

BRAVIA

KDL-48W705C/40W705C/32W705C

Basic Operations	
Watching TV	
Enjoying Movies/Music/Photos	
Using Internet Services and Applications	
Watching TV with Friends Far and Near	
Using Other Devices	
Using BRAVIA Sync Devices	
Useful Functions	
Connecting to the Internet	
Using Home Network	
Configuring Various Settings	
Troubleshooting	
How to Use Bookmarks	
List of Contents	

Basic Operations

How to Use Remote

Enjoy "Discover"

Home Menu Screen

Picture Adjustment

How to Use the i-Manual

Watch Connected Device

Enjoy Social Viewing

Using Applications

↑ Top of Page

Using the **♠**/**♣**/**♦**/**♦** and ⊕ Buttons

Basic operation of this TV's functions and settings can be made by using the ♠/♣/♠/♠ and ⊕ buttons.

1 Highlight an item on the screen using the ♠/♣/♠/➡ buttons.

2 Press the
 button to select the item.

To return to the previous screen

Press the RETURN button.

OPTIONS button

By pressing the OPTIONS button, the Options Menu appears and provides quick access to the functions that are available for the currently displayed screen. (The items in the Options Menu differ depending on the selected screen.) This provides faster access to functions than from the Home Menu.

Operating Functions by the Colour Buttons

The colour buttons and available functions are indicated at the bottom of the screen.

Press the colour button that corresponds to the function you want to use.

The available functions differ depending on the screen.

Tips

The illustration to the right is an example. The order of the colour buttons varies depending on your region/country.

Notes

Your TV does not support Touchpad Remote Control operations described in this i-Manual.

Related Information

How to Use the i-Manual

↑Top of Page | ↑Basic Operations

You can use Discover to search for content (such as TV programmes, Internet contents, etc.). Contents that appear in Discover vary depending on your model/region/country.

Steps

Press the DISCOVER button to launch the Discover app.
 (When using the Touchpad Remote Control, touch and slide up your finger from the bottom area.)

- Highlight the desired category using the ♣/♣ buttons.
 (When using the Touchpad Remote Control, flick up/down.)

To quickly move the focus on the screen when using the Touchpad Remote Control

Move the focus to the edge of the screen, and keep your finger on the touchpad.

To change the Discover settings

To change the Discover settings, press the OPTIONS button while Discover is displayed, then select the desired item.

Tips

Some option settings require the TV's clock to be set.

↑Top of Page | ↑Basic Operations

The Home Menu can be displayed by pressing the HOME button. Categories such as **[Channel]**, **[III]** [Movies] and **[III]** [Apps] are displayed at the top of the Home Menu. You can play back content by selecting its thumbnail in a subcategory. You can also use functions (such as setting change) by selecting its icon. The number of categories and available items vary depending on your region/country.

Steps

- 1. Press the HOME button.
- Select the desired category using the buttons.
 (When using the Touchpad Remote Control, slide left/right.)

4. Select the thumbnail of the desired content.

The content is played back.

Categories in the Home Menu

🗗 [Channel]

You can view thumbnails of live and future broadcasts and recorded content. Select the desired subcategory to change the source. You can also change the broadcast system by using [Channel List] at the bottom of the Home Menu.

[Movies]

You can watch movies from online movie service providers, connected USB devices, or your home network. Select the desired subcategory to change the source.

🔁 [Album]

You can view photos from online service providers, connected USB devices, or your home network. Select the desired subcategory to change the source.

∏ [Music

You can play back music content from online music service providers, connected USB devices, or your home network. Select the desired subcategory to change the source.

R [Apps]

You can launch applications. Thumbnails of featured applications ([Featured]) and your favourite applications ([My Apps]) are displayed. To view all applications, select [All Apps] at the bottom of the Home Menu.

Tips

Subcategories may be subject to change without notice.

Icons in the Home Menu

Q [Search]

You can input a keyword to search for content. You can also select keywords searched in the past. (The availability of this function depends on your region/country.)

工 [Media Server]

You can select a media server (e.g. USB flash drive, home network) to browse its content using the Media Player.

盎 [Settings]

You can change TV settings (e.g. Display, Sound, Channel).

? [Help]

You can view information about self diagnostics and customer support. You can also view this i-Manual.

品》[Network Status]

You can view the network connection status.

You can view a description of the network connection status by selecting the icon.

품: Connected to a wired LAN.

: Connected to a wireless LAN. The number of wave lines indicates the signal strength.

Connected to a mobile network. The number of bars indicates the signal strength. (This function is available depending on your region/country.)

The following marks are added to the icon to indicate a specific status.

X: This mark indicates a network connection error. This mark also appears when the network set-up was not completed. (In this case, the tooltip shows [No network setup].)

 ⚠: This mark indicates that the TV is connected to your home network but cannot connect to the Internet.
 ⊘: This mark indicates that the TV is temporarily disconnected from your network, or currently trying to connect to the network. If the network is correctly set up, the connection will recover automatically.

If ▲ or 🗙 is displayed, check your network settings and status. Press the HOME button, then select 盎 [Settings] → 🌐 [Network] → [Network Set-up] → [View Network setting and status].

Related Information

Enjoying Music

Enjoying Photos

Using Applications

↑Top of Page | ↑Basic Operations

Searching for Information

This i-Manual explains how to use the TV's functions. On the main page of the i-Manual, you can select the desired method to search for information.

Table of Contents: Searches from a title list.

Troubleshooting: Searches for solutions to problems.

Index: Searches by function/feature name.

Select from the 1/2/3 tabs.

Tips

The supplied paper manual contains important information such as cautions and operating instructions to prevent accidents. Read the supplied paper manual thoroughly for safe use.

Steps

Procedure example: "Table of Contents" search

- 2. Highlight a title on the left of the screen using the ♠/♣ buttons, then press the ⊕ button to select.
 (When using the Touchpad Remote Control, slide up/down to highlight a title, then press the touchpad to select.)
 The titles on the right side of the screen change according to the title selected on the left side of the screen.

- 3. Highlight a title on the right side of the screen using the ♣/♣ buttons, then press the ⊕ button to select.
 (When using the Touchpad Remote Control, slide up/down to highlight a title, then press the touchpad to select.)
 The page of the selected title appears.
- 4. Press the button to proceed to the next page.

To return to the previous page, press the 4 button.

(When using the Touchpad Remote Control, slide left/right.)

To go to the main page

Press the corresponding colour button indicated at the bottom of the screen.

(When using the Touchpad Remote Control, press the Control Bar (****) to open the Screen Key Pad, then select the corresponding colour button.)

To close the i-Manual

Press the i-MANUAL button.

(When using the Touchpad Remote Control, press the Control Bar (••••) to open the Screen Key Pad, then select the i-MANUAL button.)

If you press the i-MANUAL button again, the previously displayed page reappears. If you press the i-MANUAL button after the TV is turned off and on again, the main page appears.

Displaying the Page Again While Operating the TV

Press the i-MANUAL button repeatedly to toggle between the TV screen and the previously displayed page of the i-Manual. In this way, you can refer to the i-Manual while operating the TV.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the i-MANUAL button, then press the touchpad to select.)

Saving Frequently Viewed Pages (Bookmark)

You can save frequently viewed pages in this manual using a colour button. For details on how to bookmark, press the colour button that corresponds to [Show Bookmark] at the bottom of the screen.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the colour button that corresponds to [Show Bookmark], then press the touchpad to select.)

↑Top of Page | ↑Basic Operations

Connect various devices (e.g. BD recorder, digital still camera, PC, smartphone, tablet) to the TV. You can enjoy playing content such as pictures and music on the connected device.

There are two ways to connect.

↑Top of Page | ↑Basic Operations

Watching TV

Selecting Channels

Enjoying Football More

Displaying Text Information

Using the Programme Guide

Using the TV Guide Search Function

Watching Twin Picture

Displaying picture-in-picture (PIP)

Displaying left-and-right pictures (P&P)

Changing Display Info/Pic. Size/Audio

Display information

Subtitles

Screen format/Wide mode

<u>Audio</u>

Watching NVOD/MF service

↑ Top of Page

You can select channels using Discover, the Home Menu, or number buttons.

Selecting channels using Discover

- Press the DISCOVER button to launch the Discover app.
 (When using the Touchpad Remote Control, touch and slide up your finger from the bottom area.)
- Select the desired TV broadcast system using the ♠/♣ buttons.
 (When using the Touchpad Remote Control, flick up/down.)
- Select the desired thumbnail using the → buttons, then press the ⊕ button.
 (When using the Touchpad Remote Control, slide left/right to highlight the thumbnail, then press the touchpad to select.)

Selecting channels using the Home Menu

- 1. Press the HOME button.
- 2. Select [Channel] at the top of the Home Menu.
- 3. Select the desired broadcast system using [Channel List] at the bottom of the Home Menu.
- 4. Select the desired channel.

Selecting channels using the number buttons

- 1. Press the DIGITAL/ANALOG button to select digital/analogue mode.
- Press the number button(s) to select a channel.For channel numbers 10 and above, press the second digit number button quickly after the first digit.

About the information banner

When changing the channel, an information banner appears briefly. The following icons may be indicated on the banner.

- ☐: Data service (Broadcast application)
- ★: Radio service
- Scrambled/Subscription service
 ■
- Multiple audio languages available
- : Subtitles available
- T: Subtitles and/or audio available for the hearing impaired
- (8: Recommended minimum age for current programme (from 3 to 18 years)
- : Parental Lock
- ■: Digital Programme Lock
- AD: Audio available for the visually impaired
- E: Spoken subtitle audio available
- Multi-channel audio available

You can obtain more realistic picture and audio, as though you are watching from the stands of the stadium. You can also view movies and information related to football.

Steps

- 1. Press the FOOTBALL button.
 - (When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the FOOTBALL button, then press the touchpad.)
- 2. Press the

 button.

(When using the Touchpad Remote Control, press the touchpad.)

The Live Football Mode is turned on. The roar of the crowd is emphasised, and [Picture Mode] is set to [Vivid] or [Standard].

To turn off the Live Football Mode, press the FOOTBALL button, then press the \bigoplus button.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the FOOTBALL button, press the touchpad, then press the touchpad again.)

The Live Football Mode is turned off. [Scene Select] is restored to its original state.

To view movies and information related to football

Press the FOOTBALL button, then select the desired service (such as [Football Videos]).

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the FOOTBALL button, press the touchpad, slide the touchpad to highlight the desired service, then press the touchpad.)

An Internet connection is required to use this feature.

Services may be changed or discontinued without notice.

Notes

This function turns off when a channel is changed, input is changed or the TV is turned off.

You can view a range of text and text-based graphical information, including national news, weather information and TV schedules. Information of interest can be chosen from several pages by entering a number.

Steps

Press the button to display text information.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the button, then press the touchpad to select.)

To close text information, press the button.

(When using the Touchpad Remote Control, press the Control Bar (****), slide the touchpad to highlight the 🗐 button, then press the touchpad to select.)

About the Text Information Screen

Page number entry

Jumps directly to a page by selecting the page number on the screen or entering the page number directly.

Page-catch cursor

Selects a new text page with the cursor by pressing the \bigoplus button (or pressing the touchpad on the Touchpad Remote Control).

Fastext

Accesses the desired pages quickly by pressing the corresponding colour button if available.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the corresponding colour button, then press the touchpad to select.)

Press the **DIE button to hold the page.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the •••• button, then press the touchpad to select.) Press the ••• button to reveal hidden information (often used for quiz pages). (When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the ••• button, then press the touchpad to select.)

About the Digital Text Information Service

The digital text service offers graphically rich content with smooth graphics and images. Various functions, such as page links and an easy-to-use navigation method, can be used. The service is supported by numerous broadcasters. (This function is available depending on your model/region/country.)

About the Digital Interactive Application Service

The interactive application service offers high-quality digital text and graphics, along with advanced options. The service is supported by broadcasters. (This function is available depending on your model/region/country.)

Notes

The interactive service is only available if provided by the broadcaster.

Available functions and screen content vary depending on the broadcaster.

If subtitles are selected and the user launches a digital text application via the 'text' key, subtitles may, under certain circumstance stop being displayed. When the user exits the digital text application, subtitle decoding will resume automatically.

You can quickly find your preferred programmes and the detailed programme information. The current programme information and weekly programme guides for the next eight days are provided. (This function is available only for digital broadcasts, and depends on your region/country. In some countries, it is available only on the setting of \blacksquare [Settings] $\rightarrow \blacksquare$ [System Settings] \rightarrow [General Set-up] \rightarrow [GUIDE Key Behaviour] \rightarrow [Launch Guide].)

Steps

- Press the GUIDE button to display the digital programme guide.
 (When using the Touchpad Remote Control, press the Control Bar (****), slide the touchpad to highlight the GUIDE button, then press the touchpad to select.)
- 2. Select the programme to watch.

To close the digital programme guide, press the GUIDE button.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the GUIDE button, then press the touchpad to select.)

To search for programmes by genre

Press the OPTIONS button, select [Programme Genre List], the desired genre, then the desired programme.

To register your preferred channels

Press the OPTIONS button, select [Guide Favourites Set-up]/[Favourites Set-up]*, the desired category, then follow the on-screen instructions to register channels.

* Option name differs depending on your region/country.

To set reminders

You can set reminders for future programmes. After selecting a future programme in the guide, select [Reminder].

To view a list of programmes with reminders set, press the HOME button, then select $\mathbf{d}^{\mathbf{r}}$ [Channel] $\rightarrow \mathbf{e}^{\mathbf{r}}$ [Recordings] \rightarrow [Timer List]. (This function may not be available depending on your model/region/country.)

About the Digital Programme Guide Screen

Category

Indicates a category name (e.g. [Guide Favourites 1]) which contains all channels corresponding to the category.

Information box

Shows information about the highlighted programme.

Channel information

Displays a channel title and number for a broadcaster.

Programme listing grid

Enables selection of a programme to watch or to be set as a reminder*.

* The availability of setting as a reminder, depends on your region/country.

You can search for information on TV programmes, and cast/crew details.

Zips

As of March 2014, this function is available in the following regions/countries.

Czech Rep. / Denmark / Germany / Switzerland / Austria / United Kingdom / Ireland / Spain / France / Italy / Netherlands / Belgium / Luxembourg / Norway / Poland / Russia / Slovakia / Finland / Sweden / New Zealand / Australia / United States / Canada / Brazil

Guide and Search can launch only when [GUIDE Key Behaviour] is [Launch Guide and Search].

Steps

1. Connect to a broadband Internet connection.

Press the ⊕ button to jump to the title list. Then, press the ⊕ button again to go to "Connecting to the Internet" for details. (When using the Touchpad Remote Control, press the touchpad. Then, press the touchpad again to go to "Connecting to the Internet" for details.)

- 2. Press the HOME button, then select # [Channel].
- 3. Select [Guide].

Displays detailed information about TV programmes.

To return to the last viewed source, press the RETURN button a few times.

To search for TV programmes by entering a keyword.

You can select [Event Search] from the Options menu to search for TV programmes by entering a keyword (title, etc.).

To change the display to the Programme guide by pressing the GUIDE button or GUIDE icon

You can set up the Programme guide as follows:

Press the HOME button, then select \blacksquare [Settings] \rightarrow \blacksquare [System Settings] \rightarrow [General Set-up] \rightarrow [GUIDE Key Behaviour] \rightarrow [Launch Guide and Search].

You can also select [Launch Guide] from the Options menu to change to the Broadcast Programme Guide.

Tips

If the displayed channel differs from the selected channel, select [Assign Programme] by pressing the OPTIONS button, then select the desired channel from the channel list. If the desired channel is not in the list, search by entering a keyword (broadcaster name). This function is not available on channels on a set-top box.

While displaying the Programme guide, by pressing the OPTIONS button, you can create a favourite channel list, or switch between the Digital/Sat/Set-top box programme guides.

Digital/Sat/Set-top box programme guide switching is only available on satellite-compatible models or IR Blaster compatible models.

Notes

A TV programme will appear blank if no data is contained in a channel.

Channel information may not be displayed correctly.

You can watch two pictures (main and sub) simultaneously. The main picture can be displayed in full screen, and the sub picture can be displayed in an inset window (e.g. HDMI input (PC format) and TV programme).

Steps

1. Press the OPTIONS button, then select [Twin Picture]. If the displayed source is other than a PC, select [PIP].

2. Press the buttons to switch the audio output between the two pictures.

(When using the Touchpad Remote Control, slide left/right to switch the audio output.)

To exit the PIP mode, press the RETURN button.

To move the inset window

Press the **♠**/**♦** buttons.

(When using the Touchpad Remote Control, slide up/down.)

Available Combinations of Two Pictures

When the main picture source is a digital programme, the sub picture source can be:

- Video input
- Component input
- HDMI input (video format)

When the main picture source is an analogue programme, the sub picture source can be:

- HDMI input (video format)

When the main picture source is a video input, the sub picture source can be:

- Digital programme
- HDMI input (video format)

When the main picture source is a component input, the sub picture source can be:

- Digital programme

When the main picture source is an HDMI input (video format or PC format), the sub picture source can be:

- Digital programme
- Analogue programme
- Video input

Notes

If two pictures with different vertical frequency signals (e.g. a picture in full screen with 24p and a picture in an inset window with 60i) are displayed simultaneously, the smooth movement of the picture in the inset window may be lost.

If [Motionflow] is set to other than [Impulse]/[Off], the smooth movement of the picture in an inset window may be lost. (For [Motionflow] compatible models only.) To remedy this, set to [Off]. Press the OPTIONS button, then select [Picture] \rightarrow [Motionflow] \rightarrow [Off].

You can watch two pictures (left and right) simultaneously (e.g. connected device and TV programme).

Steps

- **1.** Press the OPTIONS button, then select [Twin Picture] \rightarrow [P&P].
- 2. Press the buttons to switch the audio output between the two pictures.
 (When using the Touchpad Remote Control, slide left/right to switch the audio output.)
 The highlighted picture is audible.

To exit the P&P mode, press the RETURN button.

To change the picture size

Press the ♠/♣ buttons repeatedly to change the size.

(When using the Touchpad Remote Control, slide up/down repeatedly to change the size.)

