, 2008

#### Dimensions


## D&M Holdings Inc.