
Owner’s Manual
EN

G
LI

SH

AV Surround Sound Receiver

® T 758

EN
G

LISH

2

SAVE THESE INSTRUCTIONS FOR LATER USE.

FOLLOW ALL WARNINGS AND INSTRUCTIONS MARKED ON THE AUDIO
EQUIPMENT.

1 Read instructions - All the safety and operating instructions should be read
before the product is operated.

2 Retain instructions - The safety and operating instructions should be retained
for future reference.

3 Heed Warnings - All warnings on the product and in the operating instructions
should be adhered to.

4 Follow Instructions - All operating and use instructions should be followed.
5 Cleaning - Unplug this product from the wall outlet before cleaning. Do not use

liquid cleaners or aerosol cleaners. Clean only with a dry cloth.
6 Attachments - Do not use attachments not recommended by the product

manufacturer as they may cause hazards.
7 Water and Moisture - Do not use this product near water-for example, near a

bath tub, wash bowl, kitchen sink, or laundry tub; in a wet basement; or near a
swimming pool; and the like.

8 Accessories - Do not place this product on an unstable cart, stand, tripod,
bracket, or table. The product may fall, causing serious injury to a child or adult,
and serious damage to the product. Use only with a cart, stand, tripod, bracket, or
table recommended by the manufacturer, or sold with the product. Any mounting
of the product should follow the manufacturer’s instructions, and should use a
mounting accessory recommended by the manufacturer.

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

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

11 Power Sources - This product should be operated only from the type of power
source indicated on the marking label. If you are not sure of the type of power
supply to your home, consult your product dealer or local power company. The
primary method of isolating the amplifier from the mains supply is to disconnect
the mains plug. Ensure that the mains plug remains accessible at all times. Unplug
the AC power cord from the AC outlet if the unit will not be used for several
months or more.

12 Grounding or Polarization - This product may be equipped with a polarized
alternating current line plug (a plug having one blade wider than the other). This
plug will fit into the power outlet only one way. This is a safety feature. If you are
unable to insert the plug fully into the outlet, try reversing the plug. If the plug
should still fail to fit, contact your electrician to replace your obsolete outlet. Do
not defeat the safety purpose of the polarized plug.

13 Power Cord Protection - Power supply cords should be routed so that they
are not likely to be walked on or pinched by items placed upon or against them,
paying particular attention to cords at plugs, convenience receptacles, and the
point where they exit from the product.

14 Outdoor Antenna Grounding - If an outside antenna or cable system is
connected to the product, be sure the antenna or cable system is grounded so
as to provide some protection against voltage surges and built-up static charges.
Article 810 of the National Electrical Code, ANSI/NFPA 70, provides information
with regard to proper grounding of the mast and supporting structure, grounding
of the lead-in wire to an antenna discharge unit, size of grounding conductors,
location of antenna discharge unit, connection to grounding electrodes, and
requirements for the grounding electrode.

NOTE TO CATV SYSTEM INSTALLER

This reminder is provided to call the CATV system installer’s attention to Section 820-40 of
the NEC which provides guidelines for proper grounding and, in particular, specifies that
the cable ground shall be connected to the grounding system of the building, as close to
the point of cable entry as practical.

15 Lightning - For added protection for this product during a lightning storm, or
when it is left unattended and unused for long periods of time, unplug it from the
wall outlet and disconnect the antenna or cable system. This will prevent damage
to the product due to lightning and power line surges.

16 Power Lines - An outside antenna system should not be located in the vicinity
of overhead power lines or other electric light or power circuits, or where it can
fall into such power lines or circuits. When installing an outside antenna system,
extreme care should be taken to keep from touching such power lines or circuits
as contact with them might be fatal.

17 Overloading - Do not overload wall outlets, extension cords, or integral
convenience receptacles as this can result in a risk of fire or electric shock.

18 Object and Liquid Entry - Never push objects of any kind into this product
through openings as they may touch dangerous voltage points or short-out parts
that could result in a fire or electric shock. Never spill liquid of any kind on the
product.

WARNING: THE APPARATUS SHOULD NOT BE EXPOSED TO DRIPPING
OR SPLASHING, AND OBJECTS FILLED WITH LIQUIDS, SUCH AS VASES,
SHOULD NOT BE PLACED ON THE APPARATUS. AS WITH ANY ELECTRONIC
PRODUCTS, USE CARE NOT TO SPILL LIQUIDS INTO ANY PART OF THE
SYSTEM. LIQUIDS CAN CAUSE A FAILURE AND/OR A FIRE HAZARD.

19 Damage Requiring Service - Unplug this product from the wall outlet and refer
servicing to qualified service personnel under the following conditions:
a) When the power supply cord or plug is damaged.
b) If liquid has been spilled, or objects have fallen into the product.
c) If the product has been exposed to rain or water.
d) If the product does not operate normally by following the operating

instructions. Adjust only those controls that are covered by the operating
instructions as an improper adjustment of other controls may result in
damage and will often require extensive work by a qualified technician to
restore the product to its normal operation.

e) If the product has been dropped or damaged in any way.
f) when the product exhibits a distinct change in performance-this indicates a

need for service.
20 Replacement Parts - When replacement parts are required, be sure the

service technician has used replacement parts specified by the manufacturer
or have the same characteristics as the original part. Unauthorized
substitutions may result in fire, electric shock, or other hazards.

21 Safety Check - Upon completion of any service or repairs to this product, ask the
service technician to perform safety checks to determine that the product is in
proper operating condition.

IMPORTANT SAFETY INSTRUCTIONS

EN
G

LI
SH

NAD is a trademark of NAD Electronics International, a division of Lenbrook Industries Limited
Copyright 2019, NAD Electronics International, a division of Lenbrook Industries Limited

3

22 Wall or Ceiling Mounting - The product should be mounted to a wall or ceiling
only as recommended by the manufacturer.

23 Heat - The product should be situated away from heat sources such as radiators,
heat registers, stoves or other products (including amplifiers) that produce heat.

24 Headphones - Excessive sound pressure form earphones and headphones can
cause hearing loss.

25 Battery Disposal - When disposing of used batteries, please comply with
governmental regulations or environmental public instruction’s rules that apply
in your country or area. Batteries (battery pack or batteries installed) must not be
exposed to excessive heat such as sunshine, fire or the like.

CAUTION

Danger of explosion if battery is incorrectly replaced.

Replace only with the same or equivalent type.

WARNING

TO REDUCE THE RISK OF FIRE OR ELECTRIC SHOCK, DO NOT EXPOSE THIS PRODUCT TO
RAIN OR MOISTURE.

CAUTION

TO PREVENT ELECTRIC SHOCK, MATCH WIDE BLADE OF PLUG TO WIDE SLOT, FULLY
INSERT.

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

THE EXCLAMATION POINT WITHIN AN EQUILATERAL TRIANGLE IS INTENDED
TO ALERT THE USER TO THE PRESENCE OF IMPORTANT OPERATING
AND MAINTENANCE (SERVICING) INSTRUCTIONS IN THE LITERATURE
ACCOMPANYING THE APPLIANCE.

THE EQUIPMENT MUST BE CONNECTED TO AN EARTHED MAINS SOCKET-OUTLET.

The disconnect device of the apparatus is its mains plug. Cut off power to the
apparatus by disconnecting its mains plug from the mains outlet.