Available Combinations of Two Pictures

(Left and right, or vice versa)

Digital programme and video input

Digital programme and component input

Digital programme and HDMI input (video format)

Analogue programme and HDMI input (video format)

Video input and HDMI input (video format)

Notes

This function is not available with PC format signals.

If two pictures with different vertical frequency signals (e.g. a left picture with 24p and a right picture with 60i) are displayed side-by-side, the smooth movement of the right picture may be lost.

Display information

Steps

1. While watching a programme, press the 🕞 button.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the 📭 button, then press the touchpad to select.)

In digital mode: Details of the current programme appear.

In analogue mode: Current channel number and screen mode appear.

To close the display information, press the 🕞 button.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the 📆 button, then press the touchpad to select.)

Tips

If you are viewing text information, pressing the [1]/[2] button reveals hidden information (e.g. answers to a quiz). (When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the [1]/[2] button, then press the touchpad to select.)

Subtitles

Steps

- 1. While watching a programme with subtitles, press the __ button.

 (When using the Touchpad Remote Control, press the Control Bar (----), slide the touchpad to highlight the __ button, then press the touchpad to select.)
- 2. Select the desired language or off.

To close this list, press the RETURN or $\ensuremath{\bigoplus}$ button.

(When using the Touchpad Remote Control, press the RETURN button or press the touchpad.)

Notes

If subtitles are selected and the user launches a digital text application via the 'text' key, subtitles may, under certain circumstance stop being displayed. When the user exits the digital text application, subtitle decoding will resume automatically.

Steps

Press the HOME button, then select
☐ [Settings] → ☐ [Display] → [Screen] → [Screen Format]/[Wide Mode]* → the desired option.

* Option name differs depending on your region/country.

Available Options (4:3 Original Source)

[Wide Zoom]

Enlarges the picture to fill a 16:9 screen, preserving the original picture as much as possible.

[Normal]

Displays a 4:3 picture in its original size. Side bars are shown to fill the 16:9 screen.

[Full]

Stretches a 4:3 picture horizontally, to fill the 16:9 screen.

[Zoom]

Displays a 16:9 picture that has been converted into 4:3 letter box format, in the correct aspect ratio.

[14:9]

Displays a 14:9 picture in its original size. Side bars are shown to fill the 16:9 screen. (This option is available depending on your region/country.)

[Captions]

Stretches the picture horizontally to fill a 16:9 screen, while fitting captions in the screen.

If component input (480p) is selected and [Scene Select] is set to [Game] or [Graphics], the available options change to [Fine-Normal]/[Fine-Full]/[Portable Game 1]/[Portable Game 2].

[Fine-Normal]

Displays a 4:3 picture in its original size. Side bars are shown to fill the 16:9 screen.

[Fine-Full]

Stretches a 4:3 picture horizontally, to fill the 16:9 screen.

[Portable Game 1]

Stretches a black-framed game picture from PlayStation®Portable.

Stretches a black-framed picture (e.g. browser) from PlayStation®Portable.

Available Options (16:9 Original Source)

[Wide Zoom]

Enlarges the picture, preserving the original picture as much as possible.

[Normal]

Displays a 4:3 picture that has been horizontally stretched to 16:9, in 4:3 format.

[Full]

Displays a 16:9 picture in its original size.

[Zoom]

Displays a 16:9 picture that has been converted into 4:3 letter box format, in the correct aspect ratio.

[Captions]

Stretches the picture horizontally, while fitting captions in the screen.

Available Options (PC Timing)

Audio

Steps

While watching a programme, press the AUDIO button repeatedly to select the desired audio signal.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the AUDIO button, then press the touchpad to select.)

Tips

You can also change the sound mode in the Home Menu. Press the HOME button, select \blacksquare [Settings] \rightarrow \blacksquare [Sound] \rightarrow [Dual Sound] \rightarrow the desired option.

NVOD (Near Video On Demand) and MF (Multi Feed) are standards for broadcasting several programmes at the same time in one channel.

NVOD provides multiple copies of the programme on a staggered schedule, and MF allows you to select the desired programme from several programmes in one channel.

Steps

- 1. While watching an NVOD/MF service, press the OPTIONS button.
- $\textbf{2.} \ \ \mathsf{Select} \ [\mathsf{Additional} \ \mathsf{services}] \to \mathsf{the} \ \mathsf{desired} \ \mathsf{programme}.$

Notes

This feature is available when broadcasters provide NVOD/MF service.

Enjoying Movies/Music/Photos

Enjoying Movies

Enjoying Music

Enjoying Photos

↑ Top of Page

Enjoying Movies

Overview

You can watch movies from online service providers, connected USB devices or your home network.

Steps

- 1. Press the HOME button, then select [[Movies].
- **2.** Select the desired subcategory.
- $\textbf{3.} \ \ \text{Select the desired thumbnail to watch the movie}.$

↑Top of Page | ↑Enjoying Movies/Music/Photos

Enjoying Music

Overview

You can play back music content from online music service providers, connected USB devices, or your home network.

Steps

- 1. Press the HOME button, then select \$\int\$ [Music].
- 2. Select the desired subcategory.
- 3. Select the desired thumbnail to play back the music content.

↑Top of Page | ↑Enjoying Movies/Music/Photos

Enjoying Photos

Overview

You can view photos from online service providers, connected USB devices or your home network.

Steps

- 1. Press the HOME button, then select 🖂 [Album].
- 2. Select the desired subcategory.
- 3. Select the desired thumbnail to view the content.

↑Top of Page | ↑Enjoying Movies/Music/Photos

Using Internet Services and Applications

Using Applications

Browsing Websites

Watching Internet Videos

↑ Top of Page

Press the SEN/APPS button or select [Apps] from the Home Menu to open the Apps category, which serves as a gateway to Internet content. From this screen, you can access various services and applications. The items on the Apps category differ depending on your region/country, and are subject to change.

Steps

- 1. Connect to a broadband Internet connection.
 - Press the \bigoplus button to jump to the title list. Then, press the \bigoplus button again to go to "Connecting to the Internet" for details. (When using the Touchpad Remote Control, press the touchpad. Then, press the touchpad again to go to "Connecting to the Internet" for details.)
- 2. Press the SEN/APPS button or select P[Apps] from the Home Menu to open the Apps category.
- 3. Select the desired thumbnail to run the application.

You can select [All Apps] at the bottom of the Home Menu to view all applications.

Tips

Depending on the service, registration may be required before use.

To add an application to [My Apps]

Select the + icon to view all applications, select the desired application, then select [Add to My Apps]. Or, select [All Apps] at the bottom of the Home Menu to view all applications, select the desired application, then select [Add to My Apps].

↑Top of Page | ↑Using Internet Services and Applications

Browsing Websites

Overview

When the TV is connected to the Internet, you can browse websites.

Steps

- Connect to a broadband Internet connection.
 Press the ⊕ button to jump to the title list. Then, press the ⊕ button again to go to "Connecting to the Internet" for details.
 (When using the Touchpad Remote Control, press the touchpad. Then, press the touchpad again to go to "Connecting to the Internet" for details.)
- 2. Press the HOME button, then select 🎛 [Apps].

3. Select [All Apps] \rightarrow [Internet Browser].

To return to the last viewed source, press the HOME button.

To change the character size

Press the OPTIONS button, select [Show] \rightarrow [Zoom], then the desired option.

Notes

If the TV does not support the functions provided by certain Internet services (e.g. Adobe Flash Player, PDF viewer), web content may not be displayed correctly, or some functions may not work properly. Also, the TV may not support functions developed in the future.

In no event shall Sony be liable for any damage caused or associated with the use of the Internet browser, malfunction (including software) or communication failure.

↑Top of Page | ↑Using Internet Services and Applications

You can enjoy Internet video content, including movies and cartoons, by accessing a gateway that delivers a variety of on-demand entertainment.

Steps

- 1. Connect to a broadband Internet connection.
 - Press the \oplus button to jump to the title list. Then, press the \oplus button again to go to "Connecting to the Internet" for details. (When using the Touchpad Remote Control, press the touchpad. Then, press the touchpad again to go to "Connecting to the Internet" for details.)
- 2. Press the HOME button, then select : [Apps].
- **3.** Select [All Apps] \rightarrow the desired service \rightarrow the desired content.

To seek forward/backward in video content

Press the buttons on the remote that correspond with the control indications on the screen.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the buttons that correspond with the control indications on the screen, then press the touchpad to select.)

To avoid video/sound interruption

Depending on your network environment or the data size of content, video or sound interruption may occur.

The interruption can be avoided by temporarily storing the content on a USB device (not supplied), and you can enjoy smooth video playback. This function is available with services that are indicated by the icon : when you select them.

Perform the following to use this function.

USB device connection

Connect a USB device that supports USB 2.0 or higher to the TV's USB port.

USB device registration

Press the HOME button, then select \blacksquare [Settings] \rightarrow \blacksquare [System Settings] \rightarrow [Seamless Streaming Setting] \rightarrow [Register USB device]. Note that a USB device will be formatted once registered, and all the stored data will be deleted.

To deregister a USB device, select [Deregister USB device].

When you view content of an available service, connect a registered USB device to the TV's USB port. The content will be stored temporarily on the USB device should an interruption occur during playback.

This registered USB device will not appear in the list of devices connected to the TV.

To update Internet Video content services

Press the HOME button, then select \blacksquare [Settings] \rightarrow m [Network] \rightarrow [Refresh Internet Content].

Tips

Information about the highlighted icon appears in the information banner.

The interface to Internet content depends on the Internet content providers.

Notes

If you experience difficulties, check that the Internet connection is set up properly.

Services block video content based on the [Parental Lock] setting of the TV. Some service providers do not support this function.

↑Top of Page | ↑Using Internet Services and Applications

Watching TV with Friends Far and Near

Enjoying a Chat with Your Friends while Watching TV
Inviting Friends while Watching TV
Inviting Friends Using the Programme Guide

↑ Top of Page

Social Viewing allows you to use your social network services while watching content on your TV. Enjoy chatting with your friends and check what others are saying about the show from on-screen comments.

(Features that can be used with Social Viewing vary depending on your model/region/country.)

Steps

1. Connect to a broadband Internet connection.

Press the \bigoplus button to jump to the title list. Then, press the \bigoplus button again to go to "Connecting to the Internet" for details. (When using the Touchpad Remote Control, press the touchpad. Then, press the touchpad again to go to "Connecting to the Internet" for details.)

2. Press the SOCIAL VIEW button to start Social Viewing.

The Social Viewing screen appears. (The image size of the programme you are watching is reduced and the tweets area appears.)

3. Press the SOCIAL VIEW button again to open the menu screen, then log in to the desired social network service.

After logging in, your account name is displayed next to the service name in the menu screen.

To stop Social Viewing, while the Social Viewing screen is displayed, press the SOCIAL VIEW button to open the menu screen, then press the SOCIAL VIEW button again.

To view the programme in full screen

 $Press \ the \ SOCIAL \ VIEW \ button \ to \ open \ the \ menu \ screen, \ then \ select \ [Layout] \rightarrow [Screen:] \rightarrow [Overlap].$

Be aware that with this setting enabled, the Social Viewing screen may hide subtitles or other information.

To enter a search keyword

The social network service area shows tweets related to the programme you are watching. You can also enter a search keyword. While the Social Viewing screen is displayed, press the SOCIAL VIEW button to open the menu screen, select [Set Tweet keyword], then enter the desired keyword.

Tips

You can enjoy Twitter without logging in; however, you can use additional features of Twitter and enjoy it more if you log in to it.

Notes

If you do not have a social network service account, create one using a computer.

3D images cannot be displayed during Social Viewing.

[Screen Format]/[Wide Mode] is changed to [Full] during Social Viewing.

When you launch the Discover app during Social Viewing, some categories will not be displayed.

A BRAVIA Sync device cannot be controlled via the TV's remote during Social Viewing. Use the device's own remote to control it.

↑Top of Page | ↑Watching TV with Friends Far and Near

While watching a programme, you can express that you like the programme. You can also invite friends to watch the same programme.

Tips

As of March 2014, this function is available in the following regions/countries.

Czech Rep. / Denmark / Germany / Switzerland / Austria / United Kingdom / Ireland / Spain / France / Italy / Netherlands / Belgium / Luxembourg / Norway / Poland / Russia / Slovakia / Finland / Sweden / New Zealand / Australia / United States / Canada / Brazil

Steps

- 1. Connect to a broadband Internet connection.
 - Press the \bigoplus button to jump to the title list. Then, press the \bigoplus button again to go to "Connecting to the Internet" for details. (When using the Touchpad Remote Control, press the touchpad. Then, press the touchpad again to go to "Connecting to the Internet" for details.)
- $\textbf{2.} \ \ \ \text{While watching TV, press the OPTIONS button, then select [Love]}.$
- 3. Follow the on-screen instructions to log in to your Facebook account.

Tips

You can register up to six Facebook accounts with the TV.

After your account is registered, you can select it from the account list to log in.

To invite friends to watch the same programme

While watching a programme, press the OPTIONS button, then select [Invite Friends] to invite friends to watch the same programme.

To view your history

Press the HOME button, then select **□** [Channel] → [Friends] at the bottom of the Home Menu → [Love] or [Invitation].

↑Top of Page | ↑Watching TV with Friends Far and Near

You can use the programme guide to invite friends to watch the same programme or express that you like certain programmes.

Tips

As of March 2014, this function is available in the following regions/countries.

Czech Rep. / Denmark / Germany / Switzerland / Austria / United Kingdom / Ireland / Spain / France / Italy / Netherlands / Belgium / Luxembourg / Norway / Poland / Russia / Slovakia / Finland / Sweden / New Zealand / Australia / United States / Canada / Brazil

Steps

1. Connect to a broadband Internet connection.

Press the \bigoplus button to jump to the title list. Then, press the \bigoplus button again to go to "Connecting to the Internet" for details. (When using the Touchpad Remote Control, press the touchpad. Then, press the touchpad again to go to "Connecting to the Internet" for details.)

- 2. Press the HOME button, then select # [Channel].
- 3. Select [Guide].

Detailed information about TV programmes is displayed.

4. Select the desired programme.

The detailed information of the programme appears.

- 5. Select [Invite Friends].
- **6.** Follow the on-screen instructions to log in to the TV with your Facebook account. The friend selection screen appears.
- 7. Follow the on-screen instructions to send invitations.

Tips

You can register up to six accounts with the TV.

After your account is registered, you can select it from the account list to log in.

Notes

Guide and Search can launch only when [GUIDE Key Behaviour] is [Launch Guide and Search].

↑Top of Page | ↑Watching TV with Friends Far and Near

Using Other Devices

BD/DVD Player

HDMI connection

Component video connection

SCART connection

Composite connection

USB HDD Recording Device

Performing initial set-up

One-touch recording

Timer recording

Watching recorded content

Deleting recorded content

Pausing a currently-viewed programme

Digital Still Camera/Camcorder

USB Device

PC

Audio System

HDMI connection

Optical audio connection

Audio cable connection

MHL Device (Smartphone, Tablet, etc.)

Wireless Subwoofer (Optional)

Playable File Formats (DLNA, USB devices, etc.)

↑ Top of Page

HDMI connection is recommended for optimum picture quality. If your BD/DVD player has an HDMI jack (socket), connect it using an HDMI cable.

* Be sure to use an authorised HIGH SPEED HDMI cable bearing the HDMI logo.

Steps

- 1. After making a connection, turn on the connected BD/DVD player.
- 2. Press the button repeatedly to select the connected BD/DVD player.

 (When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the button, press the touchpad, slide the touchpad to highlight the connected BD/DVD player, then press the touchpad.)
- 3. Start playback on the connected BD/DVD player.

Tips

If you connect a BRAVIA Sync-compatible device, you can control it by simply using the TV's remote.

If your BD/DVD player has component video jacks (sockets), connect it to the TV, using a component video cable and an audio cable.

Steps

- **1.** After making a connection, turn on the connected BD/DVD player.
- 2. Press the button repeatedly to select the connected BD/DVD player.

 (When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the button, press the touchpad, slide the touchpad to highlight the connected BD/DVD player, then press the touchpad.)
- 3. Start playback on the connected BD/DVD player.

If your BD/DVD player has a SCART jack (socket), connect it using a SCART cable.

Steps

- 1. After making a connection, turn on the connected BD/DVD player.
- 2. Press the button repeatedly to select the connected BD/DVD player.

 (When using the Touchpad Remote Control, press the Control Bar (****), slide the touchpad to highlight the button, press the touchpad, slide the touchpad to highlight the connected BD/DVD player, then press the touchpad.)
- 3. Start playback on the connected BD/DVD player.

Tips

While watching a digital broadcast, you can record the currently-viewed programme on the device connected via a SCART connection. Press the OPTIONS button, select [SCART REC on], then perform the recording operation on the connected device.

Notes

SCART connection may provide the same picture quality as a composite connection, depending on the connected BD/DVD player.

If your BD/DVD player has composite jacks (sockets), connect it using a composite video/audio cable.

Steps

- 1. After making a connection, turn on the connected BD/DVD player.
- 2. Press the button repeatedly to select the connected BD/DVD player.

 (When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the button, press the touchpad, slide the touchpad to highlight the connected BD/DVD player, then press the touchpad.)
- **3.** Start playback on the connected BD/DVD player.

Connect an external USB HDD device to your TV and enjoy digital broadcast recording. If your TV has two or more USB ports, connect the USB HDD device to the port labelled "HDD REC."

Steps

1. Press the HOME button, then select **!** [Settings].

- 2. Select [System Settings] → [Recording Set-up] → [HDD Registration].
- 3. Follow the on-screen instructions to register the USB HDD device.

To deregister a USB device

Press the HOME button, select \blacksquare [Settings] \rightarrow \blacksquare [System Settings] \rightarrow [Recording Set-up] \rightarrow [HDD Deregistration] \rightarrow the device to deregister.

Notes

USB HDD capacities of greater than 32 GB are supported.

Connecting a USB HDD device via a USB hub is not supported. Connect the device directly to the TV.

Any data stored in the USB HDD device will be erased when it is formatted during the registration process. The USB HDD device cannot be used with a PC once it is registered to the TV. To enable use of the USB HDD device on a PC, format it on the PC. (Note that any data in the USB HDD device will be erased).

A maximum of 8 USB HDD devices can be registered.

Only this TV can play the data recorded on the USB HDD.

