AVR-887


7.1 A/V Surround Receiver features HDMI repeater, conversion, XM-HD Surround and iPod command and control capability.


Audio section

■ Fully discrete 7-channel high power amplifiers

Front	100 W + 100 W	(8 ohms, 20 Hz - 20 kHz, 0.08 % THD)
Center	100 W	(8 ohms, 20 Hz - 20 kHz, 0.08 % THD)
Surround	100 W + 100 W	(8 ohms, 20 Hz - 20 kHz, 0.08 % THD)
Surround Back	100 W + 100 W	(8 ohms, 20 Hz - 20 kHz, 0.08 % THD)

■ High-quality sound reproduction

- New high resolution 32bit floating point DSP
- 96 kHz processing circuit
- 24 bit, 192 kHz capability high resolution D/A conversion

■ Denon's basic design for high-quality sound reproduction

- Power transformer for high power driven
- Twin drive rectifier
- · Large aluminum extruded heatsink

■ Wide-Range Play Capability for DVD-Audio and Super Audio CD

The power amp circuits of the AVR-887 have been meticulously designed to reproduce the exceptionally high sound quality with wide frequency response from 10 Hz to 100 kHz.

■ Dual-Channel surround back power amp for 7.1 surround

The AVR-887 is equipped with a total of 7 power amps including 2 for the Surround Back channel speaker to give you more clearly defined sound localization at the rear for 6.1-channel surround sources such as DTS-ES Discrete 6.1, DTS-ES Matrix 6.1, Dolby Digital EX, and DTS-ES NEO:6.

■ Supports the most advanced surround playback formats

- Neural Surround

■ Cinema Equalizer

The sound from movie sources recorded in Dolby Digital, DTS or other formats emphasises high-frequency range due to a theater's front speakers being placed behind the movie screen. If this sound is reproduced in the home theater without correction, the high-frequency range is too strong. The AVR-887 features a Cinema Equalizer to correct these high-frequency components so that the sound is clearer and easier to listen to. (For Dolby Digital, Dolby Pro Logic Tx, Dolby Digital EX and DTS surround modes)

■ Pure Direct mode, for the pure enjoyment of music in high-quality sound

Video section

■ HDMI In/Out terminals and repeater function (Supports 1080p signal)

The AVR-887 is equipped with 2 HDMI inputs, as well as 1 output, allowing the selection of multiple digital video signals. The HDMI terminals also accepts multi-channel digital audio input and the input signals can be output via amps.

■ Video Up/Down conversion capable of output to HDMI

The AVR-887 includes a video up/down conversion function that allows the unit to be connected to the video monitor via a single cable regardless of the video input signal's format as follows:

- 1) Composite video signals are converted to HDMI, component video, & S-video;
- 2) S-video signals are converted to HDMI, component video, & composite video;
- 3) Component video signals are converted to HDMI

■ Component video circuits which maintain flat response up to 100MHz, ensuring sharp image quality

■ 3 sets of component video inputs

Connectivity/ Expandability

■ ASD-1R Control Dock for iPod® (option): Supports iPod playback when connected to the AVR-887

iPod (*1) playback can be enjoyed through the AVR-887 when the ASD-1R, Denon's original Control Dock for iPod (sold separately), is connected to the dedicated control terminal of the AVR-887. The iPod can also be controlled via the remote controller supplied with the AVR-887.


*1) Supports 3rd-generation and later iPods equipped with a Dock connector. Some functions may not work depending on the generation of the iPod and the version of the software.

■ XM Mini-Tuner Ready*

(Supports XM 5.1ch surround powered by Neural Audio)

*Optional XM Mini-Tuner and subscribes are required.

■ Auto Setup and RoomEQ with Microphone

The AVR-887 includes an Auto Set-up function that performs basic settings for the speakers based on frequency response data for the speakers and the listening room that was measured by a supplied high-performance microphone, and a Room EQ (equalizer) function that optimizes frequency response characteristics for the listening room.

AVR-887

■ Assignable surround back (L/R) amplifiers for front (L/R) channel bi-amping, or for Multi-zone playback

Amplifiers initially reserved for Surround back (L/R) channels can be assigned to bi-wire Front (L/R) channels to improve playback quality in the front for enhanced listening enjoyment. Or the amplifiers can be assigned to Zone 2 speakers.

- 8ch EXT. IN terminal
- Remote In/Out Ports

Other features

- Audio Delay Function (0 200 msec.)
- Personal Memory Plus, for Easy Operation

The AVR-887 includes the Personal Memory Plus function that automatically remembers the surround mode you last used for each program source, so that you do not need to select the mode again for that program.

