

Portable MiniDisc Recorder

Operating Instructions

MZ-R500/R500PC/R500DPC

© 2000 Sony Corporation

WARNING

To prevent fire or shock hazard, do not expose the unit to rain or moisture.

To avoid electrical shock, do not open the cabinet. Refer servicing to qualified personnel only.

Do not install the appliance in a confined space, such as a bookcase or built-in cabinet.

Caution

The use of optical instruments with this product will increase eye hazard.

Listening for many hours at maximum volume may damage your hearing.

CAUTION — INVISIBLE LASER RADIATION WHEN OPEN AVOID EXPOSURE TO BEAM

Information

IN NO EVENT SHALL SELLER BE LIABLE FOR ANY DIRECT, INCIDENTAL OR CONSEQUENTIAL DAMAGES OF ANY NATURE, OR LOSSES OR EXPENSES RESULTING FROM ANY DEFECTIVE PRODUCT OR THE USE OF ANY PRODUCT.

For customers in the USA

Owner's Record

The serial number is located at the rear of the disc compartment lid and the model number is located at the top and bottom. Record the serial number in the space provided below. Refer to them whenever you call upon your Sony dealer regarding this product.

Model No.	
Serial No.	

This equipment 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 equipment 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 equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment 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 equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

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

You are cautioned that any changes or modifications not expressly approved in this manual could void your authority to operate this equipment.

For customers in Canada

To prevent electric shock, do not use this polarized AC plug with an extension cord, receptacle or other outlet unless the blades can be fully inserted to prevent blade exposure.

The CE mark on the unit is valid only for products marketed in the European Union.

Certain countries may regulate disposal of battery used to power this product. Please consult with your local authority.

WALKMAN and waternan are trademarks of Sony Corporation.

Table of contents

Looking at the controls6		
Getting started		
Recording an MD right away!	10	
Playing an MD right away!	13	
	15	
Two ways of connecting to a sound source	15	
Recording with analog input (line cable required)	16	
Recording for long times	16	
To start/stop recording in sync with the source player		
(Synchro-recording)	17	
Recording without overwriting existing material	18	
Adjusting the recording level manually	4.0	
(Manual recording)		
Checking the remaining time or the recording position	20	
Various ways of playback	21	
Playing tracks repeatedly	21	
Emphasizing bass (DIGITAL MEGA BASS)		
Protecting your hearing (AVLS)		
Checking the remaining time or the playing position		
Locking the controls (HOLD)		
Connecting to a stereo system		

Editing recorded tracks	25
Erasing tracks	25
To erase a track	25
To erase the whole disc	25
Adding a track mark	
Erasing a track mark	26
Moving recorded tracks	27
Labeling recordings	28
Additional information	30
Precautions	30
Troubleshooting	32
System limitations	
Messages	35
Specifications	
What is an MD?	38

Looking at the controls

See pages in () for more details.

The recorder

- **1** ► button (11) (13) (17) (24)
- **2** VOL +/– buttons (13) (28)
- **3** button (11) (13) (25) (28)
- **4 II** button (11) (13) (19) (26) (28)
- **[5]** HOLD switch (at the rear) (9) (23)
- [6] →MENU → buttons (16) (21) (25) | ✓ ✓ / ▶ ✓ (search /AMS) buttons (11) (13) (19) (27) (28)
- **7** ENTER button (16) (21) (25)

- 8 OPEN switch (9)
- **9** Display window (18) (21)
- **10** END SEARCH button (11) (28)
- T MARK button (26) REC (record) button (11) (17)
- 12 ∩ (headphones) jack (9) (24)
- 13 Battery compartment (at the rear) (8)
- 14 LINE IN (OPTICAL) jack (10) (16)
- 15 DC IN 3V jack (10) (30)

The display window

- 1 MONO (monaural) indication
- 2 LP mode indication (17)
- 3 Disc indication Shows that the disc is rotating for recording, playing or editing an MD
- 4 Mega bass indication (22).
- TREC indication

 Lights up while recording. When flashing, the recorder is in record standby mode.
- 6 SYNC (synchro-recording) indication (18)
- [7] Level meter (19) Shows the volume of the MD being played or recorded.
- B REC REMAIN/REMAIN (remaining time/tracks) indication (20) (23)
 Lights up along with the remaining time of the track, the remaining time of the MD, or the remaining number of tracks.
- 9 Battery indication (9) Shows approximate battery condition.
- 10 Time display
- 11 Disc name/track name indication Lights up when labeling a disc or a track.

- [12] Character information display (20) (23)
 Displays the disc and track names, error messages, track numbers, etc.
- Play mode indication (21)
 Shows the play mode of the MD.

Getting started

1 Insert an alkaline dry battery.

Slide to open the battery compartment lid.

Insert an LR6 (size AA) alkaline dry battery minus end first.

Close the lid.

Using on a house current.

Connect the supplied AC power adaptor* or the optional AC-E30HG (when an AC power adaptor is not supplied).

* Supplied with the European, Chinese and Argentine models only.

Battery life1)

(Unit: Approx. hours) (JEITA²⁾)

LR6 (SG) alkaline dry battery ³⁾	Normal	LP2	LP4
Recording ⁴⁾	7.5	10	13.5
Playback	36	42	48

¹⁾ The battery life may be shorter due to operating conditions, the temperature of the location, and varieties of batteries.

²⁾ Measured value by the standard of JEITA (Japan Electronics and Information Technology Industries Association).

³⁾ When using a Sony LR6 (SG) "STAMINA" alkaline dry battery (produced in Japan).

⁴⁾ To prevent interrupted recording due to drained battery, use new battey for recording operations.

When to replace the battery

When the dry battery is weak, flashing a or "LoBATT" appears in the display. Replace the dry battery.

Note that the battery level indicated by the battery indication is only approximate and varies with the recorder condition.

Note

Stop the recorder before replacing battery.