The mains plug of the apparatus should be easily accessible or free from any
obstruction during intended use.

CAUTION

Changes or modifications to this equipment not expressly approved by NAD
Electronics for compliance could void the user’s authority to operate this equipment.

CAUTION REGARDING PLACEMENT

To maintain proper ventilation, be sure to leave a space around the unit (from the largest
outer dimensions including projections) that is equal to or greater than shown below.
 Left and Right Panels: 10 cm
 Rear Panel: 10 cm
 Top Panel: 10 cm

NOTES ON ENVIRONMENTAL PROTECTION

At the end of its useful life, this product must not be disposed of with
regular household waste but must be returned to a collection point for
the recycling of electrical and electronic equipment. The symbol on the
product, user’s manual and packaging, point this out.

The materials can be reused in accordance with their markings.
Through re-use, recycling of raw materials or other forms of recycling of old products,
you are making an important contribution to the protection of our environment. Your
local administrative office can advise you of the responsible waste disposal point.

INFORMATION ABOUT COLLECTION AND DISPOSAL OF WASTE BATTERIES
(DIRECTIVE 2006/66/EC OF THE EUROPEAN PARLIAMENT AND THE COUNCIL
OF EUROPEAN UNION) (FOR EUROPEAN CUSTOMERS ONLY)

Batteries bearing any of these symbols indicate that
they should be treated as “separate collection” and not
as municipal waste. It is encouraged that necessary
measures are implemented to maximize the separate
collection of waste batteries and to minimize the disposal
of batteries as mixed municipal waste.

End-users are exhorted not to dispose waste batteries
as unsorted municipal waste. In order to achieve a high
level of recycling waste batteries, discard waste batteries
separately and properly through an accessible collection

point in your vicinity. For more information about collection and recycling of waste
batteries, please contact your local municipality, your waste disposal service or the
point of sale where you purchased the items.

By ensuring compliance and conformance to proper disposal of waste batteries,
potential hazardous effects on human health is prevented and the negative impact of
batteries and waste batteries on the environment is minimized, thus contributing to
the protection, preservation and quality improvement of the environment.

NOTE: THE T 758 IS NOT AN AUTO VOLTAGE UNIT. CONNECT ONLY TO THE
PRESCRIBED AC OUTLET, I.E., 120V 60HZ OR 230V 50HZ.

WARNING: DO NOT INGEST BATTERY,
CHEMICAL BURN HAZARD

The remote control supplied with this product contains a coin/button
cell battery. If the coin/button cell battery is swallowed, it can cause
severe internal burns in just 2 hours and can lead to death.

Keep new and used batteries away from the children. If the battery compartment
does not close securely, stop using the product and keep it away from children.

If you think batteries might have been swallowed or placed inside a part of the body,
seek immediate medical attention.

RECORD YOUR MODEL NUMBER (NOW, WHILE YOU CAN SEE IT)

The model and serial number of your new T 758 are located on the back of the
cabinet. For your future convenience, we suggest that you record these numbers here:

 Model no: .
 Serial no.: .

IMPORTANT SAFETY INSTRUCTIONS

EN
G

LISH

4

THANK YOU FOR CHOOSING NAD.
The T 758 AV Surround Sound Receiver is a technologically advanced and
highly capable product yet we have invested great effort in making it simple
and easy to use. The T 758 delivers a range of genuinely useful options for
surround sound and stereo listening alike, using powerful digital signal
processing and superbly accurate digital-audio circuitry. However, we have
also been careful to ensure that the T 758 is as musically transparent, faithful
to every video detail and spatially accurate as possible, incorporating much
of what we’ve learned from over three decades of experience designing
audio, video and home-theater components. As with all our products, NAD’s
“Music First” design philosophy guided the T 758’s design, such that it can
confidently promise you both state-of-the-art surround home-theater and
audiophile-quality music listening for years to come.

We encourage you to take a few minutes now to read right through this
manual. Investing a little time here at the outset might save you a good
deal of time later, and is by far the best way to ensure that you make the
most of your investment in the T 758, and get the most from this powerful
and flexible home-theater component.

For warranty information contact your local distributor.

INTRODUCTION
TABLE OF CONTENTS

IMPORTANT SAFETY INSTRUCTIONS .2

INTRODUCTION
GETTING STARTED . 5

WHAT’S IN THE BOX .5
INITIAL SETUP .5
CHOOSING A LOCATION .5
DEFAULT SOURCE SETTINGS .5

IDENTIFICATION OF CONTROLS
FRONT PANEL . 6
REAR PANEL . 8
AVR 4 REMOTE CONTROL . 10

USING THE AVR 4 REMOTE CONTROL . 10
LIBRARY . 13
USING THE ZR 7 REMOTE CONTROL . 13
ALTERNATE IR CHANNEL . 14
MASTER QUALITY AUTHENTICATED . 14

OPERATION
USING THE T 758 - MAIN MENU . 15

ABOUT THE ON-SCREEN DISPLAY (OSD) . 15
MAIN MENU . 15
DSP OPTIONS . 15
TONE CONTROLS . 15
ZONE CONTROLS. 16

USING THE T 758 – SETUP MENU . 17

SETUP MENU . 17
CONTROL SETUP . 17
SOURCE SETUP . 18
SPEAKER SETUP . 20
SPEAKER CONFIGURATION . 20
SPEAKER LEVELS . 20
SPEAKER DISTANCE . 21
DIRAC LIVE . 21
ADJUSTING THE VOLUME . 22
ZONE 2 SETUP . 22
AMPLIFIER SETUP . 22
TRIGGER SETUP . 23
LISTENING MODE SETUP . 23
LISTENING MODES . 24
DOLBY SETUP . 25
DTS SETUP . 25
ENHANCED STEREO . 25
FRONT PANEL DISPLAY SETUP . 26
A/V PRESETS . 26
BluOS SETUP . 30
SELECT LANGUAGE. 30
SYSTEM INFO . 30

REFERENCE
TROUBLESHOOTING . 32
SPECIFICATIONS . 33

NAD SHALL NOT BE HELD LIABLE FOR ANY TECHNICAL OR USER INTERFACE DISCREPANCIES IN THIS MANUAL.
THE T 758 OWNER’S MANUAL MAY BE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE. CHECK OUT THE NAD WEBSITE FOR THE LATEST
VERSION OF THE T 758 OWNER’S MANUAL.

EN
G

LI
SH

5

INTRODUCTION
GETTING STARTED

WHAT’S IN THE BOX
Packed with your T 758 you will find
• Quick Setup Guide
• BluOS Kit containing USB Hub, Wi-Fi Dongle, Bluetooth USB Micro Adapter and USB to USB Cable

Extender
• AVR 4 remote control with 2 AA batteries
• BluOS-Ready Flyer/Bluesound player
• ZR 7 zone remote control with 3V CR2025 battery
• Measurement microphone with USB Mic adapter and phone jack adapter
• Detachable mains power cord

SAVE THE PACKAGING
Please save the box and all of the packaging in which your T 758 arrived. Should you move or
otherwise need to transport your T 758, this is by far the safest container in which to do so. We’ve seen
too many otherwise perfect components damaged in transit for lack of a proper shipping carton, so
please: Save that box!