Recording is supported only for digital TV broadcast. Recording of data broadcasts or radio is unsupported.

Scrambled signals cannot be recorded.

Recording cannot be performed in the following cases:

- The TV cannot recognise the registered USB HDD device.
- More than 1,000 programmes are recorded on the USB HDD device.
- The USB HDD device is full.

USB HDD recording cannot be performed if [SCART REC on] is selected.

Automatic selection of the programme may not be possible while it is being recorded.

Recording is not possible if the programme is not authorised by the operator.

If using a Conditional Access Module (CAM), avoid using its parental rating protection, which may not work during recording. As an alternative, use programme block or the TV's own parental rating if it is supported by the broadcaster.

In Norway, some programmes cannot be recorded due to legal restrictions.

If the TV is subjected to impact during USB HDD recording, noise may occur in the recorded content.

In no event shall Sony be liable for recording failure or any damage or loss of recorded content caused or associated with the TV's malfunction, signal interference, or any other problem.

 \uparrow Top of Page | \uparrow Using Other Devices

One-touch recording

Steps

While viewing the programme to record, press the REC button.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the REC button, then press the touchpad to select.)

Recording starts and automatically stops at the end of the programme.

To stop recording manually, press the ■ button.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the 🔳 button, then press the touchpad to select.)

Steps

1. Press the HOME button, then select **f** [Channel].

- **2.** Select [Guide] \rightarrow a programme to record \rightarrow [Timer REC].
- 3. Press the ⊕ button, configure the timer setting using the ♠/♣/♠/♠ buttons, then press the ⊕ button.

(When using the Touchpad Remote Control, press the touchpad, slide up/down/left/right to configure the timer setting, then press the touchpad.)

The TV informs you if the selected programme is a split part. You can record all parts if the gap between parts are less than 3 hours. (This function is available depending on your region/country.)

4. Select [Set Timer].

If the selected programme is part of a series, you can make series recording by selecting [Set Timer As a Series]. (This function is available depending on your region/country.)

To manually set the timer by specifying date, time and channel

Press the HOME button, then select \square [Channel] $\rightarrow \square$ [Recordings] \rightarrow [Timer List] \rightarrow [Manual timer REC]. Configure the timer setting, then select [Set Timer].

To check, modify or delete timer settings

Press the HOME button, then select \blacksquare [Channel] \rightarrow \blacksquare [Recordings] \rightarrow [Timer List].

Tips

Up to 32 timer settings can be made.

If recording fails, the result will be listed in [Error List] of the [Recordings] menu.

Notes

Timer recording cannot be started if the AC power cord (mains lead) is disconnected.

If the timer settings overlap, the programme that starts first has priority and the recording of the second programme starts only after the first programme has finished.

Watching recorded content

Steps

1. Press the HOME button, then select **f** [Channel].

2. Select \P [Recordings] \rightarrow [Title List] \rightarrow the content.

Deleting recorded content

Steps

1. Press the HOME button, then select [Channel].

- 2. Select \P [Recordings] \rightarrow [Title List] \rightarrow the content.
- $\textbf{3.} \ \ \text{Press the OPTIONS button, then select [Delete]} \rightarrow \text{[One]/[Selective]/[All]}.$

Tips

You can also select multiple contents and delete them at one time.

You can pause the currently-viewed programme. This function is convenient if you need to take a break from viewing.

Steps

1. While viewing a programme, press the TV PAUSE button.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the TV PAUSE button, then press the touchpad to select.)

The TV starts recording the programme temporarily onto the USB HDD device.

2. Press the button to continue viewing the programme.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the button, then press the touchpad to select.)

To return to the live programme, press the button.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the \blacksquare button, then press the touchpad to select.)

Tips

The programme will be paused (recorded temporarily) for up to 8 hours.

Notes

The temporarily recorded content will be deleted from the USB HDD device once you exit the pause mode by pressing the button or switching the channel.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the button, then press the touchpad to select.)

The pause mode will be cancelled if timer recording starts. However, you can view the paused programme until the point the timer recording started.

Connect your Sony digital still camera or camcorder using an HDMI cable. Use a cable that has an HDMI mini jack (socket) for digital still camera/camcorder end, and a standard HDMI jack (socket) for the TV end.

* Be sure to use an authorised HIGH SPEED HDMI cable bearing the HDMI logo.

Steps

- 1. After making a connection, turn on the connected digital still camera/camcorder.
- 2. Press the button repeatedly to select the connected digital still camera/camcorder.

 (When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the button, press the touchpad, slide the touchpad to highlight the connected digital still camera/camcorder, then press the touchpad.)
- 3. Start playback on the connected digital still camera/camcorder.

Tips

If you connect a BRAVIA Sync-compatible device, you can control it by simply using the TV's remote. Make sure that the device is BRAVIA Sync-compatible. Some devices may not be compatible with BRAVIA Sync even though they have an HDMI jack (socket).

Connect a USB storage device to enjoy photo, music and video files stored in the device.

Steps

- 1. After making a connection, turn on the connected USB device.
- 2. Press the HOME button, then select \(\foatsize{1}\) [Media Server].

Select [USB] → the folder or file from the list.
 If you select a folder, select the desired file.
 Playback starts.

To check the supported file formats

Codec List

Tips

If there is a subtitle file in the USB, you can watch a programme with subtitles. In that case, the subtitle file should be in the same folder, and with the same name as the movie file.

(Depending on the subtitle file, subtitles may not be displayed correctly even if the format is supported.)

Notes

USB viewer supports FAT16, FAT32, exFAT, NTFS file systems.

When connecting a Sony digital still camera to the TV with a USB cable, USB connection settings on your camera need to be set to [Auto] or [Mass Storage] mode.

If your digital still camera does not work with your TV, try the following:

- Set the USB connection settings on your camera to [Mass Storage].
- Copy the files from the camera to a USB flash drive, then connect the drive to the ${\sf TV}.$

 $[Face\ Zoom]\ and\ [Zoom\ and\ Crop]\ in\ the\ option\ menu\ of\ [Cropping]\ may\ not\ work\ for\ some\ image\ files.$

Only panoramic JPEG files in the following horizontal/vertical sizes can be scrolled. (If the JPEG file is edited on a PC, etc., scrolling may not be possible.)

- $For horizontal scroll: 4912/1080, 7152/1080, 3424/1920, 4912/1920, 12416/1856, 8192/1856, 5536/2160, 3872/2160, 10480/4096, \\11520/1080$
- For vertical scroll: 1080/4912, 1080/7152, 1920/3424, 1920/4912, 1856/12416, 1856/8192, 2160/5536, 2160/3872, 4096/10480, 1080/11520

Video files are located in the following folder structure (hierarchal position):

/AVCHD/BDMV/STREAM/00000.MTS

/PRIVATE/AVCHD/BDMV/STREAM/00000.MTS

/MP_ROOT/100ANV01/MAHA0001.MP4

Avoid losing your files by backing up all your media files stored on a USB device. Sony cannot accept responsibility for lost or damaged data stored on a USB device.

Depending on the file, playback may not be possible even when using the supported formats.

Connect your PC with an HDMI cable to enjoy music, pictures and other content stored in it.

* Be sure to use an authorised HIGH SPEED HDMI cable bearing the HDMI logo.

Corresponding PC input signal

(Resolution, Horizontal frequency/Vertical frequency)

640 x 480, 31.5 kHz/60 Hz

800 x 600, 37.9 kHz/60 Hz

1024 x 768, 48.4 kHz/60 Hz

1280 x 768, 47.4 kHz/60 Hz and 47.8 kHz/60 Hz

1360 x 768, 47.7 kHz/60 Hz

1280 x 1024, 64.0 kHz/60 Hz (Full HD model only)

1920 x 1080, 67.5 kHz/60 Hz (Full HD model only)*

* The 1080p timing, when applied to the HDMI input, will be treated as a video timing and not a PC timing. This will affect the [System Settings] and [Display] settings. To view PC content, set [Scene Select] to [Graphics], [Screen Format]/[Wide Mode] to [Full], and [Display Area] to [Full Pixel]. ([Display Area] is configurable only when [Auto Display Area] is set to [Off].)

Notes

This TV does not support interlaced signals.

For optimum picture quality, it is recommended that you use the signals in the chart. In plug and play, signals with a 60 Hz vertical frequency will be detected automatically. (PC reboot may be necessary.)

Depending on the connection status, the image may be blurred or smeared. In this case, change the PC's settings, then select another input signal in "Corresponding PC input signal".

1920 pixel x 1080 line/60Hz output may not be available, depending on your PC. Even if 1920 pixel x 1080 line/60Hz output is selected, the actual output signal may differ. In this case, change the PC's settings, then select another input signal in "Corresponding PC input signal".

Connect an audio system (e.g. home theatre system) with HDMI output to the TV, using an HDMI cable.

* Be sure to use an authorised HIGH SPEED HDMI cable bearing the HDMI logo.

Tips

When connecting a BRAVIA Sync-compatible digital audio system with Audio Return Channel (ARC) technology, find the HDMI jack (socket) that carries the "ARC" mark (HDMI IN 1 or HDMI IN 2, depending on your model/region/country), then connect to that HDMI jack (socket) with an HDMI cable. However, if connecting a system that is not BRAVIA Sync-compatible or Audio Return Channel capable, an additional audio connection via DIGITAL AUDIO OUT (OPTICAL) is necessary.

See the instruction manual of the audio system for details on connection of other devices and for set-up before use.

Steps

- 1. After making a connection, press the HOME button, then select **\(\frac{1}{44} \)** [Settings].
- Select (s) [Sound] → [Speakers] → [Audio System].
 The connected audio system is turned on automatically. The volume can be controlled using the TV's remote.

Tips

If you connect a BRAVIA Sync-compatible device, you can control it by simply using the TV's remote.

Notes

You need to configure the [Digital Audio Out] settings according to your audio system. Press the \bigoplus button (or press the touchpad on the Touchpad Remote Control) to jump to "Setting sound for digital audio output" for details.

Jump to the page

Connect an audio system (e.g. home theatre system) with digital input to the TV, using an optical audio cable.

Tips

See the instruction manual of the audio system for details on connection of other devices and for set-up before use.

Steps

- 1. After making a connection, press the HOME button, then select 🖴 [Settings].
- **2.** Select) [Sound] \rightarrow [Speakers] \rightarrow [Audio System].
- 3. Press the HOME button twice to return to the last viewed source.
- 4. Turn on the connected audio system, then adjust the volume.

Notes

You need to configure the [Digital Audio Out] settings according to your audio system. Press the \bigoplus button (or press the touchpad on the Touchpad Remote Control) to jump to "Setting sound for digital audio output" for details.

Jump to the page

Connect an audio system (e.g. amplifier) to the TV, using an audio cable.

Tips

See the instruction manual of the audio system for details on connection of other devices and for the set-up before use.

Steps

- 1. After making a connection, press the HOME button, then select 📤 [Settings].
- **2.** Select \blacksquare) [Sound] \rightarrow [Headphone/Audio Out] \rightarrow [Audio Out].
- **3.** Press the HOME button twice to return to the last viewed source.
- 4. Turn on the connected audio system, then adjust the volume.

Tips

When using an external audio system, the audio out of the TV can be controlled using the TV's remote if [Audio Out] is set to [Variable]. Press the HOME button, then select \blacksquare [Settings] $\rightarrow \blacktriangleleft$) [Sound] \rightarrow [Audio Out] \rightarrow [Variable].

When connecting a subwoofer, press the HOME button, then select \blacksquare [Settings] $\rightarrow \blacktriangleleft \mathfrak{d}$ [Sound] \rightarrow [Headphone/Audio Out] \rightarrow [Subwoofer].

Connect your MHL device (e.g. smartphone, tablet) with MHL output to the TV's HDMI IN 1/MHL port, using an MHL cable.

^{*} Be sure to use an authorised MHL 2 cable bearing the MHL logo.

Steps

- 1. After making a connection, press the HOME button, then select [Inputs].
- 2. Select [HDMI 1/MHL].

To switch to the MHL input automatically

Press the HOME button, then select \blacksquare [Settings] \rightarrow \blacksquare [External Inputs] \rightarrow [BRAVIA Sync Settings] \rightarrow [Auto Input Change(MHL)] \rightarrow [On]. (Depending on the MHL device, input may not be switched.) If the TV is in standby mode, it will not switch automatically.

To charge an MHL device

When the TV is on, an MHL device can be charged from the TV, using an MHL cable.

Tips

When the TV is in standby mode, if [MHL Charging during Standby] is set to [On], an MHL device can also be charged from the TV, using an MHL cable.

Press the HOME button, then select ♣ [Settings] → ₽ [External Inputs] → [MHL Charging during Standby] → [On].

You can use the optional Wireless Subwoofer SWF-BR100 to extend the bass response of the TV's sound.

Connect the Wireless Transceiver supplied with the Wireless Subwoofer SWF-BR100 to use the Wireless Subwoofer.

Making a Connection

- 1. Connect the audio cable (supplied) to the Wireless Transceiver.
- 2. Connect the other end of the audio cable to the AUDIO OUT/ jack (socket) of the TV.
- Connect the Wireless Transceiver to the USB () port of the TV. [Headphone/Audio Out] is automatically set to [Subwoofer].
- Position the Wireless Subwoofer and connect it to the AC power.
 It is recommended that the Wireless Subwoofer be placed as close as possible to the TV.

Tips

When the Wireless Transceiver is disconnected, [Headphone/Audio Out] is automatically restored to its original setting.

For details on how to set up the Wireless Subwoofer, refer to the instruction manual supplied with the Wireless Subwoofer.

Steps

- 1. Press the HOME button, then select = [Settings].
- 2. Select () [Sound] → [Wireless Subwoofer].

Available Options

The recommended values for your TV have already been set.

[Subwoofer Level]

Adjusts the volume level of the Wireless Subwoofer.

[Cut Off Frequency]

Adjusts the cut off frequency of the Wireless Subwoofer. All frequencies below the cut off frequency are output to the Wireless Subwoofer instead of the TV speakers.

[Phase]

Sets the phase polarity.

Select the setting based on your preference.

[Power]

Sets the power control method of the Wireless Subwoofer.

When you do not use the Wireless Subwoofer, select [Off].

You can also set this option using the Options menu.

[Reset]

Resets the Wireless Subwoofer settings to their initial values.

Checking supported file formats

Codec List

Using BRAVIA Sync Devices

Setting BRAVIA Sync

Using the Sync Menu

Setting Buttons to Control an HDMI/MHL Device

Displaying the BRAVIA Sync Device List

↑ Top of Page

If a BRAVIA Sync-compatible device (e.g. BD player, AV amplifier) is connected with an HDMI cable, or a BRAVIA Sync-compatible device (e.g. smartphone, tablet) is connected with an MHL cable, this TV allows you to control the device with the TV's remote.

Steps

- 1. Turn on the connected device.
- 2. Press the HOME button, then select 🚘 [Settings].

- 3. Select \blacksquare [External Inputs] \rightarrow [BRAVIA Sync Settings] \rightarrow [BRAVIA Sync Control] \rightarrow [On].
- 4. Activate BRAVIA Sync on the connected device.

When a specific Sony BRAVIA Sync-compatible device is connected and powered on, and [BRAVIA Sync Control] is set to [On], BRAVIA Sync is automatically activated on that device.

For details, refer to the instruction manual of the connected device.

To not turn off the connected device automatically when turning off the TV

Press the HOME button, then select
☐ [Settings] → ☐ [External Inputs] → [BRAVIA Sync Settings] → [Auto Devices Off] → [Off].

To not turn on the TV automatically when turning on the connected device

Press the HOME button, then select 🖴 [Settings] → 🗗 [External Inputs] → [BRAVIA Sync Settings] → [Auto TV On] → [Off].

To switch the TV input to the corresponding device connected with an MHL cable

Press the HOME button, then select \blacksquare [Settings] \rightarrow \blacksquare [External Inputs] \rightarrow [BRAVIA Sync Settings] \rightarrow [Auto Input Change(MHL)] \rightarrow [On].

Available BRAVIA Sync Operations

BD/DVD player

Automatically turns the BRAVIA Sync-compatible device on and switches the input to that device when you select it from the Home Menu or Sync Menu.

Automatically turns the TV on and switches the input to the connected device when the device starts to play.

Automatically turns the connected device off when you turn the TV off.

Controls menu operation (4/4/4/ buttons), playback (e.g. button) and channel selection of the connected device through the TV's remote.

AV amplifier

Automatically turns the connected AV amplifier on and switches the sound output from the TV speaker to the audio system when you turn the TV on. This function is only available if you have previously used the AV amplifier to output the TV's sound.

Automatically switches the sound output to the AV amplifier by turning the AV amplifier on when the TV is turned on.

Automatically turns the connected AV amplifier off when you turn the TV off.

Video camera

 $Automatically turns the \, TV \, on \, and \, switches \, the \, input \, to \, the \, connected \, video \, camera \, when \, the \, connected \, video \, camera \, is \, turned \, on.$

Automatically turns the connected video camera off when you turn the TV off.

Controls menu operation (4/4/4/ buttons), playback (e.g. button) and channel selection of the connected video camera through the TV's remote.

Notes

"BRAVIA Sync Control" (BRAVIA Sync) is only available for a connected BRAVIA Sync-compatible device that has the BRAVIA Sync logo.

Steps

1. Press the SYNC MENU button.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the SYNC MENU button, then press the touchpad to select.)

2. Select the desired item in the Sync Menu.

To exit the Sync Menu, press the SYNC MENU button.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the SYNC MENU button, then press the touchpad to select.)

Tips

If you press the SYNC MENU button, the promotion screen is displayed in the following cases.

- An HDMI or MHL device is not connected.
- [BRAVIA Sync Control] is set to [Off].

Available Items

[Device Selection]

Enables selection of a BRAVIA Sync-compatible device to be controlled by the TV's remote.

[Device Control]

Displays the menu, options and title list of the connected device, or turns the device off.

[Use TV speakers for audio output]/[Use audio system for audio output]

Switches the speaker output between the TV and the connected audio device.

[TV Control]

Displays the menu and options of the TV, or shows/hides the display items on the TV screen.

[Return to TV]

Returns to TV channels.

[TV control with the TV remote]/[Device control by TV remote]

Switches the device to be controlled by the TV's remote, between the TV and the connected device.