2 Connect the headphones/ earphones and unlock the control.

3 Insert an MD.

Insert an recordable MD when recording.

1 Slide OPEN to open the lid.

(2) Insert an MD with the label side facing front, and press the lid down to close.

Recording an MD right away!

Connect to a digital source using an optical cable (supplied with the European, Chinese and Argentine models only) to make digital recordings. Digital recording is possible even from digital equipment with different sampling rates, such as a DAT deck or a BS tuner, using the built-in sampling rate converter. To record from an analog source, see "Recording with analog input (line cable required)" (page 16). To record from an MD, see "Note on digital recording" (page 31).

Make connections. (Insert the cables firmly and completely into the appropriate jacks.)

¹⁾Supplied with the European, Chinese and Argentine models only.

²⁾Supplied with the European and Argentine models only.

³⁾Supplied with the Chinese model only.

2 Record an MD.

- Press ➤ while pressing REC. Recording starts.
- Play the source you want to record.

To stop recording, press ■.

After you press ■ and "Edit" stops flashing in the display, the recorder will automatically turn off after:

- about 10 seconds when using a battery.
- about 5 minutes when using the supplied AC power adaptor or the optional AC-E30HG (when an AC power adaptor is not supplied).

Notes

- "Saving" or "Edit" flashes while data of the recording (the track's start and end points, etc.) is being
 recorded. Do not move or jog the recorder or disconnect the power source while the indication is
 flashing in the display.
- The lid does not open until "Edit" disappears in the display.

То	Press
Record from the end of the previous recording ¹⁾	END SEARCH and press ► while pressing REC.
Record partway through the previous recording ¹⁾	▶, ▶▶ or ► to find the start point of recording and press ■ to stop. Then press ▶ while pressing REC.
Pause	Press II again to resume recording.
Remove the MD	■ and open the lid. ³⁾ (The lid does not open while "Edit" flashing in the display.)

¹⁾ By setting "R-Posi" to "Fr End", recording operations will always start from the end of the previousely recorded material (page 18).

²⁾ A track mark is added at the point where you press ■ again to resume recording while pausing; thus the remainder of the track will be counted as a new track.

³⁾ If you open the lid while "R-Posi" is set to "FrHere," recording will begin with the first track the next time you record (page 18).

If the recording does not start

- Make sure the recorder is not locked (page 23).
- Make sure the MD is not record-protected (page 31).
- · Premastered MDs cannot be recorded over.

For models supplied with the AC plug adaptor

If the AC power adaptor (supplied with the European, Chinese and Argentine models only) does not fit the wall outlet, use the AC plug adaptor.

Notes

- If the power supply is disrupted (i.e. the battery is removed or becomes exhausted or the AC power adaptor is disconnected) during a recording or editing operation, or while "Edit" appears in the display, then it will not be possible to open the lid until power is restored.
- You can make a digital recording only from an optical type output.
- When recording from a portable CD player, set the CD player to pause, and then do the recording procedure on the recorder.
- Note the following when recording from a portable CD player:
 - —Some portable CD players may not be capable of digital out unless powered by the AC power.
 - —Connect the AC power adaptor to the portable CD player and use it on AC power as the power source.
- —Disable any anti-skip function (such as ESP*) on the portable CD player.
- * Electronic Shock Protection

- LINE IN (OPTICAL) jack is for both digital and analog input. The recorder automatically recognizes the type of line cable and switches to digital or analog input.
- The level of the recorded sound is adjusted automatically.

Playing an MD right away!

1 Play an MD.

- Press ►.
- Press VOL +/- to adjust the volume. The volume will be shown in the display.

To stop play, press ■.

Playback starts from the point you last stopped playing.

After you press ■ and "Edit" stops flashing in the display, the recorder will automatically turn off after:

- about 10 seconds when using a battery.
- about 5 minutes when using the supplied AC power adaptor or the optional AC-E30HG (when an AC power adaptor is not supplied).

То	Press
Find the beginning of the current track	I ← once
Find the beginning of the next track	▶ once
Pause	■ Press ■ again to resume play.
Go backwards while playing ¹⁾	keep pressing I
Go forward while playing ¹⁾	keep pressing ▶►I.
Remove the MD	■ and open the lid²).

¹⁾ To go backward or forward quickly without listening, press \blacksquare and keep pressing \blacksquare or \blacktriangleright \blacksquare .

²⁾ Once you open the lid, the point to start play will change to the beginning of the first track.

G-PROTECTION function

The G-PROTECTION function has been developed to provide excellent protection against sound skipping during many active uses. This function provides a higher level of shock protection during playback than the traditional one.

If the play does not start

Make sure the recorder is not locked (page 23).

Playback will switch automatically between stereo and monaural according to the sound source.

Note

Sound may skip if:

- —the recorder receives stronger continuous shock than expected.
- -a dirty or scratched MiniDisc is played.

Various ways of recording

Two ways of connecting to a sound source

The input jack of this recorder works as both digital and analog input jacks. Connect the recorder to a CD player or a cassette recorder using either digital (optical) input or analog (line) input. To record, see "Recording an MD right away!" (page 10) to record using digital (optical) input, and "Recording with analog input (line cable required)" (page 16) to record using analog (line) input.

Difference between digital (optical) and analog (line) inputs

Difference	Digital (optical) input	Analog (line) input
Connectable source	Equipment with a digital (optical) output jack	Equipment with an analog (line) output jack
Usable cord	Optical cable (with an optical or an optical-mini plug)(page 10)	Line cable (with 2 phono plugs or a stereo-mini plug)(page 16)
Signal from the source	Digital	Analog Even when a digital source (such as a CD) is connected, the signal sent to the recorder is analog.
Recorded track numbers	Marked (copied) automatically • at the same positions as the source (when the sound source is a CD or an MD). • after more than 2 seconds of blank or low-level segment (with a sound source other than a CD or an MD). • when the recorder is paused during synchro-recording (the recorder pauses automatically when it encounters a section with no audio signal for 3 seconds or more). You can erase unnecessary marks after recording. ("Erasing a track mark", page 26).	Marked automatically • after more than 2 seconds of blank or low-level segment. • when the recorder is paused while recording. You can erase unnecessary marks after recording ("Erasing a track mark", page 26).
Recorded sound level	Same as the source. Can also be adjusted manually (Digital REC level control) ("Adjusting the recording level manually (Manual recording)", page 19).	Adjusted automatically. Can also be adjusted manually ("Adjusting the recording level manually (Manual recording)", page 19).