INITIAL SETUP
Before you make the first connection to your T 758, you should have the arrangement of your
listening room/home theater components and furniture mapped out, at least initially. Unfortunately, a
discussion of the vital questions of loudspeaker placement and listening/viewing positions is beyond
our scope here.

CHOOSING A LOCATION
Choose a location that is well ventilated (with at least several inches to both sides and behind), and
that will provide a clear line of sight, within 25 feet/8 meters, between the T 758’s front panel and your
primary listening/viewing position - this will ensure reliable infrared remote control communications.
The T 758 generates a modest amount of heat, but nothing that should trouble adjacent components.
It is especially important that sufficient ventilation be provided.

DEFAULT SOURCE SETTINGS
The following table lists the default SOURCE settings. Note that the Audio input settings show both
digital and analog audio input. Digital input will always take precedence over analog audio input even
if both are present.

Source Audio Input Video Input

Source 1 HDMI 1 / Audio 1 HDMI 1

Source 2 HDMI 2 / Audio 2 HDMI 2

Source 3 HDMI 3 / Audio 3 HDMI 3

Source 6 BluOS Off

Source 7 7.1 Channel Input Off

Front Input Optical Front Input/ Audio Front Input Off

Media Player Audio Front MP

To modify the above default settings and for a better understanding of source setting and
combinations, please refer to the item about “SOURCE SETUP” in the “USING THE T 758 - SETUP MENU”
segment of the “OPERATION” section.

EN
G

LISH

6

IDENTIFICATION OF CONTROLS
FRONT PANEL

1 STANDBY BUTTON
• Press this button to switch ON the T 758 from standby mode. The

Standby LED indicator will turn from amber to blue and illuminate
the VFD. Pressing the STANDBY button again turns the unit back to
standby mode.

• The T 758 can also be switched ON from standby mode by pressing
any of the front panel buttons.

2 STANDBY LED
• This indicator will light up amber when the T 758 is at standby

mode.
• When the T 758 is powered up from standby mode, this indicator

will illuminate blue.
• If Zone 2 is still ON and STANDBY button is pressed to switch the

T 758 to standby mode, the VFD will be extinguished but the
STANDBY LED remains illuminated blue. This indicates that Zone 2
is still active. In order to completely shut down the T 758 together
with Zone 2, press and hold STANDBY button until the STANDBY
LED turns amber.

3 NAVIGATION and ENTER BUTTONS

The navigation [a/s/d/f] and [ENTER] buttons have various
applications specific to given modes. The middle round button
designated as [ENTER] button; this is normally pressed to complete a
selection, procedure, sequence or other applicable functions.

4 MENU
• Press to activate or deactivate OSD menu.

5 LISTENING MODE
• Toggle to select through the various Listening mode options.
• Depending on the format of the currently selected input (digital

or analog, stereo or multichannel), various listening modes are
available.

• Refer also to the item about LISTENING MODE under the USING THE
T 758 - MAIN MENU segment of the OPERATION section.

6 VACUUM FLUORESCENT DISPLAY (VFD)
• Displays visual information about the current settings like the

active Source, volume level, listening mode, audio format and other
related indicators.

• Refer also to the item about FRONT PANEL DISPLAY SETUP under the
USING THE T 758 - SETUP MENU segment of the OPERATION section.

7 REMOTE SENSOR
• Point the AVR 4 remote control at the remote sensor and press the

buttons.
• Do not expose the remote sensor of the T 758 to a strong light

source such as direct sunlight or illumination. If you do so, you may
not be able to operate the T 758 with the remote control.

Distance: About 23ft (7m) from the front of the remote sensor.
Angle: About 30° in each direction of the front of the remote sensor.

8 a SOURCE s
• Toggle through the input selections - Source 1, Source 2, Source 3,

Source 7, Front Input and Media Player. More Sources can be directly
recalled upon enabling them at the Setup Menu.

• Refer also to the item about SOURCE SETUP under the USING THE
T 758 - SETUP MENU segment of the OPERATION section.

9 VOLUME
• The VOLUME control adjusts the overall loudness of the signal being

fed to the loudspeakers or headphones.
• Turn clockwise to increase the volume level; counter clockwise to

lower it.

© NAD T 758

AUDIO FRONT

MIC/MP

L R
(MONO)

AV Surround Sound Receiver T 758

3 4 5 6 7 8

10

CB

1 2

A

1211

9

EN
G

LI
SH

7

10 PHONES
• Accepts stereo headphone using a standard 1/4-inch stereo phone

plug (use a suitable adaptor for headphones equipped with a
smaller plug).

• Plugging in headphones automatically mutes output from the
speakers.

• For headphone listening, the Front speakers must be set to “Large” at
the “Speaker Configuration” of the Speaker Setup item at the Setup
Menu; otherwise headphone bass response will be restricted.

• Plugging in headphones will automatically switch the T 758 to
Stereo, Stereo Downmix or Analog Bypass modes.

11 FRONT INPUT PORTS
• Use these convenience jacks for occasional sources such as any

analog audio or optical digital audio sources.
• If your source has two output jacks indicative of stereo output,

insert both jacks into the T 758’s corresponding Front “L” (item A) and
“R (MONO)” input to achieve stereo output as well.

• On the other hand, if your source has a single audio out jack only or
is marked “Mono output”, plug this into the T 758’s Front “R (MONO)”
input (item B).

• Use the front optical audio input (item C) for optical digital audio
sources.

12 FRONT MP/MIC INPUT
• Connect your Media Player’s standard stereo phone jack to this

input.

IDENTIFICATION OF CONTROLS
FRONT PANEL

EN
G

LISH

8

1 DIGITAL AUDIO IN (COAXIAL 1-2, OPTICAL 1-2)
• Connect to the corresponding optical or coaxial digital output of

sources such as CD or BD/DVD players, digital cable box, digital
tuners and other applicable components.

• Coaxial and optical digital input association is configurable via the
Source Setup item of the Setup Menu OSD.

2 USB
• Connect the USB connector of the supplied BluOS/USB hub to this

USB input. Ensure that the Wi-Fi dongle and Bluetooth USB Micro
Adaptor are securely connected to any of the 4 ports of the USB
hub. If wireless connectivity is poor, connect Wi-Fi dongle to the
supplied extension cable and straighten out for better reception.

• Refer to the instructions on HOW TO SETUP WIRELESS CONNECTION
in the BluOS SETUP menu below.

3 7.1 CH INPUT
• Connect to the corresponding analog audio output of a

multichannel source component such as a DVD-Audio or
multichannel-SACD player or external multichannel decoder (disc
copy protected formats only allow analog signal transfer). Typically,
these sources will produce 5.1-channel output, in which case the
Surround Back jacks are left unconnected. The signal present at
these jacks can be heard by selecting Source 7 (7.1 CHANNEL INPUT
is defaulted to this Source).

• There is no bass-management or other processing (other than
master-volume control) available to this 7.1 channel input.

• While the multichannel audio output of a DVD/BD player can be
connected to these jacks, using the T 758’s own Dolby Digital and
DTS decoding and digital-analog converters via a digital connection
will usually produce superior results.

4 AUDIO 1 - 3
• These comprise the T 758’s other sets of principal input. Connect

these analog audio input ports to the corresponding audio output
ports of source components such as CD players or other line level
audio sources.