Tips

Any BRAVIA Sync-compatible device (except an audio system) is listed as a new input source under 🗗 [Inputs] in the Home Menu.

Setting Buttons to Control an HDMI/MHL Device

Steps

1. Press the HOME button, then select \blacksquare [Settings].

2. Select \blacksquare [External Inputs] \rightarrow [BRAVIA Sync Settings] \rightarrow [Device Control Keys] \rightarrow the desired option.

Available Options

[None]

Deactivates control by the TV's remote.

[Normal]

Enables basic operations, such as navigation buttons (up, down, left or right, etc.).

[Tuning Keys]

Enables basic operations and operation of channel-related buttons, such as the PROG +/- buttons or the 0 - 9 buttons, etc. Useful when you control a tuner or set-top box, etc., via the remote.

[Menu Keys]

Enables basic operations and operation of the HOME/OPTIONS buttons. Useful when you control BD player menus, etc., via the remote.

[Tuning and Menu Keys]

Enables basic operations and operation of the HOME/OPTIONS buttons and channel-related buttons.

Steps

1. Press the HOME button, then select 🚘 [Settings].

2. Select \blacksquare [External Inputs] \rightarrow [BRAVIA Sync Settings] \rightarrow [BRAVIA Sync Device List].

Useful Functions

Picture/Sound Auto Adjustment

Selecting a picture and sound setting suitable for the content

Automatically adjusting picture brightness according to ambient light

Adding Favourite Applications

Using Search Function

Current View Information Search

Keyword Search

Saving Power Consumption

Saving power by picture brightness

Turning the TV off by monitoring idle time

Using Clock/Timers

Setting the current time manually

Setting the on timer

Setting the sleep timer

↑ Top of Page

You can select a preset picture and sound setting (e.g. [Auto], [Cinema], [Sports]) that suits the content.

Steps

1. Press the HOME button, then select \blacksquare [Settings].

2. Select \blacksquare [System Settings] \rightarrow [Scene Select] \rightarrow the desired option.

Available Options

[Auto]

Automatically selects the scene based on the viewing content.

[Auto (24p Sync)]

Automatically selects "Cinema" for 24Hz signal content. Behaves as "Auto" for all other signals.

[General]

Turn off Scene Select for general content.

[Cinema]

Optimal picture and sound for watching movies.

[Sports]

Optimal picture and sound for watching sports.

[Music]

Optimal sound for listening to music.

[Animation]

Optimal picture for watching animation.

[Photo]

Optimal picture for viewing photos. This setting will apply to 1080i/p (50/60Hz) and 480/576p formats only. (1080i/p (50Hz) and 576p are available depending on your region/country.)

[Game]

Optimal picture and sound for playing video games.

[Graphics]

Optimal picture for viewing tables and characters.

The picture brightness can be automatically adjusted according to the ambient light. You can save power consumption with an optimised picture brightness.

Steps

1. Press the HOME button, then select 🚘 [Settings].

2. Select \blacksquare [System Settings] \rightarrow [Eco] \rightarrow [Light Sensor] \rightarrow [On].

Adding Favourite Applications

Steps

- Press the
 ⊕ button, then select [Add to My Apps].
 (When using the Touchpad Remote Control, press the touchpad.)

To access items added to [My Apps]

Press the HOME button, select | [Apps], then the desired item.

To remove an item from [My Apps]

Display the item to delete, press the OPTIONS button, then select [Remove from My Apps].

To sort the list of applications

Press the HOME button, then select 🔐 [Apps].

Highlight the desired item, press the OPTIONS button, then select [Move Application]. The selected applications move to the desired positions by using the 🌗 🌓 buttons at the sorting applications screen. Press the 🕀 button to apply the change.

(When using the Touchpad Remote Control, slide left/right/up/down to move to the desired positions, then press the touchpad.)

This feature searches for information about the TV programme you are watching, or the currently playing music title/artist name on your TV, from an Internet database. Music playing on a device connected to the TV can also be searched. You can also search for related information from your search results.

Tips

As of March 2014, this function is available in the following regions/countries.

Czech Rep. / Denmark / Germany / Switzerland / Austria / United Kingdom / Ireland / Spain / France / Italy / Netherlands / Belgium / Luxembourg / Norway / Poland / Russia / Slovakia / Finland / Sweden / New Zealand / Australia / United States / Canada / Brazil

Steps

1. Connect to a broadband Internet connection.

Press the ⊕ button to jump to the title list. Then, press the ⊕ button again to go to "Connecting to the Internet" for details. (When using the Touchpad Remote Control, press the touchpad. Then, press the touchpad again to go to "Connecting to the Internet" for details.)

- 2. While a TV programme, video or music is playing, press the RELATED SEARCH button.
- 3.

When watching a TV programme, information related to the programme will appear. Move to step 4.

For content other than TV programmes, information related to the music that is currently playing will appear. Move to step 3.

- 4. After a message appears in the bottom right corner of the screen stating the search is complete, press the ⊕ button. (When using the Touchpad Remote Control, press the touchpad.)
- 5. Detailed information about the currently playing programme or music will appear. To view related detailed information, switch the tabs using the buttons. (When using the Touchpad Remote Control, slide left/right to switch the tabs.)

To operate the search result

You can use various operations (e.g. [Playback] and [Tune]). The available operations depend on the conditions.

Notes

Information may not be obtainable depending on what you watch.

When watching TV via an external input, you cannot search information on TV programmes.

For customers in the USA or Canada: When watching TV by a cable signal, you cannot search information on TV programmes.

You can search for information on TV programmes, music, and videos by entering a keyword (track title, album name, video title, etc.). You can also search and play Internet video. The search target may differ depending on your region/country.

Steps

- 1. Connect to a broadband Internet connection.
 - Press the \bigoplus button to jump to the title list. Then, press the \bigoplus button again to go to "Connecting to the Internet" for details. (When using the Touchpad Remote Control, press the touchpad. Then, press the touchpad again to go to "Connecting to the Internet" for details.)
- 2. Press the HOME button, then select \mathbf{Q} [Search].
- 3. Select the text input area, enter a keyword, then select [Enter].
 - You can also select keywords searched in the past.
 - The search result will be categorised by the type of content, then displayed. Select a category to display the search results for that category.
- 4. Select a search result.

To return to the last viewed source, press the RETURN button a few times.

You can reduce power consumption by changing the picture brightness.

Dark picture (High power saving)

Bright picture (Low power saving)

Steps

1. Press the HOME button, then select \blacksquare [Settings].

2. Select \blacksquare [System Settings] \rightarrow [Eco] \rightarrow [Power Saving] \rightarrow the desired option.

Available Options

[Picture Off]

Maximum power saving. Picture turns off; sound remains on.

[Hiah]

High power saving. Picture darkens.

[Low]

Low power saving. Picture darkens slightly.

[Off]

No power saving.

Tips

If the power is turned off while [Picture Off] is set, [Power Saving] will be set to [Off] when the power is turned on next time.

You can set the TV to automatically turn off after it has been idle for a preset period of time.

Steps

1. Press the HOME button, then select 🖴 [Settings].

2. Select

[System Settings] → [Eco] → [Idle TV Standby] → the period.

When the set time passes, power will turn off automatically. If [Off] is selected, power will not turn off.

The current time is automatically set if the TV receives the time from a digital broadcast signal. If the TV cannot receive a digital broadcast signal, manually set the current time.

Steps

1. Press the HOME button, then select \blacksquare [Settings].

- 2. Select \blacksquare [System Settings] \rightarrow [Clock/Timers] \rightarrow [Clock Set].
- **3.** Press the \bigoplus button in [Date], then set the date \rightarrow select [Time] \rightarrow set the time. (When using the Touchpad Remote Control, press the touchpad in [Date].)

To set the time zone you are in

Press the HOME button, select \blacksquare [Settings] \rightarrow \blacksquare [System Settings] \rightarrow [Clock/Timers] \rightarrow [Time Zone] \rightarrow the desired option. (This setting is available depending on your region/country.)

To automatically switch between summer and winter time according to the calendar

 $Press \ the \ HOME \ button, \ then \ select \ \underline{ } \ \underline{ } \ \underline{ } \ [System \ Settings] \rightarrow \underline{ } \ [Clock/Timers] \rightarrow [Auto \ DST] \rightarrow [On].$

(This setting is available depending on your region/country.)

You can set the TV to turn on from standby mode at a selected time.

Steps

1. Press the HOME button, then select \blacksquare [Settings].

- $\textbf{2.} \ \ \mathsf{Select} \ {\color{red}\boxminus} \ [\mathsf{System} \ \mathsf{Settings}] \rightarrow [\mathsf{Clock/Timers}] \rightarrow [\mathsf{On} \ \mathsf{Timer}].$
- **3.** Press the \bigoplus button in [On Timer], then select [On] \rightarrow the setting item \rightarrow set the item. (When using the Touchpad Remote Control, press the touchpad in [On Timer].)

You can set the TV to turn off after a preset period.

Steps

1. Press the HOME button, then select 🚘 [Settings].

 $\textbf{2.} \quad \text{Select} \ \ \ \, \ \, \ \, \ \, \ \, \ \, \text{[Sleep Timer]} \rightarrow \text{[Sleep Timer]} \rightarrow \text{the desired option}.$

Notes

When you turn off the TV and turn it on again, [Sleep Timer] is reset to [Off].

Connecting to the Internet

Wireless Connection (Built-in Wireless LAN)
Wired Connection (with a LAN Cable)
Setting IPv6

↑ Top of Page

Making a Connection

The built-in wireless LAN device allows you to access the Internet and enjoy the benefits of networking in a cable-free environment.

Steps

- Set up your wireless router (or access point).
 For details, refer to the instruction manual of your wireless router (or access point), or contact the person who set up the network (network administrator).
- 2. Press the HOME button, then select = [Settings].

- 3. Select \bigoplus [Network] \rightarrow [Network Set-up] \rightarrow [Set up network connection] \rightarrow [Easy].
- 4. Follow the on-screen instructions to complete the set-up.
- 5. After completing the set-up, select [Refresh Internet Content].

To turn off the built-in wireless LAN

Press the HOME button, then select \blacksquare [Settings] \rightarrow \blacksquare [Network] \rightarrow [Built-in Wi-Fi] \rightarrow [Off].

Tins

For smooth video streaming:

- Change the setting of your wireless router (or access point) to 802.11n if possible. For details on how to change the setting, refer to the instruction manual of your wireless router (or access point), or contact the person who set up the network (network administrator).
- If the above does not bring any improvement, change the setting of your wireless router (or access point) to 5GHz, which may help improve the video streaming quality.
- The 5GHz band may not be supported depending on your region/country. If the 5GHz band is not supported, the TV can only connect to a wireless router (access point) using the 2.4GHz band.

To use WEP security with a wireless router (or access point), select [Expert] \rightarrow [Wi-Fi Set-up] \rightarrow [Scan].

To use the WPS PIN method, select [Expert] \rightarrow [Wi-Fi Set-up] \rightarrow [WPS (PIN)].

Notes

The setting items (e.g. IP address, subnet mask, DHCP) may vary depending on the Internet service provider or router. For details, refer to the instruction manuals provided by the Internet service provider, or those supplied with the router. Or contact the person who set up the network (network administrator).

↑Top of Page | ↑Connecting to the Internet

Making a Connection

A wired LAN connection allows you to access the Internet and your home network. Connect a LAN cable to your TV.

Steps

- 1. Set up your LAN router.
 - For details, refer to the instruction manual of your LAN router, or contact the person who set up the network (network administrator).
- 2. Press the HOME button, then select \blacksquare [Settings].

- 3. Select \bigoplus [Network] \rightarrow [Network Set-up] \rightarrow [Set up network connection] \rightarrow [Easy].
- 4. Follow the on-screen instructions to complete the set-up.
- 5. After completing the set-up, select [Refresh Internet Content].

Notes

The setting items (e.g. IP address, subnet mask, DHCP) may vary depending on the Internet service provider or router. For details, refer to the instruction manuals provided by the Internet service provider, or those supplied with the router. Or contact the person who set up the network (network administrator).

↑Top of Page | ↑Connecting to the Internet

Making a Connection

If your provider's service is compatible with IPv6, you can connect this TV to the Internet by IPv6. Example of wireless connection:

Steps

- 1. Connect to a broadband Internet connection.
 - Press the \oplus button to jump to the title list. Then, press the \oplus button again to go to "Wireless connection" or "Wired connection" in "Connecting to the Internet" for details.
 - (When using the Touchpad Remote Control, press the touchpad. Then, press the touchpad again to go to "Wireless connection" or "Wired connection" in "Connecting to the Internet" for details.)
- 2. Press the HOME button, then select = [Settings].

- 3. Select \bigoplus [Network] \rightarrow [IPv6 Set-up] \rightarrow [Set up IPv6 connection].
- **4.** Follow the on-screen instructions to complete the set-up.

Notes

If your network environment does not support IPv6, turn off IPv6 of the TV.

↑Top of Page | ↑Connecting to the Internet

Using Home Network

Playing Content on a PC

Home Network Settings

Enabling the renderer function

Allowing/blocking access from controller

Making advanced renderer settings

Selecting servers to display

Checking the server connection

Connecting via Wi-Fi Direct (without a wireless router)

Playing Content with the Renderer Function

Using a Smartphone/Tablet as a Remote

Displaying the Smartphone's Screen on the TV (Screen mirroring)

Sharing Photos

↑ Top of Page

You can play photo/music/video files stored on a server (e.g. PC) that is connected to the same home network that the TV is connected to.

Steps

- Connect the TV to your home network, following the steps in "Connecting to the Internet."
 Press the
 the button to jump to the title list. Then, press the button again to go to "Connecting to the Internet" for details.
 (When using the Touchpad Remote Control, press the touchpad. Then, press the touchpad again to go to "Connecting to the Internet" for details.)
- 2. Press the HOME button, then select # [Apps].

3. Select [All Apps] → [Media Player] → [Photo], [Music] or [Video] → the server containing the file to play → the folder or file from the list.

If you select a folder, select the desired file. Playback starts.

To check the supported file formats

Codec List

Notes

The server is required to be DLNA-certified (e.g. VAIO).

Depending on the file, playback may not be possible even when using the supported formats.

Only panoramic JPEG files in the following horizontal/vertical sizes can be scrolled. (If the JPEG file is edited on a PC, etc., scrolling may not be possible.)

- $For \ horizontal \ scroll: \ 4912/1080, \ 7152/1080, \ 3424/1920, \ 4912/1920, \ 12416/1856, \ 8192/1856, \ 5536/2160, \ 3872/2160, \ 10480/4096, \ 11520/1080$
- $For \ vertical \ scroll: 1080/4912, \ 1080/7152, \ 1920/3424, \ 1920/4912, \ 1856/12416, \ 1856/8192, \ 2160/5536, \ 2160/3872, \ 4096/10480, \ 1080/11520$

[Face Zoom] and [Zoom and Crop] in the option menu of [Cropping] may not work for some image files.

By enabling the renderer function, you can play photo/music/video files in a controller (e.g. digital still camera) on the TV screen by operating the device directly. Also, a mobile device (e.g. smartphone) can work as the TV's remote via the home network.

Steps

- 1. Press the HOME button, then select 🖴 [Settings].
- $\textbf{2.} \quad \text{Select} \; \bigoplus \; [\text{Network}] \to [\text{Home Network Setup}] \to [\text{Remote Device / Renderer}] \to [\text{Remote Device / Renderer}] \to [\text{On}].$

Allowing/blocking access from controller

Steps

- 1. Press the HOME button, then select 🚘 [Settings].
- $\textbf{2.} \quad \text{Select} \; \textcircled{\blacksquare} \; [\text{Network}] \to [\text{Home Network Setup}] \to [\text{Remote Device / Renderer}] \to [\text{Renderer Access Control}] \to \text{the controller to change the access permission setting} \to [\text{On}] \; \text{or} \; [\text{Off}].$

Select [On] to allow access from the controller. Select [Off] to block access from the controller.

Making advanced renderer settings

Steps

- 1. Press the HOME button, then select 🚘 [Settings].
- $\textbf{2.} \quad \text{Select} \ \textcircled{\#} \ [\text{Network}] \rightarrow [\text{Home Network Setup}] \rightarrow [\text{Remote Device / Renderer}] \rightarrow [\text{Renderer Set-up}] \rightarrow \text{the desired option}.$

Available Options

[Automatic Access Permission]

Permits access to the TV automatically when a controller accesses the TV for the first time.

[Smart Select]

Responds to infrared signals sent from controllers.

Selecting servers to display

Steps

- 1. Press the HOME button, then select 📤 [Settings].
- $\textbf{2.} \quad \text{Select} \ \textcircled{\tiny{\textbf{B}}} \ [\text{Network}] \rightarrow [\text{Home Network Setup}] \rightarrow [\text{Server Display Settings}] \rightarrow \text{the server to display or not display} \rightarrow [\text{Yes}] \ \text{or} \ [\text{No}].$

Checking the server connection

Steps

- 1. Press the HOME button, then select 📤 [Settings].
- $\textbf{2.} \quad \text{Select} \; \textcircled{\blacksquare} \; [\text{Network}] \rightarrow [\text{Home Network Setup}] \rightarrow [\text{Server Diagnostics}].$
- ${\bf 3.}\;\;$ Follow the on-screen instructions to perform the diagnostics.

The TV can be directly connected to a Wi-Fi/Wi-Fi Direct device (e.g. smartphone, PC) that also supports the "DLNA Push controller" function. Content such as photos/music/videos on the device can be played on the TV. No wireless router (or access point) is required to use this feature.

Steps

1. Press the HOME button, then select = [Settings].

- **2.** Select \bigoplus [Network] \rightarrow [Wi-Fi Direct] \rightarrow [On].
- 3. Select [Wi-Fi Direct Settings].
- Select the TV name displayed on the TV screen with the Wi-Fi Direct device.
 If the device does not support Wi-Fi Direct, press the OPTIONS button, then select [Manual].
- 5. Operate the Wi-Fi Direct/Wi-Fi device to connect with the TV.
- **6.** Send the content from the Wi-Fi Direct/Wi-Fi device to the TV. For details, refer to the instruction manual of the device.