Note

Track marks may be copied incorrectly:

- when you record from some CD players or multi disc players using digital (optical) input.
- when the source is in shuffle or program play mode while recording using digital (optical) input. In this case, play the source in normal play mode.
- when recording BS or CS programs through digital (optical) input.

Recording with analog input (line cable required)

The sound will sent from the connected equipment as analog signal but will be recorded digitally on the disc.

- * Use the connecting cords without an attenuator. To connect to a component such as a portable CD player having a stereo mini-jack, use the RK-G136 connecting cord (not supplied).
- **1** Insert a recordable MD and start recording.

For recording operations, see "Recording an MD right away!" (page 10). To record from a portable CD player, set the CD player to pause and then start recording.

LINE IN (OPTICAL) jack is for both digital and analog input

The recorder automatically recognizes the type of line cable and switches to digital or analog input.

Note

A track mark is added at the point where you press **II** again to resume recording while pausing recording; thus the track will be counted as a new track.

Recording for long times

Select each recording mode according to the recording time that you want. Stereo recording is possible at 2 times (LP2) or 4 times (LP4) the normal recording time.

MDs recorded in monaural, LP2 or LP4 mode can be played back only on MD players or recorders with monaural, LP2 or LP4 playback mode.

Press ENTER, press

MENU—repeatedly until "R-MODE" flashes in the display, and then press ENTER again.

2 Press —MENU— repeatedly to select the desired recording mode.

Recording mode ¹⁾	Display	Recording time ³⁾
Stereo	Stereo	80 min.
LP2 stereo	LP2	160 min.
LP4 stereo	LP4	320 min.
Monaural ²⁾	Mono	160 min.

¹⁾ For better sound quality, record in normal stereo or LP2 mode.

3 Press ENTER.

4 Press ➤ while pressing REC. The recording starts.

5 Play the source sound.

To stop recording, press ■.

The settings of the recording mode remains when you record the next time.

- Audio components that support the LP2 or LP4 modes are indicated by the MDLP or MDLP logo marks.
- Once you set, the recorder keeps its recording mode when you record the next time.

Notes

- You cannot change the recording mode while recording.
- It is recommended that you use the AC power adaptor for long recordings.
- If you try to play an MD recorded in LP2 or LP4 on a player/recorder that is not support these modes, playback will not start and "LP:" will appear on the display.
- Sound recorded through digital (optical) input can be monitored in stereo through headphones/earphones, etc.

 When you record in LP4 mode, momentary noise may be produced on very rare occasions with certain sound sources. This is because of the special digital audio compression technology that enables a recording time 4 times longer than normal. If noise is produced, it is recommended that you record in normal stereo or LP2 mode to obtain better sound quality.

To start/stop recording in sync with the source player (Synchro-recording)

You can easily make digital recordings of a digital source on an MD. Before synchro-recording, make connections to the digital source with a digital cable, and insert a recordable MD.

1 Press ENTER while the recorder is stopped.

²⁾ If you record a stereo source in monaural, the sounds from left and right will be mixed.

³⁾ When using an 80-minute recordable MD.

Press MENU repeatedly until "SYNC-R" flashes in the display, and then press ENTER. "SYNC" lights up in the display.

"SYNC" does not lights up if optical cable is not connected to the recorder.

- **3** Press —MENU— repeatedly until "ON" flashes in the display, and then press ENTER.
- **4** Press ► while pressing REC. The recorder stands by for recording.
- Play the source sound.
 The recorder starts recording when it receives the playing sound.

To stop recording, press ■.

- You cannot pause manually during synchrorecording.
- When there is no sound from the player for more than 3 seconds during synchrorecording, the recorder goes into the standby mode automatically. When the sound comes from the player again, the recorder resumes synchro-recording. If the recorder is kept in the standby mode for 5 minutes or longer, the recorder stops automatically.
- For longer recording, follow steps 1 to 3 of "Recording for long times" (page 16) to select the recording mode, and then start the procedure of synchro-recording.

Notes

- Do not change the "SYNC-R" setting while recording. Recording may not be done properly.
- Even when there is no recorded sound on the sound source, there may be cases when recording does not pause automatically during synchro-recording due to the noise level emitted from the sound source.
- If a silent portion is encountered for 2 seconds or more during synchro-recording, a new track

- mark is automatically added at the point where the silent portion ends.
- Synchro-recording cannot be done if the connecting cord is not an optical cable.
- You cannot adjust the recording level manually during synchro-recording.

Recording without overwriting existing material

If you wish to avoid overwriting the current contents of an MD, do the following procedure. All new material will then be recorded from the end of the current contents.

- **1** While the recorder is stopped, press ENTER
- 2 Press MENU repeatedly until "R-Posi" flashes in the display, and then press ENTER.
- Press —MENU— repeatedly until "Fr End" flashes in the display, and then press ENTER.

To start recording from the current point.

Select "FrHere" in step 3.

Notes

- If you start recording while the recorder is in play-pause mode, the recording will begin from the point at which is paused.
- The setting will not be lost after the power is turned off.

Adjusting the recording level manually (Manual recording)

When you record, the sound level is adjusted automatically. If necessary, you can set the level manually.