5 ZONE 2
• Send zone selected audio source to the corresponding audio input

of a separately located additional amplifier or receiver (not supplied)
that can power its matching set of speakers.

• Use high quality patch cables to reduce noise pickup over long
distance runs.

IDENTIFICATION OF CONTROLS
REAR PANEL

© NAD T 758

BACK/FRONT/
ZONE 2/HT 1/HT 2

BACK/FRONT/
ZONE 2/HT 1/HT 2

7.1 CH INPUT

AUDIO 1FRONT CENTER SURR SURR-B AUDIO 2 AUDIO 3 ZONE 2 IR INIR OUT

 2

BACK/FRONT/
ZONE 2/HT 1/HT 2

 1

SWITCHED AC OUTLET

120V 60Hz 100W 1A MAX

120V 60HzUSB/HDMI

H
D

M
I O

U
T

 (4K
)

H
D

M
I IN

 3
U

S
B

H
D

M
I IN

 2
H

D
M

I IN
 1

C
O

A
X

IA
L

O
P

TIC
A

L

AUDIO
PRE-OUT

DIGITAL
AUDIO IN

L
L

R
R

H
T 2/S

U
R

R
-B

H

T 1/S
U

R
R

-B

TRIG OUT +12V

ATTENTION!
 Please make sure that the T 758 is powered off or unplugged from the mains power source before making any connections. It is also advisable to power

down or unplug all associated components while making or breaking any signal or AC power connections.

3

12

4

13

5 6 7 81

10

2

11

9

EN
G

LI
SH

9

6 IR IN/IR OUT 1-2
• These mini-jacks accept and output remote-controlled codes in

electrical format, using industry-standard protocols, for use with
“IR-repeater” and multi-room systems and related technologies.

• All NAD products with IR IN/IR OUT features are fully compatible
with the T 758. For non-NAD models, please check with your other
product’s service specialists as to their compatibility to the T 758’s IR
features.

IR IN
• This input is connected to the output of an IR (infrared) repeater

(Xantech or similar) or the IR output of another compatible device
to allow control of the T 758 from a remote location.

IR OUT 1, IR OUT 2
• Connect IR OUT 1 (and/or IR OUT 2) to the IR IN jack of a compatible

device.
• Command and control the linked compatible device by directing its

own remote control to T 758’s infrared receiver.

IR IN and IR OUT 1, IR OUT 2
• Connect the T 758’s IR IN to the IR OUT of a compatible device.

Connect also the T 758’s IR OUT 1 to the IR IN of a compatible
device.

• With this setup, the T 758 acts as an “IR-repeater” allowing the device
connected to the T 758’ s IR IN control or command of the other
device linked to T 758’s IR OUT 1.

• A combination of IR IN and IR OUT 2 also perform the same
function.

7 RS232
• NAD is a certified partner of AMX and Crestron and fully supports

these external devices. Check out the NAD website for information
about AMX and Crestron compatibility with NAD. See your NAD
audio specialist for more information.

• Connect this interface using RS-232 serial cable (not supplied) to
any Windows compatible PC to allow remote control of the T 758
via compatible external controllers.

• Refer to the NAD website for information about RS232 Protocol
documents and PC interface program.

• Use this port also for firmware upgrade. Instructions on how to use
this port for firmware upgrade is included in the firmware upgrade
(if any) procedure available from the NAD website.

8 AC MAINS INPUT
• The T 758 comes supplied with a separate detachable mains power

cord. Before connecting the plug to the mains power source, ensure
that it is firmly connected to the T 758’s AC Mains inputs socket first.

• Always disconnect the mains power plug from the mains power
source first, before disconnecting the cable from the T 758’s AC
Mains input socket.

9 SWITCHED AC OUTLET
This convenience outlet can supply switched power to another
component or accessory.
• The total draw of all devices connected to this outlet must not

exceed 100 watts.
• It is powered ON and OFF by the front panel STANDBY button or by

the AVR 4’s ON and OFF buttons.

10 HT 2/SURR-B HT 1/SURR-B
• Connect HT 2/SURR-B and/or HT 1/SURR-B to the audio input of an

external power amplifier hooked up with up to 4 Height speakers.

11 HDMI (HDMI 1-3, HDMI OUT)
• Connect the sets of HDMI input to the HDMI OUT connectors of

source components such as DVD player, BD player or HDTV satellite/
cable box.

• Connect the HDMI OUT to a HDTV or projector with HDMI input.
HDMI OUT supports 4K@60 4:4:4 and HDCP 2.2 compliant.

12 AUDIO PRE-OUT
• AUDIO PRE- OUT makes it possible to use the T 758 as a preamplifier

to external power amplifiers for some or all channels.
• Connect FRONT L, FRONT R, CENTER, SURR R, SURR L, BACK L and

BACK R to the respective channel input of a power amplifier or
amplifiers driving the corresponding applicable speakers.

• Unlike the full range channels, there is no power amplifier built-into
the T 758 for a subwoofer. Connect the SUBW output to powered
(“active”) subwoofers or to power amplifier channels driving a
passive system.

ZONE 2/HEIGHT 1/HEIGHT 2
• BACK L and BACK R are also assigned as secondary ZONE 2, HEIGHT

1 or HEIGHT 2 audio pre-out. This is applicable if Zone 2, Height 1 or
Height 2 is the selected setting of “Back Amplifier” in the “Amplifier
Setup” menu.

• Refer also to the item about AMPLIFIER SETUP below.

NOTE
 Never connect both the external amplifier and T 758’s speaker outputs to

the same set of speakers.

13 SPEAKERS
• Connect the respective speaker’s FRONT L, FRONT R, CENTER, SURR

R, SURR L, BACK L, and BACK R channels to their corresponding
loudspeakers. Make sure the “+” (red) terminal and “-” (black) terminal
are connected to the corresponding “+” and “-” terminals of the
loudspeaker. Use extra care to ensure that no stray wires or strands
cross between posts or terminals at either end.

• BACK L and BACK R can also be assigned as ZONE 2, HEIGHT 1 or
HEIGHT 2 speaker level output. This is applicable if Zone 2, Height
1 or Height 2 is the selected setting of “Back Amplifier” in the
“Amplifier Setup” menu.

IDENTIFICATION OF CONTROLS
REAR PANEL

EN
G

LISH

10

USING THE AVR 4 REMOTE CONTROL
The AVR 4 remote control handset handles the key functions of the T 758. The AVR 4 can also be
used to directly command other NAD products that respond to applicable common remote control
codes. This includes other NAD Stereo Receiver, Integrated Amplifier and Preamplifier models. It has
additional controls to remotely operate NAD Blu-ray Disc Players, AM/FM Tuners and dedicated AM/
FM/DB Tuners. It will operate up to a distance of 23ft (7m). Alkaline batteries are recommended for
maximum operating life. Two AA batteries should be fitted in the battery compartment at the rear of
the Remote Control handset. When replacing batteries, check that they have been put in the right way
round, as indicated on the base of the battery compartment.

NOTE
 The remote control handset supplied with the T 758 is of a universal NAD type, designed to operate

several NAD models. Some buttons are applicable only to specific NAD models. Contact your dealer
or NAD audio specialist for assistance.