If the connection does not succeed

When the standby screen for the Wi-Fi Direct Settings is displayed, press the OPTIONS button, then select [Manual]. Select [WPS (Push Button)] if the device supports WPS. Otherwise, select [Other Methods] and follow the on-screen instructions to complete the set-up.

To connect another device

Follow the steps above to connect devices. Up to 10 devices can be connected at the same time. To connect another device when 10 devices are already connected, disconnect an unnecessary device, then connect the device.

To change the name of the TV shown on the connected device

Press the HOME button, then select \blacksquare [Settings] \rightarrow m [Network] \rightarrow [Device Name].

To list connected devices/deregister devices

When the standby screen for the Wi-Fi Direct Settings is displayed, press the OPTIONS button, then select [Show Device List / Delete].

To deregister a device, select the device in the list to delete, then press the \oplus button (or press the touchpad on the Touchpad Remote Control). Then, select [Yes] in the confirmation display.

To deregister all devices, press the OPTIONS button in the list, select [Delete All], then [Yes] in the confirmation display.

Icons on the left of the list show the following.

√ (check icon): Connected devices

□ (display icon): Screen mirroring compatible devices

To display dialogue when attempting to connect a device with the TV

Activating this function can avoid an unintended device from being connected.

When the standby screen for the Wi-Fi Direct Settings is displayed, press the OPTIONS button, then select [Registration Notification].

Note that once you decline registration request from a device, you will not be able to connect the device unless you delete it from the device list.

To connect the declined device, press the OPTIONS button, select [Show Device List / Delete], then delete the declined device. Then, make a new connection with the device.

To change the band setting (for experts)

When your TV is not connected to any routers by wireless, you can select the wireless band for the Wi-Fi Direct function. When the standby screen for the Wi-Fi Direct setting is displayed, press the OPTIONS button, then select [Band Setting].

[Auto]: Normally use this option. It automatically selects an appropriate band for the Wi-Fi Direct function.

[Auto (2.4GHz Band)]: Use this option when connecting with devices that support 2.4GHz only. This option may support more devices than other options.

[Auto (5GHz Band)]: Use this option when connecting with devices that support 5GHz. This option may improve video streaming quality.

Note that when you select this option, the TV cannot connect with devices that support 2.4GHz only.

[Select a Channel]: Use this option to select a specific wireless channel.

For information about the supported wireless band of your device, refer to the instruction manual of your device.

The 5GHz band may not be supported depending on your region/country. If the 5GHz band is not supported, you can only use [Auto] and [Select a Channel].

Notes

If the TV is connected with a wireless router (or access point) at 5GHz:

- The 5GHz connection will be disconnected when [Wi-Fi Direct] is set to [On]. While the connection is disconnected, communication via Internet (such as an incoming call*) is stopped.
- * Incoming call is available depending on your TV model.
- The connection will be resumed when [Wi-Fi Direct] is set to [Off].

The 5GHz band may not be supported depending on your region/country. If the 5GHz band is not supported, the TV can only connect to a wireless router (access point) using the 2.4GHz band.

You can play photo/music/video files in a controller (e.g. digital still camera) on the TV screen by operating the controller directly. The controller should also be renderer-compatible.

Steps

- 1. Connect the TV to your home network, following the steps in "Connecting to the Internet."

 Press the

 button to jump to the title list. Then, press the
 button again to go to "Connecting to the Internet" for details.

 (When using the Touchpad Remote Control, press the touchpad. Then, press the touchpad again to go to "Connecting to the Internet" for details.)
- 2. Operate the controller to start playing the content on the TV screen.

You can control the TV from the touch panel of a mobile device (such as a smartphone or tablet) with the "TV SideView" application installed. To use your mobile device as a TV's remote, register it to the TV as a remote device. (Registration is required only for the first time.)

Available operations using the mobile device with the "TV SideView" application installed

Powering on and controlling the TV, as a remote

Entering text using the mobile device's keyboard

For comprehensive information about the "TV SideView" application, refer to the following website: http://info.tvsideview.sony.net

For details on how to use the "TV SideView" application, refer to the application's help.

Tips

You can search and download the "TV SideView" application from:

- Google Play (for Android OS)
- App Store (for iOS)

Steps

- 1. Connect the TV to your home network, following the steps in "Connecting to the Internet."
 - Press the \oplus button to jump to the title list. Then, press the \oplus button again to go to "Connecting to the Internet" for details. (When using the Touchpad Remote Control, press the touchpad. Then, press the touchpad again to go to "Connecting to the Internet" for details.)
- 2. Connect the mobile device to the home network that the TV is connected to.
- 3. Launch the "TV SideView" application on the mobile device, then search for the TV in the home network or in the available Wi-Fi Direct devices.

The detected device list appears on the mobile device.

4. Select the TV in the detected device list, then perform the required operation on your device.

Mutual registration (the above steps) are required only for the first time.

Tips

You can also connect the "TV SideView" application to the TV using Wi-Fi Direct. Turn on the Wi-Fi Direct function of the TV by selecting

[Settings] →

[Network] → [Wi-Fi Direct] → [On], then navigate to the [Wi-Fi Direct Settings] page of the TV by selecting
[Settings] →

[Network] → [Wi-Fi Direct Settings].

To turn on the TV from "TV SideView" on your mobile device

Press the HOME button, then select \blacksquare [Settings] \to \blacksquare [Network] \to [Home Network Setup] \to [Remote Start] \to [On]. The standby power consumption will increase if [On] is set.

Notes

Make sure that [Remote Device / Renderer] is set to [On]. To confirm the setting, press the HOME button, then select \blacksquare [Settings] \rightarrow \blacksquare [Network] \rightarrow [Home Network Setup] \rightarrow [Remote Device / Renderer] \rightarrow [Remote Device / Renderer].

The name and available functions of "TV SideView" are subject to change.

You can display the screen of a mobile device (such as a smartphone or tablet) on the TV to view photos, videos or websites.

"Screen mirroring" is a function to display the screen of a Screen mirroring compatible device (such as a smartphone or PC) on the TV by Miracast technology. A wireless router (access point) is not necessary to use this function.

Steps

1. Press the - button, then select [Screen mirroring].

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the - button, press the touchpad, slide the touchpad to highlight [Screen mirroring], then press the touchpad.)

2. Operate your smartphone to connect with the TV.

When the smartphone is connected with the TV, the screen displayed on the smartphone will also be displayed on the TV. For details, refer to the instruction manual of your smartphone.

To change the name of the TV shown on the connected device

Press the HOME button, then select \blacksquare [Settings] \rightarrow m [Network] \rightarrow [Device Name].

To list connected devices/deregister devices

When the standby screen for the Screen mirroring is displayed, press the OPTIONS button, then select [Show Device List / Delete].

To deregister a device, select the device in the list to delete, then press the \oplus button (or press the touchpad on the Touchpad Remote Control). Then, select [Yes] in the confirmation display.

To deregister all devices, press the OPTIONS button in the list, select [All Delete], then [Yes] in the confirmation display.

Icons on the left of the list show the following.

√ (check icon): Connected devices

☐ (display icon): Screen mirroring compatible devices

To display dialogue when attempting to connect a device with the TV

Activating this function can avoid an unintended device from being connected.

When the standby screen for the Screen mirroring is displayed, press the OPTIONS button, then select [Registration Notification] \rightarrow [On].

Note that once you decline registration request from a device, you will not be able to connect the device unless you delete it from the device list.

To connect the declined device, press the OPTIONS button, select [Show Device List / Delete], then delete the declined device. Then, make a new connection with the device.

To change the band setting (for experts)

When the standby screen for Screen mirroring is displayed, press the OPTIONS button, then select [Band Setting].

[Auto]: Normally use this option. It automatically selects an appropriate band for the Screen mirroring function.

[Auto (2.4GHz Band)]: Use this option when connecting with devices that support 2.4GHz only. This option may support more devices than other options.

[Auto (5GHz Band)]: Use this option when connecting with devices that support 5GHz. This option may improve video streaming quality.

Note that when you select this option, the TV cannot connect with devices that support 2.4GHz only (except for the standby screen for Screen mirroring).

[Select a Channel]: Use this option to select a specific wireless channel.

Note that when your TV is connected to a wireless router (access point), [Band Setting] cannot be changed.

Tips

For information about the supported wireless band of your device, refer to the instruction manual of your device.

The 5GHz band may not be supported depending on your region/country. If the 5GHz band is not supported, you can only use [Auto] and [Select a Channel].

A different band might be used depending on the connected wireless device.

Notes

While the standby screen for the Screen mirroring is displayed, the wireless connection between the TV and your wireless router (access point) is disconnected. Therefore, communication via Internet (such as an incoming call*) is stopped.

^{*} Incoming call is available depending on your TV model.

Gather around the TV with your family or friends, connect your smartphones/tablets to the TV and view your favourite photos on the large screen TV. Furthermore, if you like a photo on someone else's smartphone/tablet, you can copy the photo to your device.

Steps

- Press the HOME button, then select
 [Apps] → [Photo Share].
 The introduction to the steps to connect your smartphone/tablet to the TV appears.
- 2. Press the

 button (or press the touchpad on the Touchpad Remote Control) to start the steps.
- 3. Follow the on-screen instructions to connect each smartphone/tablet to the TV.
- After all connections are established, press →.
 (When using the Touchpad Remote Control, slide right.)
- 5. Open the web browser on your smartphone/tablet and follow the on-screen instructions to access the URL shown on the TV screen.
- 6. To display a photo on the TV, tap [Start] on your smartphone/tablet, tap ⊕, select the photo on your smartphone/tablet, then tap ≛. The photo appears on the TV screen and its thumbnail is displayed on each smartphone/tablet.
- 7. To save a photo displayed on the TV, tap its thumbnail on your smartphone/tablet, then touch and hold the photo to open the context menu. Select [Save] to save the photo. You can tap 🛔 to view the photo on the TV screen again.

Notes

The thumbnail history keeps up to 5 photos. You can also connect a USB flash drive to the TV to keep up to 55 photos. Do not disconnect a USB flash drive while using the Photo Share application. Otherwise, data in the drive may be corrupted.

If the TV uses the 5GHz band to connect to a wireless router (or access point), the connection is disconnected when Photo Share is started.

Up to 10 smartphone/tablet can be connected to the TV at the same time. To connect another device when 10 devices are already connected, disconnect an unnecessary device, then connect the device.

The default browser for Android 2.3 or later is supported.

The default browser for iOS is supported; however, some functions cannot be used depending on the version of your iOS.

The maximum file size of photos is 10MB.

Configuring Various Settings

Picture/Screen Settings

Selecting picture mode

Adjusting various picture settings (e.g. picture brightness/colour)

Setting the screen size/position

Sound Settings

Adjusting various sound settings (e.g. bass/treble/balance)

Setting the sound according to the TV position

Digital Channel Settings

Setting subtitles

Setting audio for digital broadcasts

Tuning digital channels automatically

Tuning digital channels manually

Improving the picture quality of the selected channel

Storing new digital services automatically

Sorting digital channels

Transferring a programme list using a USB device

Tuning satellite channels automatically

Sorting satellite channels

Storing new satellite services automatically

Analogue Channel Settings

Tuning analogue channels automatically

Presetting analogue programmes manually

Changing channels only by 1-digit number buttons

Sorting analogue channels

Editing programme labels

Programme Information & Service Settings

Displaying the analogue programme list

Setting the information banner

Displaying wallpaper for radio broadcasts

Changing over channels automatically

Accessing a pay TV service

Setting interactive applications

Setting Parental Control

Setting the parental lock password

Setting an age restriction

Blocking specific programmes

Blocking interactive channels

Blocking recorded content

General Settings

Turning off the key tone of remote operations

Turning off the start-up logo

Turning on/off and adjusting the brightness of the illumination

Setting Notification

Setting the menu language

Restoring factory settings

External Sound Output Settings

Selecting speakers to output sound

Outputting sound from headphones or another audio system

Controlling the volume of an audio system with the TV's remote

Setting sound for digital audio output

Setting the headphone speaker link

Setting sound for Home Theatre Control

External Input Settings

Managing external inputs

Switching the video input

Making detailed settings of video input

Running Initial Set-up

Support

Checking system information

<u>Uploading operation history</u>

Software Update

Updating broadcast/service software

Updating the TV's software

↑ Top of Page

You can select the picture mode according to your preference. The [Picture Mode] setting works in accordance with the [Scene Select] setting.

Steps

1. Set [Scene Select].

Press the \oplus button to jump to the title list. Then, press the \oplus button again to go to "Selecting a picture and sound setting suitable for the content" for details.

(When using the Touchpad Remote Control, press the touchpad. Then, press the touchpad again to go to "Selecting a picture and sound setting suitable for the content" for details.)

2. Press the HOME button, then select \blacksquare [Settings].

3. Select \blacksquare [Display] \rightarrow [Picture] \rightarrow [Picture Mode] \rightarrow the desired option.

Note that the options change depending on the [Scene Select] setting. (e.g. If [Scene Select] is set to [General], the options in [Picture Mode] will be [Vivid], [Standard] and [Custom].)

Available Options

[Vivid]

Enhances picture contrast and sharpness.

[Standard]

Provides standard picture for basic home use.

[Custom]

Stores your preferred settings.

[Cinema 1]

Provides film-based content for a cinema-like environment.

[Cinema 2]

Provides film-based content for basic home use.

[Sports]

Optimises picture quality for viewing sports.

[Game-Standard]

Provides standard pictures suitable for games.

[Game-Original]

Adjusts the game picture according to your preference.

[Graphics]

Optimises picture quality for viewing graphics.

[Photo-Vivid]

Enhances contrast, sharpness, and colour of photographs.

[Photo-Standard]

Optimises picture quality for viewing photographs.

[Photo-Original]

Enhances the visual warmth of photographs.

[Photo-Custom]

Adjusts the detailed settings for viewing photographs and stores your preferred settings.

[Animation]

Optimises picture quality for viewing animations.

You can adjust various picture settings, such as picture brightness/colour, etc.

Steps

1. Press the HOME button, then select \blacksquare [Settings].

2. Select \blacksquare [Display] \rightarrow [Picture] \rightarrow the desired option.

Available Options

[Target Inputs]

Applies custom picture settings to the current input or to common memory shared by other inputs. To use the same picture settings for more than one input, select [Common] and adjust the picture settings.

[Picture Mode

Enables selection of a picture mode according to your preference.

Press the \bigoplus button (or press the touchpad on the Touchpad Remote Control) to jump to "Selecting picture mode" for details. Jump to the page

[Reset]

Resets all the [Picture] settings to the factory settings excluding [Target Inputs], [Picture Mode] and [Advanced Settings].

[Backlight]

Adjusts the brightness of the backlight. Reducing the brightness of the screen will reduce the power consumption.

[Contrast]

Adjusts picture contrast.

[Brightness]

Adjusts the brightness of the picture.

[Colour]

Adjusts colour intensity.

[Hue]

Adjusts green and red tones.

([Hue] is available depending on the colour system.)

[Colour Temperature]

Adjusts the whiteness of the picture.

[Cool]: Gives white colours a bluish tint.

[Neutral]: Gives white colours a neutral tint.

[Warm 1]/[Warm 2]: Gives white colours a reddish tint. [Warm 2] gives a redder tint than [Warm 1].

[Sharpness]

Adjusts the sharpness of the picture.

[Noise Reduction]

[Auto]: Automatically reduces picture noise.

[High]/[Medium]/[Low]: Modifies the effect of noise reduction.

[Intelligent]: Automatically optimises picture quality with noise reduction.

(This function is available only for the analogue RF input, the SCART connection and the composite video input.)

It is recommended to select [Intelligent] for a low quality analogue input signal.

[Off]: Turns off the function.

[MPEG Noise Reduction]

[Auto]: Automatically reduces noise in MPEG-compressed videos.

[High]/[Medium]/[Low]: Reduces noise in MPEG-compressed videos.

[Off]: Turns off the function.

[Dot Noise Reduction]

[Auto]: Automatically reduces dot noise.

[Off]: Turns off the function.

[Reality Creation]

Adjusts detail and noise for a realistic picture.

[Resolution]

Adjusts the detail and clarity of the picture.

[Noise Filtering]

Adjusts to reduce noise of the picture.

[Smooth Gradation]

Creates smooth gradations on flat surfaces of the picture.

[Film Mode]/[Cinema Drive]/[CineMotion]*

* Option name differs depending on your region/country.

[Auto]: Displays film-based content with picture expression close to the original by applying a film-specific process.

[Off]: Turns off the function.

(If the image contains irregular signals or too much noise, this setting is automatically turned off even if [Auto] is selected.)

[Advanced Settings]

[Reset]: Resets all [Advanced Settings] to the default values (except for [White Balance]).

[Black Corrector]: Enhances black areas of the picture for stronger contrast.

[Adv. Contrast Enhancer]: Automatically optimises [Backlight] and [Contrast] according to the brightness of the screen. This setting is effective for dark images and scenes.

[Gamma]: Adjusts the balance between light and dark areas of the picture.

[Auto Light Limiter]: Reduces glare such as in scenes where the entire screen is white.

[Clear White]: Emphasises whiteness in the picture.

[Live Colour]: Makes colours more vivid.

[White Balance]: Adjusts the red, green and blue level of the picture.

[Detail Enhancer]: Enhances the details of the picture.

[Edge Enhancer]: Enhances the edges of the picture.

[Skin Naturaliser]: Detects faces and reproduces natural skin tone.

[Display Speed Preference]: Reduces the picture delay to optimise the response to game controllers/PC mouse operation by selecting [On].

[LED Motion Mode]: Reduces motion blur.

You can set the screen size and position according to your preference.

Steps

1. Press the HOME button, then select 🚘 [Settings].

2. Select \blacksquare [Display] \rightarrow [Screen] \rightarrow the desired option.

Available Options (for inputs other than a PC)

[Target Inputs]

Applies custom screen settings to the current input or to common memory shared by other inputs.

[Screen Format]/[Wide Mode]*

* Option name differs depending on your region/country.

[Wide Zoom]: Enlarges the picture, preserving the original picture as much as possible.

[Normal]: For 4:3 original source, displays a 4:3 picture in its original size, with side bars to fill the 16:9 screen. For 16:9 original source, displays a 4:3 picture that has been horizontally stretched to 16:9, in 4:3 format.

[Full]: Enlarges the picture horizontally to fill the screen when the input signal is 4:3. When the input signal is 16:9 (High-definition source), select this option to display the 16:9 picture in its original size.