Note

Adjust the recording level while the recorder is in standby mode. You cannot adjust it while recording

- Press REC while pressing ■.
 The recorder stands by for recording.
- Press ENTER, press
 —MENU—repeatedly until
 "RecVol" flashes in the display, and
 then press ENTER again.
- Press —MENU— repeatedly until "Manual" flashes in the display, and then press ENTER.

To switch back to the automatic control, Press —MENU—repeatedly until "Auto" flashes in the display, and then press ENTER.

4 Play the source.

While observing the level meter in the display, adjust the recording level by pressing —MENU—.

Set the level so that the maximum input lights up the fifth segment on the level meter. If the sixth segment lights up, lower the level by pressing

─MENU.

Recording does not start in this step. If your source is an externally connected component, be sure to cue the source to the beginning of the material to be recorded before you start playback.

6 Press **II** again to start recording.

To stop recording, press ■.

The recording level control is switched back to automatic control when you record the next time.

Notes

- The recording level cannot be adjusted while recording is in progress. If you want to adjust the recording level after you have started the recording, press to pause the recorder. Then do the procedure from step 5.
- You cannot adjust the recording level manually during synchro-recording.

Checking the remaining time or the recording position

You can check the remaining time, track number, etc. when recording or during stop.

- While the recorder is recording or stopped, press ENTER, press

 MENU repeatedly until "DISP" flashes in the display, and then press ENTER again.
- Press —MENU— repeatedly until the information you want flashes in the display.

 Each time you press MENU—, the

LapTim (elapsed time)

RecRem (remaining time for recording)

AllRem (remaining time after

display changes as follows.

the current location)²⁾
¹⁾"REC REMAIN" start flashing in the display when the remaining time for recording become 3 minutes or less.

²⁾Appears only when the recorder is stopped.

3 Press ENTER.

The display changes as follows.

A	3
Elapsed time	Track number
Remaining time for recording	Track name ¹⁾
Remaining time after the current location	Disc name ¹⁾

¹⁾ Appears only if the track has been labeled.

If you want to check the playing position or track name while playing, see page 23.

Various ways of playback

Playing tracks repeatedly

You can play tracks repeatedly in three ways — all repeat, single repeat, and shuffle repeat.

- 1 While the recorder is playing or stopped, press ENTER, press

 → MENU → repeatedly until "P-MODE" flashes in the display, and then press ENTER again.
- Press MENU repeatedly to select the play mode, and then press ENTER.

Each time you press MENU——, the display item indicated by ③ changes as shown in the table below.

Pressing ENTER while ③ is flashing causes the play mode to change.

The new mode then appears in the window indicated by ④.

Indication (A/B)	Play mode
—/Normal	All the tracks are played once.
Ç/AllRep	All the tracks are played repeatedly.

Indication @/®	Play mode
□ 1/1 Rep	A single track is played repeatedly.
SHUF Ç/Shuf.R	After the currently selected track finishes playing, the remaining tracks are played repeatedly in random order.

Emphasizing bass (DIGITAL MEGA BASS)

The Mega Bass function intensifies low frequency sound for richer quality audio reproduction. It affects only the sound from the headphones/earphones.

- Press ENTER, press
 —MENU—repeatedly until
 "BASS" flashes in the display, and
 then press ENTER again.
- Press MENU to select the item, and then press ENTER.

 Each time you press MENU and Change as follows.

Indication A/B	Play mode
—/OFF	Normal play
▲ /BASS 1	Mega Bass (moderate effect)
▲ ▲ /BASS 2	Mega Bass (strong effect)

Notes

- If the sound becomes distorted when emphasizing bass, turn down the volume.
- The Mega Bass function does not affects the sound being recorded.

Protecting your hearing (AVLS)

The AVLS (Automatic Volume Limiter System) function keeps down the maximum volume to protect your ears.

- Press ENTER, press
 —MENU—repeatedly until
 "AVLS" flashes in the display, and then press ENTER again.
- 2 Press MENU repeatedly until "ON" flashes in the display, and then press ENTER.

When you try to turn the volume too high, "AVLS" flashes in the display. The volume is kept to a moderate level.

To cancel AVLS

Select "OFF" in step 2.

Checking the remaining time or the playing position

You can check the track name, disc name, etc. during playback.

- While the recorder is playing, press ENTER, press —MENU—— repeatedly until "DISP" flashes in the display, and then press ENTER again.
- 2 Press —MENU— repeatedly until the information you want flashes in the display.

 Each time you press MENU— the

Each time you press MENU—, the display changes as follows.

3 Press ENTER.
The display changes as follows.

Δ	3	
Elapsed time	Track number	

A	B
Remaining time of the current track	Track name ¹⁾
Remaining time after the current location	Disc name ¹⁾

1) Appears only if the track has been labeled.

If you want to check the remaining time or the recording position while recording or in stop mode, see page 20.

Locking the controls (HOLD)

To prevent the buttons from being accidentally operated when you carry the recorder, use this function.

1 Slide HOLD in the direction of the

To unlock the controls

Slide HOLD in the opposite direction of the arrow.

Connecting to a stereo system

Connect the \bigcap jack of the recorder to the LINE IN jacks of an amplifier or a recorder with a line cable (not supplied). The output is analog. The recorder plays the MD digitally and sends analog signals to the externally connected equipment.

1 Press ► to start playing.

Notes

- Even when connecting to the externally connected equipment, the Mega Bass function is operative. If you do not want the effect of the Mega Bass function on your recording or the output from the externally connected equipment, set "BASS" to "OFF" (page 22).
- When recording to an externally connected equipment, press VOL +/- repeatedly to adjust the volume level until "VOL 27" appears in the display, which is optimum for recording to an externally connected equipment.

Editing recorded tracks

You can edit your recordings by adding/ erasing track marks or labeling tracks and MDs. Premastered MDs cannot be edited.