1 ON, OFF
The AVR 4 remote has a separate ON and OFF button.
• Press ON button to switch the T 758 from Standby to operating mode. Press OFF button to

switch the T 758 to Standby mode.

2 DEVICE SELECTOR
A Device Selector button determines only what component the AVR 4 will command; it does not
perform any function on the T 758.
• Press desired Device Selector button for the applicable buttons to be directed to a “page” of

commands relevant to the selected device. Upon selecting a Device, you can now press the
corresponding AVR 4 control buttons applicable for the selected Device.

3 INPUT SELECTORS
Refer to the corresponding labels printed in the remote control faceplate and their respective
assigned buttons to make use of these functions.
• Set the DEVICE SELECTOR to “AMP” in order to gain access to these buttons.
• INPUT 1, INPUT 2 up to INPUT 7 corresponds to T 758’s Source 1, Source 2 up to Source 7. Select

FRONT to select Front Input and MP for Front Audio MP input.

4 NUMERIC KEYS
The numeric keys allow for direct input of tracks for CD players and direct channel/preset access for
tuners and receivers.

5 A/V PSET
In combination with the numeric keys, press a Preset number from 1 to 5 as referenced to A/V
Presets settings. Note that the Preset settings can be configured via the A/V Presets menu.

6 DIMMER
• Reduce or restore VFD brightness.
• Depending on the NAD model, the brightness of the front panel display will vary when you

toggle this button.
• Use with NAD T 758 and other compatible NAD Stereo Receiver, Tuner and CD Player models.

7 TEST
Initiate speaker TEST mode while at the Speaker Levels section of the Speaker Setup menu.

8 MUTE
• Temporarily mutes audio output or restores audio from mute mode.
• MUTE mode is indicated by flashing Standby LED indicator for NAD Integrated Amplifiers or

“Mute” shown in the VFD of NAD Receivers.
• Adjusting the volume level via the AVR 4 or the front panel volume knob will automatically

release the mute function.

9 SOURCE 5/6
• Toggle to select desired Source.

10 SURR
Select desired listening or surround mode.

IDENTIFICATION OF CONTROLS
AVR 4 REMOTE CONTROL

2

10

11

12

1

3, 4

8

9

15

14

5

13

16

7

6

EN
G

LI
SH

11

11 VOL 5/6
• Increase or decrease loudness level. Release the button when desired level is reached.
• The VFD on the front panel will indicate the level set. For NAD Receivers, the VFD will also show

“Volume Up” or “Volume Down” or “Volume: _ _ dB” (_ _ indicates the numerical dB level) while
pressing AVR 4’s [VOL 5/6] buttons.

12 A/S/D/F, ENTER
Select an item in a menu.

13 SLEEP
Switch off the NAD Receiver or Tuner after a preset number of minutes.

SLEEP MODE
The Sleep Mode timer will switch the T 758 to Standby mode automatically after a preset number
of minutes. Pressing the AVR 4’s [SLEEP] button once will display the current setting of the sleep
time mode or remaining time before the T 758 goes to standby mode. Pressing the AVR 4’s [SLEEP]
button a second time within a 3-second period will change the sleep time mode to the next sleep
time setting. Each consecutive press increases the sleep time in 15-minute increments from 15 to
90 minutes. To cancel the sleep mode, continue pressing the AVR 4’s [SLEEP] button until “Sleep
Off” is displayed on the VFD. Switching the T 758 to standby mode from either the AVR 4’s OFF or
the T 758’s Standby button will also cancel the sleep mode.

14 EQ
Enable or disable Equalization (EQ) effect as set up at Auto Calibration. This is not applicable to
T 758.

15 TONE
Adjust Treble or Bass level. Toggle [TONE] and then use [D/F] buttons to set up values.

16 L.NITE
Set Dynamic Range Control (DRC) level. Toggle [L.NITE] to select either DTS or Dolby DRC setting
and then use [D/F] buttons to set up DRC level. This is not applicable to T 758.

BD PLAYER CONTROL (use with compatible NAD Blu-ray Disc Player models)
Set the DEVICE SELECTOR to “BD” in order to gain access to these buttons. Some of the control buttons
below are applicable only to specific NAD Blu-ray Disc Players; check the owner’s manual of your NAD
model for control button compatibility. You can also load the applicable NAD code library to this
device so that it can be made compatible with your other NAD equipment. Refer to the section below
about “LIBRARY” on how to load a NAD code library.

HOME: Display or exit HOME menu.
PICTURE: Display or exit the Picture Mode menu.
SCAN [5/6]: Fast reverse/forward search.
RES: Set output resolution of HDMI and Component Video output.
TITLE/POP-UP: Display DVD title menu or BD-ROM pop-up menu, if available.
MENU: Access disc menu, if available.
D/F/A/S: Select an item in a menu. Select desired track, chapter, file or folder. In some
applications, one has to press [ENTER] to complete the selection.
ENTER: Confirm selected option, item or menu.
DISP: Show playback time and other display information.
RTN: Exit from a menu window.
[k]: Open or close disc tray.
[g]: Stop playback.
[;]: Pause playback temporarily.
[9]: Go to the beginning of current or previous track, chapter or file.
[4]: Start playback.
[0]: Go to next track, chapter or file.
RAND: Play tracks/files in random order.
RPT: Repeat track, chapter, file or whole disc.
PROG: Enter or exit program mode.
CLEAR: Delete programmed track/file.
A,B,C,D: Navigate or select BD-ROM menu, if applicable.

IDENTIFICATION OF CONTROLS
AVR 4 REMOTE CONTROL

EN
G

LISH

12

TUNER CONTROL (Not applicable for T 758; Use with compatible NAD Receiver or AM/FM/
DAB Tuner models)
Set the DEVICE SELECTOR to “TUN” in order to gain access to these buttons. Refer to the corresponding
labels printed in the remote control faceplate and their respective assigned buttons to make use of
these functions. Some of the control buttons below are applicable only to specific NAD Receiver
or Tuner models; check the owner’s manual of your NAD Receiver or Tuner for control button
compatibility. You can also load the applicable NAD code library to this device so that it can be made
compatible with your other NAD equipment. Refer to the section below about “LIBRARY” on how to
load a NAD code library.

SCAN [5/6] or [A/S]: Tune forward or backwards.
INFO: Repeatedly pressing this button will show information as supplied by the current radio
station. The applicable display contents include related DAB display information and RDS
broadcast data.
PRESET [9/0] or [D/F]: Step up or down Preset numbers.
[A/S]: In combination with [TUNER MODE] or other compatible buttons, select through
applicable DAB menu options.
ENTER: Select Preset or Tune mode at AM/FM band. Display signal strength at DAB mode.
AM/FM/DB: Select DAB, FM or AM band, as applicable.
TUNER MODE: In FM mode, toggle between “FM Mute On” and “FM Mute Off”. In DAB mode, use
the [TUNER MODE] button in combination with [A/S/D/F] and [ENTER] buttons to activate DAB
menu options.
BLEND: Engage or disengage BLEND feature.
MEMORY: Save current station to a Preset number.
DELETE: Delete selected Preset number.

IDENTIFICATION OF CONTROLS
AVR 4 REMOTE CONTROL

EN
G

LI
SH

13

LIBRARY
The AVR 4 can store a different library of default NAD codes for each of its
DEVICE SELECTOR “pages.” If the original default library does not control
your NAD CD player, DVD player, or other component, follow the procedure
below to change the library code. Refer as well to the table below for a list
applicable NAD Library Codes with their corresponding NAD models.