[Zoom]: Displays a 16:9 picture that has been converted into 4:3 letter box format, in the correct aspect ratio.

[14:9]: Displays the 14:9 picture in the correct proportion. As a result, side bars are shown on the screen. ([14:9] is available depending on your region/country.)

[Captions]: Enlarges the picture horizontally, while fitting captions in the screen.

If component input (480p) is selected and [Scene Select] is set to [Game] or [Graphics], the available options change to [Fine-

Normal]/[Fine-Full]/[Portable Game 1]/[Portable Game 2].

[Fine-Normal]: Displays a 4:3 picture in its original size. Side bars are shown to fill the 16:9 screen.

[Fine-Full]: Stretches a 4:3 picture horizontally, to fill the 16:9 screen.

[Portable Game 1]: Stretches a black-framed game picture from PlayStation®Portable.

[Portable Game 2]: Stretches a black-framed picture (e.g. browser) from PlayStation®Portable.

[Auto Format]/[Auto Wide]*

* Option name differs depending on your region/country.

Automatically changes [Screen Format]/[Wide Mode] to match the input signal.

[4:3 Default]

Sets the default screen format for a 4:3 input signal.

[Auto Display Area]

Automatically adjusts the picture to the most appropriate display area.

[Display Area]

[Full Pixel]: Displays the original picture when parts of the picture are cut.

[+1]: Displays the picture using the TV's maximum display area.

[Normal]: Displays the recommended size picture. [-1]: Enlarges the picture.

([Full Pixel] is available only when the input signal is 1080i/1080p and [Screen Format]/[Wide Mode] is set to [Full].)

[Screen Position]

Adjusts the vertical position and horizontal position of the picture.

The vertical position cannot be adjusted when [Screen Format]/[Wide Mode] is set to [Wide Zoom], [Normal] or [Full].

[Vertical Size]

Adjusts the vertical size of the picture.

This function is not available when [Screen Format]/[Wide Mode] is set to [Normal] or [Full].

Available Options (for PC input)

[Screen Format]/[Wide Mode]*

* Option name differs depending on your region/country.
[Normal]: Displays the original picture.
[Full 1]: Enlarges the picture to fill the display area, maintaining the original picture.
[Full 2]: Enlarges the picture to fill the display area.

Steps

1. Press the HOME button, then select 🖴 [Settings].

2. Select) [Sound] \rightarrow [Sound] \rightarrow the desired option.

Available Options

[Target Inputs]

Applies custom sound settings to the current input or to common memory shared by other inputs.

[Sound Mode]

[Standard]: Optimises sound quality for general content.

[Cinema]: Optimises surround sound for movies.

[Sports]: Reproduces realistic sound, like that in a stadium.

[Music]: Lets you experience dynamic and clear sound, like that of a concert.

[Game]: Broadens your game-playing experience with superb sound quality.

[Compressed Audio]: Improves the sound quality of low bit rate compressed audio content.

[Surround Effect]

Adjusts the surround sound effect.

If [Sound Mode] is set to [Cinema], [Sports], [Music] or [Game], a surround sound technology developed by Sony reproduces a surround sound field.

[Auto Surround]

Automatically outputs 5.1 surround sound when the TV receives a 5.1 surround sound signal from the input source.

[Sound Booster]

[On]: Enhances treble/bass and reproduces dynamic sound.

[Off]: Provides natural sound.

[Equaliser]

Adjusts the sound according to specific frequencies.

[Voice Zoom]

Emphasises voice or ambient sounds.

[Live Football Mode]

You can emphasise the roar of the crowd on sporting events, as though you are watching from the stands of the stadium.

[On]: Emphasises the roar of the crowd.

[Off]: Turns off the function.

When this function is turned on, other sound settings except for [Sound Booster] and [Equaliser] are deactivated.

This function is turned off when a channel is changed, input is changed or the TV is turned off.

[Advanced Auto Volume]

Automatically compensates for the volume level that may vary by programme or input.

[Off]: Turns off the function.

[Normal]: Normal mode.

[Night]: Compresses the dynamic range for a more consistent level for viewing at night.

[Volume Offset]

Adjusts the current volume level relative to other inputs, when [Target Inputs] is set to the current input.

[Balance]

Emphasises sound from the left or right speaker.

[Reset]

Resets the selected input settings to the initial value.

Setting the sound according to the TV position

Steps

1. Press the HOME button, then select 📥 [Settings].

2. Select $\blacktriangleleft \mathfrak{d}$ [Sound] \rightarrow [TV Position] \rightarrow the desired option.

Available Options

[Table-Top Stand]

Provides the best sound quality when you place the TV on a TV stand.

[Wall Mount]

Provides the best sound quality when you hang the TV on a wall.

Setting subtitles

Steps

- 1. Press the HOME button, then select \blacksquare [Settings].
- 2. Select $\[\]$ [Digital Set-up] $\[\rightarrow \]$ [Subtitle Set-up] $\[\rightarrow \]$ the desired option.

Available Options

[Subtitle Setting]

[Off]: Turns off subtitles.
[Basic]: Displays subtitles.

[For Hard Of Hearing]: Displays visual aids for the hearing impaired with subtitles (if available).

[Primary Preferred Language]

Sets the most preferred subtitle language.

[Secondary Preferred Language]

Sets the secondary preferred subtitle language.

Notes

[Subtitle Set-up] is available depending on your region/country.

[Primary Preferred Language] and [Secondary Preferred Language] are available depending on your region/country.

Setting audio for digital broadcasts

Steps

- 1. Press the HOME button, then select = [Settings].

Available Options

[Audio Type]

Switches to a broadcast for the hearing impaired when you select [For Hard Of Hearing].

[Primary Preferred Language]

Sets the most preferred language. Some digital channels may broadcast several audio languages for a programme.

[Secondary Preferred Language]

Sets the secondary preferred language.

[Audio Description]

Provides an audio description (narration) of visual information, when available.

[Mixing Level]

Adjusts the TV main audio and [Audio Description] output levels.

[Dynamic Range]

Compensates for differences in the audio level between different channels (only for Dolby Digital audio).

(The effect of this setting may vary depending on the programme content.)

[MPEG Audio Level]

Adjusts the MPEG audio sound level.

[HE-AAC Audio Level]

Adjusts the HE-AAC audio sound level.

Notes

Available options may vary depending on your region/country.

Depending on the audio, the [Audio Description] function may not work during Social Viewing.

Steps

- 1. Make sure that the antenna (aerial) cable is properly connected to the TV.
- 2. Press the HOME button, then select 🚘 [Settings].
- 3. Select **f** [Digital Set-up] → [Digital Auto Tuning].
- **4.** Follow the on-screen instructions to tune in all available digital channels and store their settings in the TV.

To change the tuning range (available depending on your region/country)

 $Press \ the \ HOME \ button, \ then \ select \ \textbf{_} \ [Settings] \rightarrow \textbf{_} \ [Digital \ Set-up] \rightarrow [Auto \ Tuning \ Range] \rightarrow [Normal]/[Full].$

[Normal]: Searches for available channels within your region/country.

[Full]: Searches for available channels regardless of region/country.

Tips

You can run [Digital Auto Tuning] after moving to a new residence, changing service providers, or to search for newly launched channels.

Tuning digital channels manually

Steps

- $\textbf{1.} \ \ \text{Make sure that the antenna (aerial) cable is properly connected to the TV}.$
- 2. Press the HOME button, then select 🖴 [Settings].
- 3. Select \mathbf{m}^* [Digital Set-up] \rightarrow [Digital Manual Tuning].
- **4.** Select [Scan Type], then select [Channel] or [Frequency].
- **5.** Set the other items accordingly.
- 6. Select [Scan Up] or [Scan Down].

Improving the picture quality of the selected channel

Steps

- 1. Press the HOME button, then select 🚘 [Settings].
- **2.** Select $\[\]$ [Digital Set-up] $\[\rightarrow$ [LNA] $\[\rightarrow$ [On].

Notes

[LNA] may not be available depending on the situation.

Storing new digital services automatically

Steps

- 1. Press the HOME button, then select 🚘 [Settings].
- 2. Select $\mathbf{m}^{\mathbf{r}}$ [Digital Set-up] \rightarrow [Digital Auto Service Update] \rightarrow [On].

Tips

It is recommended that you set [Digital Auto Service Update] to [On], so as to allow new digital services to be automatically added as they become available. If set to [Off], new digital services will not be automatically added. (Depending on your region/country, new services will be notified by an on-screen message.) The availability of this function depends on your region/country. If unavailable, perform [Digital Auto Tuning] to add new services.

Notes

[Digital Auto Service Update] is available depending on your region/country.

Sorting digital channels

Steps

- 1. Press the HOME button, then select \blacksquare [Settings].
- 2. Select of [Digital Set-up] → [Digital Programme Sorting] → choose the programme you want to move to a new position → choose the new position where you want to move the selected programme.

Notes

Available options may vary depending on your region/country.

[Digital Programme Sorting] is available depending on your region/country.

Transferring a programme list using a USB device

Steps

You can copy your list of tuned programmes to another TV set or edit the list with a computer.

- 1. Connect the USB device to the TV so as to import/export your list of tuned programmes.
- 2. Press the HOME button, then select 🚘 [Settings].
- 3. Select $\[\]$ [Digital Set-up] $\]$ [Programme List Transfer], then select [Import] or [Export].
- **4.** Follow the on-screen instructions to complete transfer.

Tuning satellite channels automatically

Steps

- 1. Make sure that the antenna (aerial) cable is properly connected to the TV.
- 2. Press the HOME button, then select 📥 [Settings].
- **3.** Select \mathbf{f} [Digital Set-up] \rightarrow [Satellite Auto Tuning].
- **4.** Follow the on-screen instructions to tune in all available satellite channels and store their settings in the TV.

Tips

You can run [Satellite Auto Tuning] after moving to a new residence, changing service providers, or to search for newly launched channels.

Sorting satellite channels

Steps

- 1. Press the HOME button, then select 🚘 [Settings].
- 2. Select of [Digital Set-up] → [Satellite Programme Sorting] → choose the programme you want to move to a new position → choose the new position where you want to move the selected programme.

To remove unwanted channels

Choose the programme you want to delete, then press the blue button.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the blue button, then press the touchpad to select.)

The availability of this function depends on your region/country.

Notes

[Satellite Programme Sorting] may not be available depending on the service provider or your region.

Storing new satellite services automatically

Steps

- 1. Press the HOME button, then select 📤 [Settings].
- $\textbf{2.} \quad \text{Select} \ \underline{\textbf{m}} \ [\text{Digital Set-up}] \rightarrow [\text{Satellite Auto Service Update}], \ \text{then select [Preferred Satellite]} \ \text{or [General Satellite]}.$
- 3. Select [On].

Tuning analogue channels automatically

Steps

- 1. Press the HOME button, then select 🚘 [Settings].
- **2.** Select \blacksquare [Analogue Set-up] \rightarrow [Auto Tuning].
- 3. Follow the on-screen instructions to tune in all available analogue channels and store their settings in the TV.

Tips

You can run [Auto Tuning] after moving to a new residence, changing service providers, or to search for newly launched channels.

Presetting analogue programmes manually

Steps

- 1. Press the HOME button, then select \blacksquare [Settings].
- **2.** Select \mathbf{m}^* [Analogue Set-up] \rightarrow [Manual Programme Preset] \rightarrow the desired option.

Available Options

[Programme]

Selects a programme number to tune manually.

[TV System]

Selects a TV broadcast system.

[Channel]

Enables selection of [S]/[Z]* for cable channels or [C]/[DS]* for terrestrial channels.

* Option name differs depending on your region/country.

[AFT]

Allows you to fine-tune analogue channels to adjust picture quality.

[Audio Filter]

Improves the sound of the selected channel in mono broadcasts.

[Skip]

Skips unused analogue channels.

[LNA]

Improves the picture quality of the selected channel when the broadcast signal is weak.

([LNA] may not be available depending on the situation.)

[Colour System]

Sets the colour system according to the channel.

[Signal Level]

Displays the signal level for current programme.

Notes

You cannot select a programme number that is set to [Skip].

Available options may vary depending on your region/country.

Changing channels only by 1-digit number buttons

Steps

- 1. Press the HOME button, then select 📤 [Settings].
- **2.** Select \blacktriangle [Analogue Set-up] \rightarrow [1 Digit Direct] \rightarrow [On].

Notes

You cannot select channel numbers 10 and above by entering two digits on the remote if [1 Digit Direct] is set to [On].

Sorting analogue channels

Steps

- 1. Press the HOME button, then select 🖴 [Settings].
- 2. Select \blacksquare * [Analogue Set-up] \rightarrow [Programme Sorting] \rightarrow choose the programme you want to move to a new position \rightarrow choose the new position where you want to move the selected programme.

Editing programme labels

Steps

- 1. Press the HOME button, then select 🖴 [Settings].
- $\textbf{2.} \ \ \text{Select} \ \underline{\textbf{m}} \ \ [\text{Analogue Set-up}] \rightarrow [\text{Programme Labels}] \rightarrow \text{the programme you want to edit the name}.$
- $\textbf{3.} \ \ \text{Enter the new name, then press the} \ \oplus \ \text{button (or press the touchpad on the Touchpad Remote Control)}.$

Displaying the analogue programme list

Steps

- 1. Press the HOME button, then select 🚘 [Settings].
- $\textbf{2.} \quad \text{Select} \; \underline{\textbf{M}} \; [\text{Analogue Set-up}] \rightarrow [\text{Programme List Display}] \rightarrow [\text{On}].$

Notes

[Programme List Display] is available depending on your region/country.

Setting the information banner

Steps

- 1. Press the HOME button, then select \blacksquare [Settings].
- 2. Select \blacksquare [System Settings] \rightarrow [Info Banner] \rightarrow the desired option.

Tips

This setting does not affect the operation of the [button, which displays full information about the currently viewed content.

Available Options

[Hidden]

Hides information about the currently viewed TV channel, programme and external input when you change the channel/programme/input.

[Small]

Shows a small amount of information about the currently viewed TV channel, programme and external input when you change the channel/programme/input.

[Large]

Shows full information about the currently viewed TV channel, programme and external input when you change the channel/programme/input (except for analogue programme).

Displaying wallpaper for radio broadcasts

Steps

- 1. Press the HOME button, then select 📤 [Settings].
- $\textbf{2.} \quad \text{Select} \ \textbf{\sqsubseteq} \ [\text{System Settings}] \rightarrow [\text{Radio Display}] \rightarrow \text{the desired wallpaper pattern or } [\text{Photo Slideshow}].$

Changing over channels automatically

Steps

- 1. Press the HOME button, then select 📥 [Settings].
- 2. Select of [Digital Set-up] → [Service Replacement] → [On].

 The channel will be automatically changed if a broadcaster changes transmission of the viewing programme to a different channel.

Overview

You can access a pay TV service after performing set-up on the TV.

Insert a Conditional Access Module (CAM) and a view card into the TV, then perform the set-up.

The availability of this setting depends on your region/country.

Steps

- 1. Press the HOME button, then select \blacksquare [Settings].
- **2.** Select \mathbf{ff} [Digital Set-up] \rightarrow [CA Module Set-up].
- $\textbf{3.} \ \ \text{Follow the on-screen instructions to complete the set-up.}$

Notes

Some functions of the CAM may not be available during Social Viewing.

Setting interactive applications

Steps

- 1. Press the HOME button, then select \blacksquare [Settings].
- 2. Select $\[\]$ [Digital Set-up] $\[\rightarrow \]$ [Interactive Application Setup] $\[\rightarrow \]$ the desired option.

Available Options

[Interactive Application]

Enables the viewing of programmes featuring interactive services. (This function applies to certain programmes only.)

[Auto Start Application]

Launches broadcast-related applications automatically.

[Application for (Current Programme)]

Enables the interactive application service for the current programme.

Notes

[Interactive Application Setup] is available depending on your TV model/region/country.

Overview

Set a 4-digit password for parental lock. The password will be required when you change the parental lock settings.

Steps

1. Press the HOME button, then select = [Settings].

- 3. Re-enter the password using the number buttons to confirm, then press the ⊕ button.

 (When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to select the number buttons to re-enter the password, then press the touchpad.)

Tips

For the password, refer to Troubleshooting in the paper manual supplied with this TV.

Overview

You can lock any event rated as unsuitable for below a specified age limit. (This function is available depending on your region/country.)

Steps

1. Press the HOME button, then select 🖴 [Settings].

- **2.** Select \blacksquare [System Settings] \rightarrow [Parental Lock].
- Press the ⊕ button in [PIN Code], enter the password, then select [Parental Rating] → set the age.
 (When using the Touchpad Remote Control, press the touchpad in [PIN Code].)

Blocking specific programmes

Overview

You can block programmes by specifying the programme number.

Steps

1. Press the HOME button, then select 🖴 [Settings].

- **2.** Select \blacksquare [System Settings] \rightarrow [Parental Lock].
- 3. Press the ⊕ button in [PIN Code], enter the password, then select [Digital Programme Lock] or [Satellite Programme Lock] → programme to be blocked → [Locked].

(When using the Touchpad Remote Control, press the touchpad in [PIN Code].)

You can also select the programme by entering the programme number using the number buttons.

Blocking interactive channels

Overview

You can block interactive channels by displaying a guidance that requires password input to access.

Steps

1. Press the HOME button, then select 🖴 [Settings].

- **2.** Select \blacksquare [System Settings] \rightarrow [Parental Lock].
- 3. Press the ⊕ button in [PIN Code], enter the password, then select [Interactive Channel Lock] → [Guidance].
 (When using the Touchpad Remote Control, press the touchpad in [PIN Code].)
 Select [Never] to not display the guidance.

Blocking recorded content

Overview

You can block recorded content by displaying a guidance that requires password input to access.

Steps

1. Press the HOME button, then select 🖴 [Settings].

- 2. Select \blacksquare [System Settings] \rightarrow [Parental Lock].
- Press the ⊕ button in [PIN Code], enter the password, then select [Guidance Block for Recorded Titles] → [On].
 (When using the Touchpad Remote Control, press the touchpad in [PIN Code].)

Turning off the key tone of remote operations

Steps

- 1. Press the HOME button, then select 🚘 [Settings].
- **2.** Select \P [Sound] \rightarrow [Key Tone] \rightarrow [Off].