Notes on editing

- Do not move or jog the recorder while "Edit" is flashing in the display.
- You cannot edit tracks on an MD that is record-protected. Before editing tracks, close the tab on the side of the MD (page 31).
- If you perform an editing operation while playing, be sure not to turn the power off until "Edit" disappears in the display.
- The lid does not open until "Edit" disappears in the display after editing.

Erasing tracks

To erase a track

Note that once a recording has been erased, you cannot retrieve it. Make sure of the track you are erasing.

While playing the track you want to erase, press ENTER, press

MENU—repeatedly until "EDIT" flashes in the display, and then press ENTER again.

""" and "Name" flash in the display, and the recorder plays the selected track repeatedly.

- Press → MENU → repeatedly until " J" and "Erase" flash in the display, and then press ENTER. "Erase?" and "ENTER" appear alternately in the display. To cancel erasing, press ■.
- **3** Press ENTER.

 The track is erased and the next track starts to play. All the tracks after the one erased are automatically renumbered

To erase a part of a track

Add track marks at the beginning and the end of the part you want to erase, then erase the part (page 26).

To erase the whole disc

You can quickly erase all the tracks and data of the MD at the same time. Note that once a recording has been erased, you cannot retrieve it. Be sure to check the contents of the disc you want to erase.

While the recorder is stopped, press ENTER, press — MENU— repeatedly until "EDIT" flashes in the display, and then press ENTER again. " and "Name" flash in the display.

- Press → MENU → repeatedly until "Erase" flashes in the display, and then press ENTER.

 "Erase?" and "ENTER" appear alternately in the display.

 To cancel erasing, press ■.
- **3** Press ENTER again.

 "Edit" flashes in the display, and all the tracks will be erased.

 When erasing is complete, "BLANK" appears in the display.

Adding a track mark

You can add track marks so that the part after the new track mark is counted as a new track.

The track numbers will increase as follows.

Add a track mark

		<i>'</i>			
1	2		3	4	
1					
1	2	3	4	5	

Track numbers increase

1 While playing or pausing an MD, press T MARK at the point you want to mark.

"MK ON" appears in the display, and a track mark is added. The track number will increase by one.

To add track marks while recording

Press T MARK at the point you want to add a track mark.

Note

You cannot add track marks during synchrorecording.

Erasing a track mark

When you record with analog (line) input, unnecessary track marks may be recorded where recording level is low. You can erase a track mark to combine the tracks before and after the track mark. The track numbers will change as follows.

Track numbers decrease

1 While playing the track with the track mark you want to erase, press ■ to pause.

2 Find the track mark by pressing **►** slightly.

For example, to erase the third track mark, find the beginning of the third track. "00:00" appears in the display. "MK 003" appears in the display for 2 seconds

3 Press T MARK to erase the mark. "MK OFF" appears in the display. The track mark is erased and the two tracks are combined.

When you erase a track mark, name assigned to the mark is also erased.

Notes

- You cannot erase a track mark that has been written between track marks recorded in different recording mode, If you try to erase such a track mark, "SORRY" appears in the display.
- You cannot erase a track mark that has been written between a track recorded through a digital connection and a track recorded through an analog connection. If you try to erase such a track mark, "SORRY" appears in the display.

Moving recorded tracks

You can change the order of the recorded tracks.

Example

Move track C from the third to the second track

Before moving

After moving

- While playing the track you want to move, press ENTER, press

 MENU—repeatedly until

 "EDIT" flashes in the display, and then press ENTER again.

 "J" and "Name" flash in the display and the recorder plays the selected track repeatedly.
- Press → MENU → repeatedly until " J" and "Move" flash in the display, and then press ENTER.

 For the example above, "003 →" and

For the example above, "003 →" and "→ 003" appear alternately in the display.

3 Press ← MENU → to select the destination track number.

For the example above, "003 →" and "→ 002" appears in the display. To cancel moving, press ■.

continued

4 Press ENTER again.

The track moves to the selected destination track.

Labeling recordings

You can name discs while the recorder is stopped, tracks while the recorder is playing, and both while the recorder is recording. Each name can be as long as 200 letters.

Each disc can hold up to 1,700 alphanumeric letters during playback or stop.

Available characters

- Capital and small letters of the English alphabet
- Numbers 0 to 9
- •! "#\$%&()*.;<=>? @_`+-',/:_(space)

Labeling a disc during stop

Press ENTER, press

MENU—repeatedly until

"EDIT" flashes in the display, and then press ENTER again.

""" and "Name" flash in the

2 Press ENTER.

The disc is ready to be labeled.

3 Press —MENU — repeatedly to select a letter and press ENTER.

The selected letter stops flashing and the cursor moves to the next input position.

Press	То
II	Switch between capital letters, small letters and marks / numbers.
VOL +/-	Move the cursor to the left or right.
I ◀◀/ ▶▶I	Change the letter to the one before / next one.
END SEARCH/ VOL +	Insert a blank space to type in a new letter pressing both buttons together.
END SEARCH/ VOL –	Delete a letter and move back all following letters to the left pressing both buttons together.
	Cancel labeling.

4 Repeat step 3 and enter all characters of the label name.

To cancel labeling, press ■.

5 Press ENTER for 2 seconds or more. The track or disc is labeled.

display.

Labeling a track during playback

- 1 Insert a disc and play the track you want to label.
- Press ENTER, press

 MENU repeatedly until

 "EDIT" flashes in the display, and then press ENTER again.

 "I" and "Name" flash in the display.
- **3** Press ENTER.

 The track is ready to be labeled.
- **4** Follow steps 3 to 5 of "Labeling a disc during stop".

Labeling a track or a disc during recording

- While recording, press ENTER, press

 MENU repeatedly until

 "EDIT" flashes in the display, and then press ENTER again.

 "I" and "Name" flash in the display.
- To label a track, press ENTER again.
 To label a disc, press

 MENU repeatedly until
 """ and "Name" flash in the
 display.
 The track or disc is ready to be
 labeled
- **3** Follow steps 3 to 5 of "Labeling a disc during stop".