LOAD ANOTHER LIBRARY CODE
Example: Load NAD DVD Player T 517 library code to AVR 4’s “BD” device.
1 Press and hold [BD] in the DEVICE SELECTOR section of AVR 4.
2 While holding down the device button [BD], press “2” and “2” using AVR

4’s numeric buttons. “22” is the corresponding library code for T 517.
3 Press [ENTER] while still holding down the device button [BD]. The

BD device selector will flash once to indicate that the library input is
successful. Both the device selector button [BD] and [ENTER] can now
be released.

RESET THE AVR 4 TO ITS DEFAULT SETTINGS
The AVR 4 can be restored to its factory settings, including default libraries,
via the following procedures
1 Press and hold [ON] and [DELETE] buttons for about 10 seconds until

the AMP device button lights up.
2 Within two seconds of the AMP device button lighting up, release both

buttons. If the reset mode is successful, the [BD] device button will flash
twice.

TABLE OF LIBRARY CODES APPLICABLE TO AVR 4 REMOTE
CONTROL

LIBRARY CODE NAD PRODUCT DESCRIPTION

10 Default library for “AMP” page

11 Zone 2

20 C 515BEE, C 545BEE, C 565BEE

21 T 535, T 585, M55; DVD section of L 54, VISO TWO, VISO FIVE

22 T 513, T 514, T 515, T 517

23 T 587, T 557, T 577, M56

30 IPD 1

31 IPD 2

40 Default library for “TUN” page; Tuner section of C 725BEE,
T 175, T737, T 747, T 755, T 765, T 775, T 785

41 C 422, C 425, C 426

42 C 445

NOTE
 The AVR 4 may not necessarily contain all the control buttons applicable

for the above-mentioned NAD products. Use the prescribed remote
control of the specific NAD product for a full compliment of the
applicable remote control buttons.

USING THE ZR 7 REMOTE CONTROL
The ZR 7 is a discrete compact remote for controlling the Zone 2 feature of the
T 758. Irrespective of the main room/zone settings, the ZR 7 allows full separate
control of the Zone 2 source selection among other applicable features.

1 ON/OFF: Switch ON/OFF the Zone feature.

2 SOURCE [d/f]: Select the active input of the NAD T 758 that will be
sent out to the corresponding rear panel ZONE 2 output port.

3 MUTE: Temporarily switch OFF or restore the Zone Volume level.

4 VOLUME [d/f]: Increase or decrease the loudness level of selected
Zone source. This is possible only if the VOLUME setting of ZONE 2
CONTROLS is set to VARIABLE.

5 PRESET [a/s]: Step up or down between stored radio presets. This
control button is possible if the selected Zone is “TUNER” and the active
tuner section has stored presets. This control button is not applicable to
T 758.

6 The following CD Player Zone buttons can control a compatible CD
Player. The CD Player has to be powered ON and disc loaded.
SKIP [0]: Go to the next track/file.
SKIP [9]: Go to the beginning of a track/file or previous track/file.
[4]: Start playback.

NOTE
 The ZR 7 remote control will only control Zone 2 applications.

IDENTIFICATION OF CONTROLS
AVR 4 REMOTE CONTROL

1

2

5

3

4

6

EN
G

LISH

14

ALTERNATE IR CHANNEL
The T 758 has the capability to operate via Alternate IR channel. This is
practically useful if you have two NAD products that can be operated by
similar remote control commands. With alternate IR Channel, two different
NAD products can be controlled independently in the same zone by
setting each one to a different IR channel.

IR CHANNEL ASSIGNMENT
The T 758 and the AVR 4 remote control must be set to the same channel.

To change the Main Zone IR Channel on the T 758
• Press and hold a SOURCE and then toggle STANDBY button to select

desired IR Channel – the VFD will show “IR Channel 1” or “IR Channel 0”.
The default IR Channel is “IR Channel 0”.

To change the IR Channel on the AVR 4 remote control
• Include a channel number before the library code. For AVR 4, library

code “10” is the default library table for “AMP” device. To select this “AMP”
library table for “IR Channel 0”, retain the library code “10” (or “010”).

• If you want to load the “AMP” library table on “IR Channel 1”, prefix the
library code with “1” to indicate association with “IR Channel 1”. Load
then the “AMP” library table using the code “110”. Repeat the same for
MP (130).

SAMPLE SETUP OF TWO NAD PRODUCTS ON THE SAME ZONE
NAD T 758 and NAD C 368 are both defaulted to IR Channel 0. If [OFF]
button is pressed on the AVR 4 remote control (or SR 9 remote control for
the C 368), both products will go to standby mode. Press [ON] and both
products will power up from standby mode.

To prevent both products from simultaneously going in and out of standby
mode along with other common commands, set each one to a different IR
channel. In this setup, we will keep C 368 and SR 9 remote control defaulted
to “IR Channel 0”. As for T 758, we will assign it to “IR Channel 1”; the same
applies to AVR 4.

Set T 758 and AVR 4 to “IR Channel 1” via the following procedure.
T 758
• Press and hold a SOURCE and then toggle STANDBY button to

select “IR Channel 1”.

AVR 4
• Press and hold [AMP] in the DEVICE SELECTOR section of the AVR 4.
• While holding down the device button [AMP], press “1”, “1” and “0”

using AVR 4’s numeric buttons.
• Press [ENTER] while still holding down the device button [AMP]. The

AMP device selector will flash once to indicate that the library input
is successful.

With both T 758 and AVR 4 set to “IR Channel 1”, the C 368 can now be
remotely controlled independent of the T 758.

NOTE
Performing a Factory Reset for T 758 or AVR 4 will result to a return to the
factory default “IR Channel 0” setting.

MASTER QUALITY AUTHENTICATED
Master Quality Authenticated
(MQA) is a revolutionary end-to-end
technology built into T 758 that
captures and delivers master quality

audio. T 758 includes a powerful decoder and audio renderer for the MQA
system. This ensures that MQA-encoded audio files sound exactly like the
source.

In the BluOS app, the MQA indicator displays green or blue to indicate that
the unit is decoding and playing an MQA file. It displays green to indicate
decoding and playback of a MQA file and denotes provenance to ensure
that the sound is identical to that of the source material. It displays blue to
indicate playback of MQA Studio file that has either been approved in the
studio by the artist/ producer or has been verified by the copyright owner.

IMPORTANT
When listening to MQA audio files, set the following options for
optimal performance

• Setup Menu $ Listening Mode Setup $ Listening Modes $ PCM $
Stereo/Surround $ None

• Main Menu $ Tone Controls $ Tone Defeat $ On

MQA® is a trademark of MQA Limited.

IDENTIFICATION OF CONTROLS
AVR 4 REMOTE CONTROL

Green Indicator - Original MQA file Blue Indicator - MQA Studio file

EN
G

LI
SH

15

ABOUT THE ON-SCREEN DISPLAY (OSD)
The T 758 employs a simple, self-explanatory system of on-screen display
“menus” that will appear on the connected video monitor/TV. These are
required during the setup process (and are useful in day-to-day operation),
so be sure to connect the monitor/TV before proceeding with the setup.