Turning off the start-up logo

Steps

- 1. Press the HOME button, then select 📤 [Settings].

Turning on/off and adjusting the brightness of the illumination

Steps

- 1. Press the HOME button, then select \blacksquare [Settings].

Available Options

[Demo]

The lamp blinks all the time the TV power is on.

[Auto Brightness Adjust]

Optimise brightness according to the ambient light.

[Dark]

Lowers the brightness of the lamp.

[Simple Response]

The Illumination LED at the bottom of the screen lights in response to operations. It lights only as a user response, and will not continue to light as a timer indication (such as timer, timer rec* or reminder*).

* This function is available depending on your region/country.

[Off]

The lamp does not light under normal use.

Setting Notification

Steps

You can enable this function to receive notifications from applications and services. Highlight an application or service in the notification area to view its notification.

(Notifications vary depending on your model/region/country.)

- $\textbf{1.} \ \ \mathsf{Press} \ \mathsf{the} \ \mathsf{HOME} \ \mathsf{button}, \ \mathsf{then} \ \mathsf{select} \ \textcolor{red} \blacksquare \ [\mathsf{Settings}] \to \blacksquare \ [\mathsf{System} \ \mathsf{Settings}] \to [\mathsf{Notification} \ \mathsf{Settings}].$
- 2. Follow the on-screen instructions to complete the set-up.

Notes

When you receive a notification, it may hide subtitles or other information.

Setting the menu language

Steps

- 1. Press the HOME button, then select 📤 [Settings].

Restoring factory settings

Steps

- 1. Press the HOME button, then select 📥 [Settings].
- **2.** Select \blacksquare [System Settings] \rightarrow [General Set-up] \rightarrow [Factory Settings] \rightarrow [Yes] \rightarrow [Yes]. After completing this process, the initial set-up screen is displayed.

Selecting speakers to output sound

Steps

- 1. Press the HOME button, then select 🚘 [Settings].
- **2.** Select \P) [Sound] \rightarrow [Speakers] \rightarrow [TV Speakers] or [Audio System].

Notes

To use multi-channel audio, connect to an external audio system compatible with Dolby Digital using an optical cable, and select [Audio System].

[Audio System] must be selected to listen to 5.1 multi-channel audio.

Outputting sound from headphones or another audio system

Steps

- 1. Press the HOME button, then select 📤 [Settings].
- 2. Select ◄) [Sound] → [Headphone/Audio Out] → [Headphone], [Audio Out] or [Subwoofer].

 To output sound from headphones, select [Headphone]. To output from an audio system connected to the TV, select [Audio Out]. To output from a subwoofer, select [Subwoofer].

Steps

- 1. Press the HOME button, then select 🚘 [Settings].
- 2. Select ♠) [Sound] → [Headphone/Audio Out] → [Audio Out] → [Audio Out] in the sound setting menu → [Fixed] or [Variable].

 Select [Fixed] to adjust the volume using the connected audio system's remote. Select [Variable] to adjust the volume with the TV's remote when using an external audio system.

Setting sound for digital audio output

Steps

- 1. Press the HOME button, then select 🖴 [Settings].
- 2. Select ♠) [Sound] → [Digital Audio Out] → [Auto] or [PCM].

 Select [Auto] if the device connected via DIGITAL AUDIO OUT (OPTICAL) is compatible with Dolby Digital. Select [PCM] if the device is not compatible with Dolby Digital.

Setting the headphone speaker link

Steps

- 1. Press the HOME button, then select 🖴 [Settings].
- **2.** Select \P) [Sound] \to [Headphone Speaker Link] \to [On] or [Off].

Select [On] to not output sound from the TV's internal speakers when you connect headphones to the TV. Select [Off] to output sound from both the TV's internal speakers and headphones.

Setting sound for Home Theatre Control

Steps

You can connect the TV to the Internet and use set-up applications for audio systems (such as Sound Bars).

- 1. Press the HOME button, then select 🖴 [Settings].
- 2. Select \P \mathfrak{h} [Sound] \rightarrow [Home Theatre Control].

Tips

An Internet connection is required to set up and use this function.

Managing external inputs

Steps

- 1. Press the HOME button, then select **=** [Settings].
- 2. Select ♠ [External Inputs] → [AV Preset] → the input → [Auto] or [Always].

 Select [Auto] to display icons or names only when the device is connected, or [Always] to display regardless of connection status.
- 3. Select the device name.

 Select [Edit] to enter your preferred name. After entering the name, press the → button (or slide right when using the Touchpad Remote Control), then select the icon.

Notes

For a SCART connection, skip cannot be set.

Switching the video input

Steps

- 1. Press the HOME button, then select 🚘 [Settings].
- 2. Select \blacksquare [External Inputs] \rightarrow [AV2/Component Input] \rightarrow the desired option.

Available Options

[Auto]

Automatically switches the input to either [Component] or [AV2] by detecting the terminal connection.

[Component]

Switches to component video input.

[AV2]

Switches to composite video input.

Notes

You cannot use [Component] and [AV2] at the same time.

Making detailed settings of video input

Steps

- 1. Press the HOME button, then select = [Settings].
- **2.** Select \blacksquare [Display] \rightarrow [Video Input Settings] \rightarrow the desired option.

Available Options

[Video Colour Space (x.v.Colour)]

Adjusts the colour space of the original video to an image quality appropriate for the source.

[x.v.Colour]: This is a video colour space that supports the xvYCC international standards and enables a wider colour gamut for vivid representation of colours in the natural world, such as the brilliant hues of flowers and the wide array of beautiful ocean hues.

[Photo Colour Space]

Adjusts the colour space of a still picture to an image quality appropriate for the source.

[sRGB]: A still image colour space specified before Exif version 2.1; sRGB is an international standard with a narrower colour reproduction gamut than Adobe RGB and sYCC.

[sYCC]: A still image colour space specified after Exif version 2.2; sYCC is an international standard that covers nearly all visible colours while maintaining compatibility with sRGB colour space.

[Adobe RGB]: A still image colour space specified in Exif version 2.21; Adobe RGB is an international standard that covers the colour gamut for printing devices.

[Colour Matrix]

Reproduces the colour-difference signals. It is recommended to leave this at the factory default setting.

[Dynamic Range]

Produces a natural picture by changing the tone reproduction of input signals. For standard use of HDMI input, [Auto] is recommended as this changes the tone reproduction automatically. For Screen mirroring input, [Limited] is recommended. Select [Full] if black/white colours appear smeared.

[SBM]

Creates gradations using Super Bit Mapping technology.

[Colour System]

Sets the colour system according to the signal from the input source.

Notes

[Video Colour Space (x.v.Colour)], [Photo Colour Space] and [Colour System] are available depending on your TV model/region/country.

Running Initial Set-up

Steps

- 1. Press the HOME button, then select 🚘 [Settings].
- **2.** Select \blacksquare [System Settings] \rightarrow [Auto Start-up].
- 3. Follow the on-screen instructions to run the initial set-up that appeared when you first connected the TV.

Tips

This setting is useful when you change the settings after moving to a new residence, or when you search for newly launched channels.

Checking system information

Steps

- 1. Press the HOME button, then select ? [Help].
- Select ② [Customer Support] → [System Information].
 TV-specific information, such as serial number and software version, is displayed.

Uploading operation history

Steps

- 1. Press the HOME button, then select ? [Help].
- $\textbf{2.} \ \ \mathsf{Select} \ \textbf{\textcircled{o}} \ [\mathsf{Customer} \ \mathsf{Support}] \rightarrow [\mathsf{Upload} \ \mathsf{TV} \ \mathsf{Usage} \ \mathsf{and} \ \mathsf{Statistics}] \rightarrow [\mathsf{On}].$

Tips

The uploaded information will be used as feedback for software quality check, feature improvement and feature enhancement.

Notes

This feature may not be available in some regions/countries.

Updating broadcast/service software

Steps

- 1. Press the HOME button, then select ? [Help].
- 2. Select **⊘** [Customer Support] → [Automatic Software Download] → [On] → [Software Download Time] → the time to check for a software update.

After the download is complete, a confirmation message about starting an update appears when you turn on the TV.

Notes

The software is downloaded when the TV is in standby mode.

Updating the TV's software

Steps

- 1. Press the HOME button, then select ? [Help].
- $\textbf{2.} \quad \text{Select} \ \textbf{\textcircled{o}} \ [\text{Customer Support}] \rightarrow [\text{Software Update}].$

A confirmation message about starting an update appears. If no software has been downloaded, the TV will start searching for an update via the Internet (if connected).

↑Top of Page | ↑Configuring Various Settings

Troubleshooting

Self Diagnostics

Power Symptoms

Picture/Screen Symptoms

Broadcast Reception Symptoms

Sound Symptoms

Connected Device Symptoms

USB Recording Symptoms

Network Connectivity Test Results

Network/Application Symptoms

Home Network Symptoms

Remote Symptoms

Screen mirroring Symptoms

TV SideView Symptoms

Photo Share Symptoms

Notes

↑ Top of Page

Self Diagnostics

How to check if the TV is working properly.

How to check if the TV is working properly.

 $\textit{Press the HOME button, then select} ~\textbf{?}~ [\textit{Help}] \rightarrow \textbf{\textcircled{o}}~ [\textit{Customer Support}] \rightarrow [\textit{Problem Diagnosis}] \rightarrow [\textit{Self Diagnostics}].$

Power Symptoms

The TV turns off automatically.

The TV turns on automatically.

The TV turns off automatically.

Check if [Sleep Timer] is activated, or check the [Duration] setting of [On Timer]. Check if [Idle TV Standby] in [Eco] is activated.

The TV turns on automatically.

Check if [On Timer] is activated.

Picture/Screen Symptoms

Picture quality is not as good as viewed at the store.

Distorted picture.

No colour/Dark picture/Colour is not correct/Picture is too bright

Dark screen. How to brighten the screen.

Colour is not correct. How to adjust the colour tone.

There is lag between video and sound.

Screen format/wide mode changes automatically.

Suddenly the picture becomes small.

Black bands appear at the edges of the screen.

Demonstration mode appears in the screen.

A notification appears and hides subtitles or other information.

Subtitles or other information are hidden by the Social Viewing screen.

Picture quality is not as good as viewed at the store.

Picture quality depends on the signal content. See the specifications to display the best possible picture for that signal.

Distorted picture.

Check the antenna (aerial)/cable connection.

Keep the antenna (aerial)/cable away from other connecting cables.

When installing an optional device, leave some space between the device and TV.

Set [Motionflow] to [Standard] or [Off]. (For [Motionflow] compatible models only.)

Change the current setting of [Film Mode]/[Cinema Drive]/[CineMotion] to another setting. (Option name differs depending on your region/country.)

Set [LNA] to [Off] to improve picture reception. ([LNA] may not be available depending on the situation/region/country.)

Perform [AFT] in [Manual Programme Preset] to improve picture for analogue reception.

Make sure that the antenna (aerial) is connected using a 75-ohm coaxial cable.

No colour/Dark picture/Colour is not correct/Picture is too bright

Press the OPTIONS button, then select [Picture] to make adjustments.

Select [Reset] in [Picture].

If you set [Power Saving] to [Low] or [High], the black level will be enhanced.

Dark screen. How to brighten the screen.

Adjust [Backlight] or [Contrast] in [Picture].

Check the [Power Saving] option setting. If it is [Low] or [High], the screen darkens. Set [Power Saving] to [Off] to brighten the screen.

Colour is not correct. How to adjust the colour tone.

Adjust [Hue] or [Colour Temperature] in [Picture].

To deepen the colour tone, adjust [Colour] or [Live Colour] in [Picture].

There is lag between video and sound.

When enjoying Karaoke from a connected device, set [Scene Select] to [Game].

Screen format/wide mode changes automatically.

When changing the channel or video input, if [Auto Format]/[Auto Wide] in [Screen] is set to [On], the current [Screen Format]/[Wide Mode] setting is automatically changed according to the input signal. To lock the [Screen Format]/[Wide Mode] setting, set [Auto Format]/[Auto Wide] to [Off].

Check the [Auto Format]/[Auto Wide] setting in [Screen].

Suddenly the picture becomes small.

The picture becomes smaller during commercials due to the method used by the provider to broadcast content. When HD content channels switch to SD content (commercials), the picture may be small with a black border.

[Auto Format]/[Auto Wide] will not expand the picture while the content switches, since the content information is regulated by the channel signal provider. You can manually change the [Screen Format]/[Wide Mode] setting if desired, which will remain in effect until you change the channel/input or manually change the [Screen Format]/[Wide Mode] setting again.

Black bands appear at the edges of the screen.

Some wide screen programmes are filmed in aspect ratios that are greater than 16:9 (this is especially common with theatrical releases). Your TV will show these programmes with black bands at the top and bottom of the screen. For more details, check the documentation that came with your DVD (or contact your programme provider).

Programmes in 4:3 aspect ratio will have bands on the left and right sides of the screen.

Programmes broadcasted in HD formats (720p and 1080i) with 4:3 content will commonly have black bands on the left and right sides of the screen which are added by the broadcaster.

[Auto Format]/[Auto Wide] will not expand the picture when the black bands on the sides of the screen are added by the broadcaster. You can manually set [Screen Format]/[Wide Mode] to [Wide Zoom] or [Zoom], which will remain in effect until you change the channel/input or manually change the [Screen Format]/[Wide Mode] setting again.

Some cable and satellite set-top boxes can also control the size of the picture. If you are using a set-top box, refer to the manufacturer of the set-top box for more information.

Demonstration mode appears in the screen.

Press the OPTIONS button on the remote control and select [Suspend Demo]. Then, press the HOME button on the remote control, and select \blacksquare [Settings] $\rightarrow \blacksquare$ [System Settings] \rightarrow [General Set-up] \rightarrow [Shop Front Display Setting]. Set [Demo Mode] and [Picture Reset Mode] to [Off].

A notification appears and hides subtitles or other information.

Set not to display notifications. Press the HOME button, then select \blacksquare [Settings] \rightarrow \blacksquare [System Settings] \rightarrow [Notification Settings].

Subtitles or other information are hidden by the Social Viewing screen.

Change the Social Viewing screen layout. Press the SOCIAL VIEW button to open the menu screen, then select [Layout] \rightarrow [Screen:] \rightarrow [Side-by-side].

Broadcast Reception Symptoms

Check these things first to troubleshoot your TV reception.

Ghosting or double images appear.

Only snow noise or a black picture appears on the screen.

There is picture or sound noise when viewing a TV channel.

Noisy picture.

Some channels are blank.

Poor reception or poor picture quality with digital terrestrial broadcasts.

You cannot view digital channels.

Poor reception or poor picture quality with satellite broadcasts. (Satellite compatible models only)

You cannot view satellite channels. (Satellite compatible models only)

Not all channels are tuned.

Check these things first to troubleshoot your TV reception.

Make sure that the antenna (aerial) cable is firmly connected to the TV.

- Make sure that the antenna (aerial) cable is not loose or disconnected.
- Make sure that the centre conductor of the antenna (aerial) cable connector is not bent.

Ghosting or double images appear.

Check cable or antenna (aerial) connections.

Check the antenna (aerial) location and direction.

Set [Motionflow] to [Standard] or [Off]. (For [Motionflow] compatible models only.)

Only snow noise or a black picture appears on the screen.

Check if auto tuning is performed.

Check if the antenna (aerial) is broken or bent.

Check if the antenna (aerial) has reached the end of its serviceable life (3-5 years for normal use, 1-2 years at a seaside location).

There is picture or sound noise when viewing a TV channel.

Perform [Fine Tune]/[AFT] to obtain better picture reception. (Option name differs depending on your region/country.)

Set [Audio Filter] to [Off], [Low] or [High] to improve sound for analogue reception. ([Audio Filter] may not be available depending on your region/country.)

Set [LNA] to [Off] to improve picture reception. ([LNA] may not be available depending on the situation/region/country.)

Noisy picture.

Make sure that the antenna (aerial) is connected using a 75-ohm coaxial cable.

Keep the antenna (aerial) cable away from other connecting cables.

To avoid TV interference, make sure to use an undamaged antenna (aerial) cable.

Some channels are blank.

The channel is for scrambled/subscription service only. Subscribe to a pay TV service.

The channel is used only for data (no picture or sound).

Contact the broadcaster for transmission details.

Poor reception or poor picture quality with digital terrestrial broadcasts.

Change the position, direction and angle of the terrestrial television antenna (aerial) to maximise the antenna (aerial) signal level. Make sure that the direction of the antenna (aerial) is not changed unintentionally (such as by wind).

If you are using a TV signal booster, adjust its signal gain.

If equipment (such as a TV signal distributor) is connected between the antenna (aerial) and the TV, it may affect the TV reception. Directly connect the antenna (aerial) and the TV to check if the reception is improved.

You cannot view digital channels.

Poor reception or poor picture quality with satellite broadcasts. (Satellite compatible models only)

Poor weather conditions can affect satellite broadcast systems. Wait for the weather to clear.

You cannot view satellite channels. (Satellite compatible models only)

Ask a local installer if satellite services are provided in your area.

Check your LNB device and settings.

If your TV has both "MAIN" and "SUB" jacks (sockets), and does not set to satellite twin tuner mode with [Satellite Tuner Mode Selection], the jack (socket) labelled "SUB" cannot be used. In this case, connect your satellite antenna (aerial) to the jack (socket) labelled "MAIN."

Not all channels are tuned.

Try to preset channels manually by configuring the settings in [Manual Programme Preset]. (Availability of [Manual Programme Preset] and its options may vary depending on the region/country/situation.)

Sound Symptoms

No sound but good picture.

Audio noise.

No audio or low audio with a home theatre system.

Distorted sound.

No sound but good picture.

Check the volume control.

Set [Speakers] to [TV Speakers] in the [Sound] setting. If it is set to [Audio System], the TV speakers do not output sound regardless of the TV's volume control.

When using HDMI input with Super Audio CD or DVD-Audio, DIGITAL AUDIO OUT (OPTICAL) may not provide an audio signal.

Audio noise.

Make sure that the antenna (aerial) is connected using a 75-ohm coaxial cable.

Keep the antenna (aerial) cable away from other connecting cables.

To avoid TV interference, make sure to use an undamaged antenna (aerial) cable.