To cancel labeling, press ■.

Notes

 When the recording is stopped while labeling a track or a disc during recording, or when the recording moves on to the next track while labeling a track, the input at that point is entered automatically. • "LP:" has automatically been added at the beginning of track names for tracks recorded in LP2 or LP4.

Relabeling recordings

Follow the steps corresponding to the labeling method until the disc or track is ready to be labeled. Enter a new character over the one you want to change, then press ENTER.

Notes

- You cannot relabel premastered MDs or label MDs that have not been recorded.
- The recorder is able to display, but cannot label using Japanese "Katakana" characters.
- The recorder cannot rewrite a disc or track name of more than 200 letters that was created by another device.

Precautions

On safety

Do not put any foreign objects in the DC IN 3V jack.

On power sources

- Use house current or LR6 (size AA) battery.
- For use in your house: Use the supplied AC power adaptor or the optional AC-E30HG. Do not use any other AC power adaptor since it may cause the recorder to malfunction.

Polarity of the plug

- The recorder is not disconnected from the AC power source (mains) as long as it is connected to the wall outlet, even if the recorder itself has been turned off.
- If you are not going to use this recorder for a long time, be sure to disconnect the power supply (AC power adaptor or dry battery). To remove the AC power adaptor from the wall outlet, grasp the adaptor plug itself; never pull the cord.

On heat build-up

Heat may build up in the recorder if it is used for an extended period of time. In this case, leave the recorder turned off until it cools down.

On installation

- Never use the recorder where it will be subjected to extremes of light, temperature, moisture or vibration.
- Never wrap the recorder in anything when it is being used with the AC power adaptor. Heat build-up in the recorder may cause malfunction or damage.

On the headphones/earphones Road safety

Do not use headphones/earphones while driving, cycling, or operating any motorized vehicle. It may create a traffic hazard and is illegal in many areas. It can also be potentially dangerous to play your recorder at high volume while walking, especially at pedestrian crossings. You should exercise extreme caution or discontinue use in potentially hazardous situations

Preventing hearing damage

Avoid using headphones/earphones at high volume. Hearing experts advise against continuous, loud and extended play. If you experience a ringing in your ears, reduce the volume or discontinue use.

Caring for others

Keep the volume at a moderate level. This will allow you to hear outside sounds and to be considerate of the people around you.

On the MiniDisc cartridge

- When carrying or storing the MiniDisc, keep it in its case.
- Do not break open the shutter.
- Do not place the cartridge where it will be subject to light, extreme temperatures, moisture or dust.
- Attach the supplied MD label only in the space designated for it on the disc. Do not stick it on any other disc surface.

On cleaning

- Clean the recorder casing with a soft cloth slightly moistened with water or a mild detergent solution. Do not use any type of abrasive pad, scouring powder or solvent such as alcohol or benzene as it may mar the finish of the casing.
- Wipe the disc cartridge with a dry cloth to remove dirt.
- Dust on the lens may prevent the unit from operating properly. Be sure to close the disc compartment lid after inserting or ejecting an MD.
- To obtain the best sound quality, use a dry cloth to wipe the plugs of the headphones/ earphones. Dirty plugs may cause sound distortion or intermittent breaks in the sound

Notes on battery

Incorrect battery usage may lead to leakage of battery fluid or bursting battery. To prevent such accidents, observe the following precautions:

- Install the + and poles of the battery correctly.
- Do not try to recharge dry battery.
- When the recorder is not to be used for a long time, be sure to remove the battery.
- If a battery leak should develop, carefully and thoroughly wipe away battery fluid from the battery compartment before inserting new ones

Note on mechanical noise

The recorder gives off mechanical noise while operating, which is caused by the power-saving system of the recorder and it is not a problem.

To protect a recorded MD

To record-protect an MD, slide open the tab at the side of the MD. In this position, the MD cannot be recorded or edited. To record again, slide the tab back so the tab is visible.

Note on digital recording

This recorder uses the Serial Copy Management System, which allows only firstgeneration digital copies to be made from premastered software. You can only make copies from a home-recorded MD by using the analog connections.

Premastered software such as CDs or MDs.

Microphone, record player, tuner, etc. (with analog output jacks).

If you have any questions or problems concerning your recorder, please consult your nearest Sony dealer. (If a trouble occurred when the disc was in the recorder, we recommend that the disc be left in the recorder when you consult your Sony dealer so that the cause of trouble may be better understood.)

Troubleshooting

Should any problem persist after you have made these checks, consult your nearest Sony dealer.

Symptom	Cause/Solution
The recorder does not work or works poorly.	 Audio sources may not be securely connected. → Disconnect the audio sources once and connect them again (pages 10, 16). The HOLD function is turned on ("HOLD" appears in the display when you press an operation button on the recorder). → Disable HOLD by sliding the HOLD switch in the opposite direction of the arrow (page 23). Moisture has condensed inside the recorder. → Take the MD out and leave the recorder in a warm place with the lid open for several hours until the moisture evaporates. The dry battery is weak (☐ or "LoBATT" flashes). → Replace the dry battery (page 9). The dry battery have been inserted incorrectly. → Insert the battery correctly (page 8). You pressed a button while the disc indication was rotating quickly. → Wait until the indication rotates slowly. When recording digitally from a portable CD player, you did not use AC power or did not disable the anti-skip function such as ESP (page 12). The analog recording was made using a connecting cord with an attenuator. → Use a connecting cord without an attenuator (page 16). While operating, the recorder received a mechanical shock, too much static, abnormal power voltage caused by lightning, etc. → Restart the operation as follows. 1 Remove the battery from the battery compartment lid. 2 Leave the recorder for about 30 seconds. 3 Insert the battery into the battery compartment. The disc is damaged or does not contain proper recording or editing data. → Reinsert the disc. If this fails, rerecord.
"No SIG" appears in the display when recording from a portable CD player.	There is no digital signal from a portable CD player. When recording digitally from a portable CD player, use the AC power adaptor and disable the anti-skip function (such as ESP) on the CD player (page 12).