DISPLAY THE OSD
Press [S], [s], [MENU] or [ENTER] buttons of the AVR 4 remote control or
front panel to display the T 758’s Main Menu on your video monitor/TV. If
the OSD does not appear, check your MONITOR OUT connections.

IMPORTANT
 The OSD can only be viewed using a display device with minimum 1080p

resolution.

NAVIGATING THE OSD AND MAKING CHANGES
To navigate through the OSD menu options, please do the following using
the AVR 4 or corresponding front panel buttons:
1 Press [S] to select a menu item. Use [D/F] or in some cases, [ENTER],

to move up or down the Menu selections. Repeatedly press [S] to
advance or go further into the sub-menu of desired menu item.

2 Use [D/F] to set or change the parameter value (setting) of a menu item.
3 Press [A] to save the settings or changes done on the current menu or

sub-menu. Pressing [A] will also return the user to the previous menu
or exit from a particular menu.

MAIN MENU

The Main Menu contains the menu options for “DSP Options”, “Tone
Controls”, “Zone Controls”, “System Info” and access to “Setup Menu”.

Follow the guidelines about “DISPLAY THE OSD” and “NAVIGATING THE OSD
AND MAKING CHANGES” to navigate through the menu options and their
sub-menu selections.

NOTE
 The individual configurations set forth at “DSP Options” and “Tone

Controls” are carried over whenever they are enabled at A/V Presets
setting. Please see the section “AV PRESETS” for reference.

DSP OPTIONS

LIP SYNC DELAY
DSP Options has the feature “Lip Sync Delay” whose function is to match
any delay that may occur in the picture relative to the audio.

By varying “Lip Sync Delay” from 0ms to 120ms, one can delay the audio
output in order to synchronize it with the video image.

TONE CONTROLS

The T 758 has two Tone Control levels – Treble and Bass. Bass and Treble
controls only affect the low bass and high treble leaving the critical
midrange frequencies free of coloration.

These controls allow one to tweak on-the-fly, the frequency response
of the source during playback. The control setting could be adjusted by
navigating through the Tone Controls’ OSD menu via a combination of
[ENTER] and [A/S/D/F] keys.

Maximum and minimum values for both Tone Control levels are ±10 dB.

“Tone Defeat” gives one the choice of varying or completely bypassing
the tone control section of the T 758. If “Off” (“Tone Active” in the VFD) is
selected, the Tone Control circuits are active.

Select “On” (“Tone Defeat” in the VFD) to bypass the Tone Controls effectively
defeating the effect of the tone control circuits.

NOTE
 Tone Controls options can be directly selected or changed using AVR 4’s

[TONE] button with DEVICE SELECTOR set to AMP mode. Refer to front panel
display to manage tone controls. Toggle [TONE] button to select “Treble”
or “Bass” and then use the [D/F] to adjust their respective levels. Press
[TONE] again to save the settings and at the same time move on to the next
parameter or exit the parameter setting altogether.

OPERATION
USING THE T 758 - MAIN MENU

EN
G

LISH

16

ZONE CONTROLS

Depending on the settings made at the separate “Zone Setup” menu
under the “Setup Menu” section discussion, Zone 2 can be configured and
managed via this “Zone Controls” window.

Set “Power” to “On” to activate Zone 2. When activated, the Source input
for Zone 2 can be allocated by selecting through the following inputs – All
enabled Sources, Front Input, Media Player and Local.

As long as the associated Source input is active, it will continuously be
available at ZONE 2 output port in the rear panel regardless of the Main
Zone settings. For example, while the T 758 is at Source 1 mode, you can
set the Zone 2 Controls’ “Source” item to “Source 3”; the active Source 3’s
audio output will be directed to ZONE 2 output port in the rear panel even
though the T 758 is at Source 1 mode.

You can then feed the ZONE 2 jacks to another amplifier or receiver
that maybe located in another area of your home or building. With your
separate amplifier or receiver selecting the fed signal and with speakers
connected, you can then enjoy the zone selected source’s audio signal.

Select “Local” as your selected Zone 2 Source input if you wish to enjoy the
same source as the main Zone and allow simultaneous listening, but with
full separate volume levels.

If a Zone 2 is set to “Off”, it is deactivated or powered off.

ZONE 2 AT AUDIO PRE-OUT SURROUND BACK
BACK L and BACK R channels of AUDIO PRE-OUT can be assigned as
Zone 2 OUT. This is applicable only if “Zone 2” is the selected setting of “Back
Amplifier” in the “Amplifier Setup” menu.

With this condition, the following are applicable
• The surround back amplifier channels supply Zone 2 speaker level

output via the surround back speaker terminals. With this setup, Zone
2 audio/speaker level can be increased or decreased using the VOL
(Volume) keys of the supplied ZR 7 zone remote control.

• At the same time, Zone 2 continues to send zone selected audio source
to the corresponding audio input of a separately located additional
amplifier or receiver (not supplied) that can power its matching set of
speakers. Zone 2 audio level for this port is fixed; it cannot be adjusted
by any ZR 7 volume command.

• On the other hand, the secondary Zone 2 at AUDIO PRE-OUT (item 12
“AUDIO PRE-OUT/ZONE 2/HEIGHT 1/HEIGHT 2” in the “IDENTIFICATION
OF CONTROLS – REAR PANEL” section) also sends zone selected audio
source to the corresponding audio input of a separately located
additional amplifier or receiver (not supplied) that can power its
matching set of speakers. Zone 2 audio output for this secondary Zone
2 can be increased or decreased using the VOL (Volume) keys of the
supplied ZR 7 zone remote control.

• For the applicable Zone 2 function, Zone 2 audio level can only be adjusted
using the Volume keys of ZR 7 remote control only if “Back Amplifier” in the
“Amplifier Setup” menu is set to “Zone 2”. Setting “Back Amplifier” to “Main
Front” or “Main Back” will not allow Zone 2 audio level adjustment.

IMPORTANT NOTICE
• Only analog audio connected through a Source’s analog audio input

port can be associated as audio source for Zone 2.
• Digital audio sources connected via HDMI, digital optical and digital coaxial

input ports cannot be downmixed and used as Zone 2 audio source.
• BluOS audio is also not applicable as a Zone 2 audio source.
• Ensure that the associated Source’s Digital Audio setting is set to “Off” or

no actual digital source is connected.

VOLUME
“Volume” refers to the adjustable secondary Zone 2 Volume level that can
be increased or decreased depending upon its settings. This is applicable
only if the Zone 2 Volume setting in the separate “Zone Setup” menu under
“Setup Menu” is set to “Variable”. If set to “Fixed”, this “Volume” item at
the Zone Controls section will not be available .

NOTES
• If Zone 2 is still ON and STANDBY button is pressed to switch the T 758

to standby mode, the VFD will be extinguished but the STANDBY LED
remains illuminated blue. This indicates that Zone 2 is still active. In
order to completely shut down the T 758 together with Zone 2, press and
hold STANDBY button until the STANDBY LED turns amber.

• Zone 2 is audio only and not associated with any video input sources.

OPERATION
USING THE T 758 - MAIN MENU

EN
G

LI
SH

17

SETUP MENU

The Setup Menu allows one to customize the operation of the T 758 to the ancillary
equipment used in one’s specific AV system. Unless your system exactly matches
the factory defaults as shown in the accompanying Quick Start Guide, you will need
to use the setup menu to configure the inputs of the T 758.