No audio or low audio with a home theatre system.

Set [Speakers] to [Audio System] in the [Sound] setting.

Set [Headphone/Audio Out] to [Audio Out] and set [Audio Out] to [Fixed] in the [Sound] setting.

If you select an analogue (RF) channel and pictures are displayed correctly, change the TV broadcast system. Press the HOME button, then select
☐ [Settings] → ☐ [Analogue Set-up] → [Manual Programme Preset] → [TV System]. (Availability of [Manual Programme Preset] or option name differs depending on the region/country/situation.)

Distorted sound.

Check the antenna (aerial)/cable connection.

Keep the antenna (aerial)/cable away from other connecting cables.

Keep the TV away from electrical noise sources such as cars, hair-dryers, Wi-Fi units, mobile phones, or optical devices.

When installing an optional device, leave some space between the device and TV.

Perform [AFT] in [Manual Programme Preset] to improve sound for analogue reception.

Set [Audio Filter] to [Low] or [High] to improve sound for analogue reception. ([Audio Filter] may not be available depending on your region/country.)

Connected Device Symptoms

No picture from a connected device.

You cannot select a connected device in the Home Menu.

Some input sources cannot be selected.

Certain programmes on digital sources display a loss of detail.

Photo images appear small on the screen.

Photo images or folders take time to display.

No picture from a device connected via SCART.

You cannot find a connected BRAVIA Sync HDMI device.

You cannot control a second AV receiver.

The TV does not output picture and/or sound from the MHL device.

No picture from a connected device.

Turn the connected device on.

Check the cable connection between the device and TV.

Press the - button to display the list of inputs, then select the desired input.

(When using the Touchpad Remote Control, press the Control Bar (****), slide the touchpad to highlight the + button, then press the touchpad to select.)

Correctly insert the USB device.

Make sure that the USB device has been properly formatted.

Operation is not guaranteed for all USB devices. Also, operations differ depending on the USB device features or the video files being played.

You cannot select a connected device in the Home Menu.

Check the cable connection.

Some input sources cannot be selected.

Select [AV Preset]/[Video Labels]/[Label Video Inputs] and confirm the [Always] setting for the input sources. (Option name differs depending on your region/country.)

Certain programmes on digital sources display a loss of detail.

Less detail than usual or artifacts (small blocks, dots or pixelation) may appear on the screen, due to the digital compression of the source content used by certain digital broadcasts and DVDs. The degree of visible artifacts depends on the clarity and resolution of the TV.

Photo images appear small on the screen.

Photo images may not be displayed in full screen depending on the resolution or aspect ratio of the file.

Photo images or folders take time to display.

Depending on the image dimension, file size, and number of files in a folder, some photo images or folders take time to display. The first time a USB device is connected to the TV via USB cable, it may take up to a couple of minutes for the photos to display.

No picture from a device connected via SCART.

Some models may require the following operation: Press the OPTIONS button, then select [SCART REC on].

You cannot find a connected BRAVIA Sync HDMI device.

Check that your device is BRAVIA Sync-compatible.

Make sure that [Control for HDMI] is set up on the BRAVIA Sync-compatible device and [BRAVIA Sync Control] is set up on the TV.

You cannot control a second AV receiver.

Only one BRAVIA Sync-compatible AV receiver can be used.

The TV does not output picture and/or sound from the MHL device.

Disconnect the MHL cable, then reconnect it. Or turn the MHL device off, then turn on again and release the screen lock of the device.

USB Recording Symptoms

You cannot use a USB HDD device.

Recording cannot be performed./Recording failed.

Recorded content disappeared.

The pause mode is cancelled unintentionally.

The USB HDD device operates even though it is not turned on.

You cannot use a USB HDD device.

Check that the USB HDD device is:

- connected properly.
- turned on.
- registered to the TV.

Connecting the USB HDD device via a USB hub is not supported.

Perform [HDD Performance check] to check that the USB HDD's specifications meet the requirements.

Recording cannot be performed./Recording failed.

Check the remaining space in the HDD. If little space is left, delete unnecessary content.

The following programmes cannot be recorded.

- Copy-protected programmes
- Analogue programmes
- Programmes from external inputs (including programmes from a connected set-top box)
- Broadband videos

Timer recording may not be possible if the broadcasting time of the programme is changed.

Recorded content disappeared.

Recording cannot be performed if the AC power cord (mains lead) or connecting cable is disconnected during recording. Do not disconnect any cable during recording. Otherwise, the content being recorded or all recorded content may be lost.

The pause mode is cancelled unintentionally.

The pause mode is cancelled if the following remote buttons are pressed, and the temporarily recorded content is deleted.

, RETURN, GUIDE, i-MANUAL, HOME, PROG +/-, , number buttons.

The USB HDD device operates even though it is not turned on.

The connected USB HDD may spin or the device's LED indicator may light up while the TV obtains EPG data during standby mode.

Network Connectivity Test Results

The test results are "Failed"/"Failed"/"Failed".

The test results are "OK"/"Failed"/"Failed".

The test results are "OK"/"OK"/"Failed" or "OK"/"OK (IPv6 Only)"/"Failed".

The test results are "OK"/"OK (IPv6 Only)"/"OK (IPv6 Only)" or "OK"/"OK"/"OK (IPv6 Only)".

The test results are "Failed"/"Failed"/"Failed".

When using the wired LAN function, make sure that the cable is firmly connected.

When using the wireless LAN function, unplug the TV from the AC power, wait for a while, then plug it in again.

The test results are "OK"/"Failed"/"Failed".

The router function of your router may be turned off. Turn it on and try again.

When using the wireless LAN function, check the items below:

- If [Wireless Device on TV] is set to [Off], set [Built-in Wi-Fi] to [On].
- An incorrect security (WPA or WEP) key may have been entered. Make sure that the correct security key is entered.
- If you select a network (SSID) from the scan list, ensure that you select a correct network (SSID). If you enter an SSID manually, make sure that you enter the correct SSID.
- To find the correct security key and SSID, consult with the person who set up your network or refer to the router's instruction manual or website, or consult the router's manufacturer.
- If you configured the TV's wireless LAN function to connect to a wireless router (or access point) at 5GHz, the connection with the wireless router is disconnected while [Wi-Fi Direct] is [On]. When you turn off [Wi-Fi Direct], the connection will automatically recover.

The test results are "OK"/"OK"/"Failed" or "OK"/"OK (IPv6 Only)"/"Failed".

Your router (broadband router) may be incorrectly set up to connect to your Internet service provider (such as an incorrect PPPoE setting). To set up your router correctly, refer to the router's instruction manual or website, or consult the router's manufacturer. If you are uncertain about the set-up information of your provider (such as your account name and password), consult your provider.

The test results are "OK"/"OK (IPv6 Only)"/"OK (IPv6 Only)" or "OK"/"OK"/"OK (IPv6 Only)".

Your TV uses only IPv6 to establish an Internet connection, and may not be able to use certain network functions. Your router (broadband router) or Internet service provider may support only IPv6. Refer to the router's instruction manual or website, or consult the router's manufacturer to check whether the router supports IPv4. If you are uncertain whether your contract includes the IPv4 connection, consult your provider.

Network/Application Symptoms

Sometimes video streaming quality is poor when using the wireless LAN.

Wireless LAN connection fails or radio reception conditions are poor.

The TV cannot connect with your wireless router (or access point) at 5GHz.

Poor picture on Internet Videos.

Certain Internet video content displays a loss of detail.

Good picture quality but no sound on Internet video content.

Apps are inaccessible.

Some applications in [Apps] are not available./Disappeared from [All Apps].

The TV cannot access the Internet when IPv6 is set.

Sometimes video streaming quality is poor when using the wireless LAN.

The wireless network connection quality varies depending on the distance or obstacles (e.g. wall) between the TV and the wireless router (access point), environmental interference, and the quality of the wireless router (access point). In this case, use a wired connection for the Internet, or try the 5GHz band.

The 5GHz band may not be supported depending on your region/country. If the 5GHz band is not supported, the TV can only connect to a wireless router (access point) using the 2.4GHz band.

Wireless LAN connection fails or radio reception conditions are poor.

Check the installation location of the TV and wireless router (access point). Signal condition may be affected for the following reasons.

- Other wireless devices, microwaves, fluorescent lights, etc., are placed nearby.
- There are floors or walls between the wireless router (access point) and TV.

If the problem persists even after checking the above, try making a wired LAN connection.

The TV cannot connect with your wireless router (or access point) at 5GHz.

While [Wi-Fi Direct] is set to [On], you cannot connect to a wireless router (or access point) at 5GHz. Set [Wi-Fi Direct] to [Off]. Press the HOME button, then select \blacksquare [Settings] \rightarrow \blacksquare [Network] \rightarrow [Wi-Fi Direct] \rightarrow [Off].

Poor picture on Internet Videos.

Quality depends on the original video provided by the video content provider and your connection bandwidth.

Certain Internet video content displays a loss of detail.

Video quality and picture size depend on broadband speed and delivery by content providers.

Good picture quality but no sound on Internet video content.

Quality depends on the original content provided by the video content provider and your connection bandwidth.

Due to the nature of Internet video, not all videos will contain sound.

Apps are inaccessible.

Check that the LAN cable or AC power cord (mains lead) of the router/modem* has been connected properly.

* Your router/modem must be set in advance to connect to the Internet. Contact your Internet service provider for router/modem settings.

Try using apps later. The app content provider's server may be out of service.

Some applications in [Apps] are not available./Disappeared from [All Apps].

Perform [Factory Settings] to restore the TV to the factory setting. Press the HOME button, then select \blacksquare [Settings] \rightarrow [Settings] \rightarrow [General Set-up] \rightarrow [Factory Settings] \rightarrow [Yes] \rightarrow [Yes].

The TV cannot access the Internet when IPv6 is set.

IPv6 may not be available, in which case set IPv6 to off. Press the HOME button, then select \blacksquare [Settings] \rightarrow \blacksquare [Network] \rightarrow [IPv6 Set-up] \rightarrow [Set up IPv6 connection] \rightarrow [No].

Home Network Symptoms

Your TV cannot connect to the server.

A message appears stating that the TV cannot connect to your network.

Server is inaccessible.

Some media files in the USB device or server are not displayed.

When using the renderer function, music files cannot be played back.

The TV cannot be found by a Wi-Fi Direct device.

Your TV cannot connect to the server.

Check the LAN cable or wireless connection to your server and your TV.

Check if your network is properly configured on your TV.

A message appears stating that the TV cannot connect to your network.

Check the current network settings. Press the HOME button, then select \blacksquare [Settings] \rightarrow m [Network] \rightarrow [Network Set-up] \rightarrow [View Network setting and status]. Check your network connections and/or server's instruction manual for connection information, or contact the person who set up the network (network administrator).

Reconfigure your network settings by pressing the HOME button, then select 📥 [Settings] — 🌐 [Network] — [Network Set-up].

If the LAN cable is connected to an active server and the TV has acquired an IP address, check your server's connections and configurations. Press the HOME button, then select [Settings] → [Network] → [Network Set-up] → [View Network setting and status].

Server is inaccessible.

Check your LAN cable/wireless connection or your server. The TV may have lost connection with the server.

Perform [Server Diagnostics] to check if your media server is properly communicating with the TV. Press the HOME button, then select settings] $\rightarrow \bigoplus$ [Network] \rightarrow [Home Network Setup] \rightarrow [Server Diagnostics].

Some media files in the USB device or server are not displayed.

Unsupported files may not be displayed.

The accessible file or folder limit in a directory is 1,000 for USB and 30,000 for a server. This limit includes non-supported files or just folders. Files or folders are populated based on their timestamps. Photo, music files or folders exceeding the limit will not be displayed.

When using the renderer function, music files cannot be played back.

Some applications display a photo file pre-installed in the PC simultaneously with music playback when using the renderer function. Depending on the pre-installed photo file, music playback may not be possible, but may become possible by changing the photo file.

The TV cannot be found by a Wi-Fi Direct device.

 $\textbf{Set [Wi-Fi Direct] to [On]. Press the HOME button, then select $$$ $$$$ [Settings] $\to $$$ [Network] $\to [Wi-Fi Direct] $\to [On]. $$$

If the TV cannot be found even though [Wi-Fi Direct] is [On], set [Band Setting] to [Auto (2.4GHz Band)]. Press the HOME button, then select \blacksquare [Settings] \rightarrow \blacksquare [Network] \rightarrow [Wi-Fi Direct Settings] \rightarrow press the OPTIONS button \rightarrow [Band Setting] \rightarrow [Auto (2.4GHz Band)].

The remote does not operate.

The remote does not operate.

Press a button on the TV to determine if the problem is with the remote or not.

Check that the orientation of each battery matches the positive (+) and negative (-) symbols in the battery compartment.

Battery power may be low. Replace the batteries with new ones.

For details on how to insert the batteries, refer to the paper manual supplied with this TV.

Point the remote at the remote control sensor located at the front of the TV.

Keep the remote control sensor area clear from obstacles.

Fluorescent light can interfere with remote operation; try turning off any fluorescent light.

 \uparrow Top of Page | \uparrow Troubleshooting

Screen mirroring Symptoms

What kind of devices can be connected to use the Screen mirroring function?

The TV cannot connect to a Miracast device.

Video or sound sometimes cuts out.

Some pay contents cannot be played.

Screen mirroring does not work./The TV cannot be found by a Screen mirroring compatible device.

What kind of devices can be connected to use the Screen mirroring function?

Sony Screen mirroring compatible devices (e.g. some models of Xperia) can be connected.

The Screen mirroring function works by Miracast technology, making it possible to connect with a device that conforms with Miracast.

The TV cannot connect to a Miracast device.

If connecting a Miracast device (e.g. note PC) fails, press the HOME button, then select \bigcirc [Inputs] \rightarrow [Screen mirroring] to show the standby screen for the Screen mirroring function.

Video or sound sometimes cuts out.

Devices emitting radio waves, such as other wireless LAN devices or microwave ovens, may interfere with the Screen mirroring function using wireless LAN. Keep the TV or Sony Screen mirroring compatible devices (e.g. some models of Xperia) away from such devices, or turn them off if possible.

Communication speed may change according to the distance or obstacles between devices, device configuration, radio wave condition, line congestion or the device you use. Communication may cut out due to the radio wave condition.

Some pay contents cannot be played.

The source device needs to meet HDCP (High-bandwidth Digital Content Protection) 2.0/2.1/2.2 standards. Some pay contents may not be displayed via a source device which does not meet HDCP 2.0/2.1/2.2 standards.

Screen mirroring does not work./The TV cannot be found by a Screen mirroring compatible device.

If you are using Screen mirroring with another device, turn off Screen mirroring first and try again.

If your device does not support 5GHz and you set the [Band Setting] option to [Auto (5GHz Band)], try changing it to [Auto].

Press the HOME button, then select € [Inputs] → [Screen mirroring] to show the standby screen for Screen mirroring and try again.

The TV cannot be turned on and controlled by using the TV SideView application when [Remote Start] is set to [On].

The TV does not appear on the TV SideView screen. The TV cannot be registered with the TV SideView application.

The TV cannot be turned on and controlled by using the TV SideView application when [Remote Start] is set to [On].

When devices that cause radio wave interference (microwave ovens, cordless phones, etc.) are placed nearby, the TV SideView function may not work. In this case, keep such devices away from the wireless router (access point) or TV, or turn them off.

In the following cases, the TV SideView function may not work. Turn on the TV and re-connect to the wireless router (access point).

- Turn on/off the wireless router (access point) power during TV standby mode
- Reset the wireless router (access point) during TV standby mode
- Change the wireless router (access point) channel during TV standby mode

The TV SideView function may not work with business-use wireless routers (access points) that require re-connection periodically.

The TV SideView function may not work depending on the settings of the wireless router (access point) (e.g. Multi SSID and Power saving mode)

If Wi-Fi Direct is used to connect the TV SideView application to the TV, the TV may not be turned on from standby mode depending on your smartphone/tablet.

The TV should be in the power-on or standby mode. Do not turn off the TV by disconnecting its AC power cord (mains lead).

Check the following has been set for your TV.

When the wireless router (access point) and TV are connected with wireless LAN

- Built-in wireless LAN model TV is used
- [Built-in Wi-Fi] under [Network] is set to [On]
- [Remote Start] of [Home Network Setup] under [Network] is set to [On]
- TV is connected to the wireless router (access point)

When the wireless router (access point) and TV are connected with wired LAN

- [Remote Start] of [Home Network Setup] under [Network] is set to [On]

The TV does not appear on the TV SideView screen. The TV cannot be registered with the TV SideView application.

Make sure that the TV is turned on.

Make sure that the TV and your smartphone/tablet have joined the same home network.

(However, when connecting via Wi-Fi Direct, a home network connection is not necessary.)

The maximum number of registration devices may have been reached. Delete unnecessary registrations before registering another smartphone/tablet.

For detailed information, refer to the following website:

http://info.tvsideview.sony.net/faq/

Photo Share Symptoms

Supported Photo Format

Supported Photo Format

Only jpeg files are supported.

The maximum size of photos is 16384×16384 .

The minimum size of photos is 16×16 .

Panorama scrolling is not supported.

The maximum file size of photos is 10MB.

Notes

This manual is the simple version of the TV's built-in i-Manual. For details, refer to that i-Manual.

Troubleshooting is general to all models/regions/countries; therefore, some descriptions may not apply to your TV.

How to Use Bookmarks

You can save frequently viewed pages in this manual. Use the colour buttons indicated at the bottom of the screen.

To save a page

In the page to bookmark, press the yellow button that corresponds to [Add Bookmark] at the bottom of the screen.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide to highlight the yellow button, then press the touchpad to select.)

To access the bookmarked page

Press the green button that corresponds to [Show Bookmark] at the bottom of the screen to display the bookmark list. (When using the Touchpad Remote Control, press the Control Bar (••••), slide the touchpad to highlight the green button, then press the touchpad to select.) Select the desired title.

To return to the previous screen

Press the RETURN button.

To remove a bookmark

In a bookmarked page, press the yellow button that corresponds to [Remove Bookmark] at the bottom of the screen.

(When using the Touchpad Remote Control, press the Control Bar (••••), slide to highlight the yellow button, then press the touchpad to select.)

↑ Top of Page