Symptom	Cause/Solution
There is no recording on the MD after a recording operation.	The AC power adaptor was unplugged or a power outage occurred during recording.
The lid does not open.	• The battery have been exhausted. → Replace the exhausted battery with new ones.
Volume cannot be turned up.	• AVLS is on. → Set AVLS to "OFF" (page 22).
No sound comes through the headphones/ earphones.	 The headphones/earphones plug is not firmly connected. → Plug in the plug of the headphones/earphones firmly to ∩. Volume is too low. → Adjust the volume by pressing VOL +/
An MD is not played from the first track.	Disc playing stopped before it came to the last track. Press ◄ repeatedly or open and close the lid once to go back to the beginning of the disc, and restart playing after checking the track number in the display.
Playback sound skips.	 The recorder is placed where it receives continuous vibration. → Put the recorder on a stable place. A very short track may cause sound to skip.
Sound has a lot of static.	 Strong magnetism from a television or such device is interfering with operation. → Move the recorder away from the source of strong magnetism.
Cannot find the track marks.	 You pressed ■ after pressing ◄ or ► . Press ■ before or pressing ◄ or ► (page 27).
The disc cannot edit on other component.	• The component does not support LP2 and LP4. → Edit on other component that support LP2 and LP4.
Momentary noise is heard.	Due to the special digital audio compression technology used in LP4 mode, momentary noise may occur on very rare occasions with certain sound sources. → Record in normal stereo or LP2 mode.

System limitations

The recording system in your MiniDisc recorder is radically different from those used in cassette and DAT decks and is characterized by the limitations described below. Note, however, that these limitations are due to the inherent nature of the MD recording system itself and not to mechanical causes.

Symptom	Cause
"TrFULL" appears even before the disc has reached the maximum recording time (60, 74, or 80 minutes).	When 254 tracks have been recorded on the disc, "TrFULL" appears regardless of the total recorded time. More than 254 tracks cannot be recorded on the disc. To continue recording, erase unnecessary tracks.
"TrFULL" appears even before the disc has reached the maximum track number or recording time.	Repeated recording and erasing may cause fragmentation and scattering of data. Although those scattered data can be read, each fragment is counted as a track. In this case, the number of tracks may reach 254 and further recording is not possible. To continue recording, erase unnecessary tracks.
Track marks cannot be erased. The remaining recording time does not increase even after erasing numerous short tracks.	When the data of a track is fragmented, the track mark of a fragment under 12 seconds long (recorded in stereo), 24 seconds long (recorded in LP2 mode or monaural mode), or 48 seconds long (recorded in LP4 mode) cannot be erased. You cannot combine tracks recorded in different recording modes, e.g., a track recorded in stereo and a track recorded in monaural; nor can you combine a track recorded with digital connection and a track recorded with analog connection. Tracks of under 12 seconds, 24 seconds, or 48 seconds in length are not counted and so erasing them may not lead to an increase in the recording time.
The total recorded time and the remaining time on the disc may not total the maximum recording time (60, 74, or 80 minutes).	Normally, recording is done in minimum units of approximately 2 seconds (in stereo), 4 seconds (in LP2 mode or monaural), or 8 seconds (in LP4 mode). When recording is stopped, the last unit of recording always uses this unit of 2 seconds, 4 seconds, or 8 seconds even if the actual recording is shorter. Likewise, when recording is restarted after the stop, the recorder will automatically insert a blank space amounting to 2 seconds, 4 seconds, or 8 seconds before the next recording. (This is to prevent accidental erasing of a previous track whenever a new recording is started). Therefore, the actual recording time will decrease whenever a recording is stopped by a maximum of 6 seconds, 12 seconds, or 24 seconds.
The edited tracks may exhibit sound dropout during search operations.	The fragmentation of data may cause sound dropout while searching because the tracks are played in higher speed than normal playback.

Messages

If the following error messages flash in the display window, check the chart below.

Error message	Meaning/Remedy	
BLANK	 An MD with no recording on it is inserted. → Insert a recorded MD. 	
ERROR	 The disc is damaged or does not contain proper recording or editing data. → Reinsert the disc. If this fails, rerecord. 	
FULL	• There is no more space to record on the disc (less than 12 seconds in stereo, 24 seconds in LP2 mode or monaural or 48 seconds in LP4 mode available). → Replace the disc.	
Saving	 The MD player is recording information (sounds) from the memory to the disk. Wait until this process is completed. Do not expose the player to any physical shock, nor disrupt power supply. 	
Edit	 The MD player is recording information (track start and end position) from the memory to the disk. Wait until this process is completed. Do not expose the player to physical shock, nor disrupt power supply. 	
BUSY	 You tried to operate the recorder while it was accessing the recorded data. Wait until the message goes out (in rare cases, it may take 2–3 minutes). 	
FULL	 You tried to enter more than 200 letters to label a single track or disc. You tried to enter a total of more than 1,700 letters for track or disc names during playback or stop. ➡ Enter the characters within the limit. 	
HiDCin	 Voltage of the power supply is too high (The recommended AC power adaptor is not used). Use the recommended AC power adaptor. 	
HOLD	 The recorder is locked. → Slide HOLD against the arrow to unlock the recorder (page 23). 	
LoBATT	Battery is weak. → Replace the dry battery (page 9).	
MEMORY	You tried to record with the recorder placed where it receives continuous vibration. → Put the recorder on a stable place, and start recording again.	