■ Variable subwoofer crossover switching

(40/60/80/90/100/110/120/150/200/250Hz)

- On Screen Display
- 5 Channel/ 7 Channel Stereo Mode
- 3 User Mode Buttons
- 2-line dot matrix display
- Night Mode for not disturbing others
- Function Rename
- Input Function Level
- REC OUT Selector
- Front Panel Inputs (with S-Video, Digital Optical Input)
- Front A/B Speaker Terminals
- New user-friendly remote
- High-grade 7 Channel Speaker Terminals (all ch)
- Frequency Synthesis Tuning
 - 56-Station AM/FM/XM Random Preset Memory Tuning
 - Auto Preset Memory (AM/FM)

Input/Output Terminals For Every A/V System

Audio Inputs

9 sets of Analog Inputs

PHONO, CD, (TUNER), DVD/VDP, TV/DBS, VCR-1, VCR-2, CDR/TAPE, V.AUX(FRONT)

8 Analog EXT. Inputs

FRONT L/R, CENTER, SURROUND L/R, SURROUND BACK L/R, SUBWOOFER

6 Digital Inputs
OPTICAL x 4 (incl. FRONT x 1)

COAXIAL x 2

Audio Outputs

1 set of Analog PRE OUT Terminals

7.1 ch
2 sets of Analog REC OUT Terminals
VCR, CDR/TAPE
1 Digital Output
OPTICAL x 1

Video Inputs

3 sets of Component Video Inputs VIDEO1, VIDEO2, VIDEO3 5 Composite Inputs DVD/VDP, TV/DBS, VCR-1, VCR-2, V.AUX(FRONT)

5 S-Video Inputs DVD/VDP, TV/DBS, VCR-1, VCR-2, V.AUX(FRONT)

Video Outputs
1 set of Component Video Outputs

MONITOR

3 Composite Outputs
VCR-1, VCR-2, MONITOR
3 S-Video Outputs

VCR-1, VCR-2, MONITOR

Specifications

Power Amplifier Section
Rated output *THD *THD figures are power amp stage values.

mp stage values. (8 ohms, 20 Hz - 20 kHz, 0.08 % THD) (6 ohms, 1 kHz, 0.7 % THD) (8 ohms, 20 Hz - 20 kHz, 0.08 % THD) (6 ohms, 1 kHz, 0.7 % THD) (8 ohms, 20 Hz - 20 kHz, 0.08 % THD) (6 ohms, 1 kHz, 0.7 % THD) 100 W + 100 W 135 W + 135 W 100 W 135 W Surround 100 W + 100 W 135 W + 135 W

Surround Back 100 W + 100 W

(8 ohms, 20 Hz - 20 kHz, 0.08 % THD) (6 ohms, 1 kHz, 0.7 % THD)

135 W + 135 W

Input sensitivity/Impedance

PHONO(MM) 2.5 mV/47 kohms
CD, DVD/VDP, TV/DBS, VCR-1, VCR-2, CDR/TAPE, V.AUX(FRONT) 200 mV/47 kohms

Output level/Load impedance

SUBWOOFER CDR/TAPE, VCR-1, VCR-2 1.2 V/10 kohms 200 mV/47 kohms

10 Hz - 100 kHz (+1, -3 dB) (Tone Defeat On) 100 dB (IHF-A weighted) (Tone Defeat On) Treble: ±6 dB at 10 kHz Frequency response Signal-to-noise ratio

Tone control Bass: ±6 dB at 100 Hz

FM Section

Tuning frequency range Usable sensitivity 87.5 - 107.9 MHz 1.0 μV (11.2 dBf)

Section

520 - 1710 kHz 18 μV Tuning frequency range

Usable sensitivity

General

Power supply Power consumption AC 120 V, 60 Hz

5.5 A 17-3/32" (W) x 6-47/64" (H) x 16-27/64" (D) 434 (W) x 171 (H) x 417 (D) mm Dimensions

Weight 29 lbs5oz 13.0 kg


^{*}Design and specifications are subject to change without notice

Denon Electronics (USA), LLC. 100 Corporate Drive, Mahwah, New Jersey 07430 USA TEL: 201-762-6500 usa.denon.com

Denon Brand Company D&M Building, 2-1 Nisshin-cho, Kawasaki-ku, Kawasaki-shi, Kanagawa, 210-8569, Japan www.denon.com

Design and specimicalists are superior to large without nature.

"Dolby Digital", "Pro Logic II", "Dolby Digital Et" and the double-D device are registered trademarks of Dolby Laboratories Licensing Corporation.

"DTS is registered trademarks of DTS Technology.

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

"2000 XM Satellite Radio Inc. All rights reserved.