Error message	Meaning/Remedy	
NoCOPY	 You tried to make a copy from a disc that is protected by the Serial Copy Management System. You cannot make copies from a digitally connected source which was itself recorded using digital connection. → Use analog connection instead (page 16). 	
NoDISC	 You tried to play or record with no disc in the recorder. → Insert an MD. 	
No SIG	 The recorder could not detect digital input signals. → Make sure that the source is connected firmly (page 10). 	
PbONLY	 You tried to record or edit on a premastered MD (Pb stands for "playback"). → Insert a recordable MD. 	
SAVED	 You tried to record or edit on a MD with the tab in the record-protect position. Slide the tab back (page 31). 	
SORRY	 You tried to erase the track mark at the beginning of the first track. You tried to erase a track mark to combine tracks the recorder cannot combine (a track recorded in stereo and in mono, for example). You tried to press II or T MARK during synchro-recording. 	
TEMP	 Heat has built up in the recorder. → Let the recorder cool down. 	
TrFULL	There is no more space for new data when you are editing the MD.	
TrPROT	 You tried to record or edit on a track that is protected from erasing. → Record or edit on other tracks. 	

Specifications

System

Audio playing system

MiniDisc digital audio system

Laser diode properties

Material: GaAlAs

Wavelength: $\lambda = 790 \text{ nm}$

Emission duration: continuous Laser output: less than 44.6 µW

(This output is the value measured at a distance of 200 mm from the lens surface on the optical pick-up block with 7 mm aperture.)

Recording and playback time

When using MDW-80:

Maximum 160 min. in monaural Maximum 320 min. in stereo

Revolutions

350 rpm to 2,800 rpm (CLV)

Error correction

ACIRC (Advanced Cross Interleave Reed Solomon Code)

Sampling frequency

44.1 kHz

Sampling rate converter

Input: 32 kHz/44.1 kHz/48 kHz

Coding

ATRAC (Adaptive TRansform Acoustic

Coding)

ATRAC3 - LP2

ATRAC3 - LP4

Modulation system

EFM (Eight to Fourteen Modulation)

Number of channels

2 stereo channels

1 monaural channel

Frequency response

20 to 20,000 Hz \pm 3 dB

Wow and Flutter

Below measurable limit

Inputs

Line in: stereo mini-jack, minimum input level 49 mV

Optical (Digital) in: optical (digital) mini-jack

Outputs

: stereo mini-jack, maximum output level 5 mW + 5 mW, load impedance 16 ohm

General

Power requirements

Sony AC power adaptor connected at the DC IN 3V jack (supplied with the European, Chinese and Argentine models only):

120 V AC, 60 Hz (U.S.A., Canadian and Taiwan model)

230 V AC, 50/60 Hz (Europe continental model)

240 V AC, 50 Hz (Australian model) 220 V AC, 50 Hz (Chinese model)

230 - 240 V AC, 50 Hz (U.K. and Hong Kong model)

220 V AC, 50 Hz (Argentina model)

110/220 V AC, 60 Hz (Korean model) 100 - 240 V AC, 50/60 Hz (Other models)

One LR6 (size AA) alkaline dry battery (not supplied)

Battery operation time

See "Battery life" (page 8)

Dimensions

Approx. $83.0 \times 27.8 \times 75.8 \text{ mm (w/h/d) } (3^3/8 \times 1^1/8 \times 3 \text{ in.)}$ without projections.

Mass

Approx. 113 g (4.0 oz) the recorder only

Supplied accessories

AC power adaptor (European, Chinese and

Argentine models only) (1)

Headphones/earphones (1)

Optical cable (European, Chinese and Argentine models only) (1)

US and foreign patents licensed from Dolby

Design and specifications are subject to change without notice.

Optional accessories

Optical Cable

Laboratories.

POC-15B, POC-15AB, POC-DA12SP

Line Cable RK-G129, RK-G136

Stereo Headphones* MDR-D77, MDR-D55 Active Speakers SRS-Z500

Recordable MDs MDW-series

AC power adaptor AC-E30HG

Your dealer may not handle some of the above listed accessories. Please ask the dealer for detailed information about the accessories in your country.

* You should plug the headphones/earphones directly to Ω jack on the main unit. Use only headphones/earphones with stereo mini plugs. You cannot use headphones/ earphones with micro plugs.

Stereo mini plugs

Micro plug

What is an MD?

How MiniDisc works

MiniDisc (MD) comes in two types: premastered (prerecorded) and recordable (blank). Premastered MDs, recorded at music studios, can be played back almost endlessly. However, they can't be recorded on or over like cassette tapes. To record, you must use a "recordable MD".

Premastered MDs

Premastered MDs are recorded and played like regular CDs. A laser beam focuses on the pits in the surface of the MD and reflects the information back to the lens in the recorder. The recorder then decodes the signals and plays them back as music.

Recordable MDs

Recordable MDs, which use magneto-optical (MO) technology, can be recorded again and again. The laser inside the recorder applies heat to the MD, demagnetizing the magnetic layer of the MD. The recorder then applies a magnetic field to the layer. This magnetic field corresponds exactly to the audio signals generated by the connected source. (The north and south polarities equate to digital "1" and "0".) The demagnetized MD adopts the polarity of the magnetic field, resulting in a recorded MD.

How the MiniDisc got so small

The 2.5-inch MiniDisc, encased in a plastic cartridge that looks like a 3.5-inch diskette (see illustration on page 38), uses a new digital audio compression technology called ATRAC (Adaptive TRansform Acoustic Coding). To store more sound in less space, ATRAC extracts and encodes only those frequency components actually audible to the human ear.

Quick Random Access

Like CDs, MDs offer instantaneous random access to the beginning of any music track. Premastered MDs are recorded with location addresses corresponding to each music selection.

Recordable MDs are manufactured with a "User TOC Area" to contain the order of the music. The TOC (Table of Contents) system is similar to the "directory management system" of floppy disks. In other words, starting and ending addresses for all music tracks recorded on the disc are stored in this area. This lets you randomly access the beginning of any track as soon as you enter the track number (AMS), as well as label the location with a track name as you would a file on a diskette.

- User TOC area
 Contains the order and start/end points of the music.
- B Music Data