At Setup Menu, the following are configurable:
• Control Setup • Listening Mode Setup
• Source Setup • Front Panel Display Setup
• Speaker Setup • A/V Presets
• Zone Setup • BluOS Setup
• Amplifier Setup • Select Language
• Trigger Setup

To access and navigate through Setup Menu and its sub-menu selections,
please refer to and follow the directions stated in the sections ‘Display the
OSD’ and ‘Navigating the OSD and Making Changes.’

CONTROL SETUP

The T 758 supports HDMI Control (CEC) and Audio Return Channel (ARC)
functions. Both functions are possible if external devices that also support
both features are interconnected with the T 758 via HDMI connection.

AUTO STANDBY
The T 758 can be setup to automatically go to standby mode if there is no
user interface interaction within 30 minutes.

On: T 758 will go to standby mode automatically in the absence of any
user interface interaction within 30 minutes.
Off: T 758 remains active even though no user interface interaction is
detected.

CEC/LAN/BluOS IN STANDBY
Indicates the status of CEC, LAN and BluOS activity while the unit is in
standby mode.

On
• Enable CEC feature. Audio and video will continuously stream from

a CEC-enabled HDMI source to a CEC-enabled TV (with both devices
connected via T 758).

• LAN and BluOS connections continue to be active.

Off
• T 758 will not pass through any CEC message. Audio and video

will not be streamed from a CEC-enabled HDMI source to a CEC-
enabled TV (with both devices connected via T 758).

• LAN and BluOS connections are idle or inactive.

HDMI CONTROL (CEC)
Consumer Electronics Control (CEC) is a set of commands that utilizes
HDMI’s two- way communication to allow for single remote control of any
CEC-enabled devices connected with HDMI. A CEC command will trigger
the necessary commands over HDMI for an entire system to auto-configure
itself to respond to the command.

OPERATION
USING THE T 758 – SETUP MENU

EN
G

LISH

18

When devices that support HDMI Control (CEC) are connected, the
following modes of operation can be executed via the T 758 or the external
device using any of the device’s remote control.
Off: Applies to all CEC options below. At “Off” setting, particular CEC feature
is defeated.

Power Off: At “On” setting, the T 758 will automatically go to
standby mode if it receives a CEC standby command. On the other
hand, if the T 758 receives a CEC power up command, the T 758 will
correspondingly switch ON from standby mode.
Source Switch: At “On” setting, the T 758 will automatically switch
sources if another CEC device requests a Source change.
For example, if PLAY is pressed on a BD Player with CEC, the T 758
and TV with CEC will automatically switch to their respective input
connections – the T 758 switching to the HDMI input where the BD
Player is connected while the TV will switch to its input where the
T 758’s HDMI OUT is connected. This completes the auto-configuration
– the BD Player is automatically played back using the T 758 and TV.
Audio System: At “On” setting, the T 758 will broadcast a CEC message
indicating it is an active audio system. A CEC compatible TV will usually
mute its audio output when this happens. When this option is enabled,
the T 758 will also respond to CEC volume and mute commands. For
example, a CEC TV may forward the volume commands from its remote
to the T 758.
ARC Mode: Audio Return Channel (ARC) enables an ARC-enabled TV
to send audio data “upstream” to T 758.
This option has three choices: Off, Auto or Source Setup.

Auto: When set to Auto, the T 758 will automatically attempt an
ARC audio connection to the TV whenever the TV announces over
CEC that it has become the active source. If an ARC connection can
be established, the T 758 will output the ARC audio signal no matter
what source is selected on the T 758 and will show “HDMI ARC” on
the VFD. The Auto option tends to work best when all your devices
support CEC and the Source Switch option is set to On.
Source Setup: When set to Source Setup, you can select “ARC” for
the digital audio input in the source setup screen. When you select
a source on the T 758 which is set for ARC, the T 758 will attempt
to initiate an ARC connection with the TV. When using this option,
you would probably also want to make sure Source Switch is off
otherwise other CEC devices may keep changing the T 758 source
when you want it to remain on the ARC source.

IMPORTANT NOTES
• “Audio System” must be set to “On” for “ARC mode” to manifest as an

option.
• “CEC/LAN/BluOS in Standby” must be set to “On” for audio and video

to continuously stream from a CEC-enabled HDMI source to a CEC-
enabled TV (with both devices connected via T 758).

SOURCE SETUP

The Source Setup menu makes it possible to set, allocate or change the
Sources settings.

The T 758 Sources are all configurable. Each Source can be configured with
respect to the following settings.

ENABLED
One can enable/disable a Source via this option. This is particularly useful
if only few Sources are used and one directly selects the Source from the
front panel, bypassing unused sources.

Select “Yes” to enable the particular Source or “No” to disable the Source.

NAME
A new Name maybe assigned to a Source label. For example, if your BD player
is attached to “Source 1”, it is possible to rename “Source 1” to “BD Player”.
In order to rename the Source label, scroll to the “Name” parameter. Press
[S] to go to the first character. Then, press [D/F] to pick through the
alphanumeric selections.

Press [S] to move to the next character and at the same time save the
changes done on the current character. The name can be as long as twelve
characters.

The new Name will be shown in the VFD as well as on the OSD.

OPERATION
USING THE T 758 – SETUP MENU

EN
G

LI
SH

19

ANALOG AUDIO
The T 758 has six analog audio inputs including 7.1 input. These analog
inputs - Stereo 1, Stereo 2, Stereo 3, Stereo Front, Audio Front and 7.1 CH
INPUT can be variably assigned to each Source.

If “Off’ is selected, no incoming analog audio signal is selected by the
particular Source.

NOTE
 An incoming digital signal present at the assigned digital input will always

take precedence over the assigned analog audio input, even if both are
present. To maintain the analog audio input for the particular Source, select
“Off” at the “Digital Audio” setting of the same “Source” menu.

ANALOG GAIN
Gain adjustment allows all sources to play back at the same volume level so
you don’t need to adjust the volume every time a new source is selected. It
is generally preferable to reduce the level of the loudest source rather than
making louder the softer sources.

Scroll to “Analog Gain”, press [S] and then [D/F] to step through the
desired level from -12dB to 12dB.

DIGITAL AUDIO
To take advantage of the T 758’s high performance surround and digital
audio circuitry, it is advisable that its Digital Audio inputs are selected.
There are various types of Digital Audio input for the T 758. These are HDMI,
BluOS, Optical and Coaxial digital inputs. Another option is “Off” whereby
no incoming digital audio signal is selected by the particular Source.

The following are the sets of assignable Digital Audio input:
HDMI $ HDMI 1, HDMI 2, HDMI 3
Optical $ Optical 1, Optical 2, Optical Front
Coaxial $ Coaxial 1, Coaxial 2
BluOS

NOTE
 An incoming digital signal present at the assigned digital input will always

take precedence over the assigned analog audio input, even if both are
present. To maintain the analog audio input for the particular Source, select
“Off” at the “Digital Audio” setting of the same “Source” menu.

VIDEO INPUT
All three HDMI sources can be assigned as video input to a particular Source.
Another option is “Off” wherein the particular Source is prompted not to select
any Video input.

HDMI $ HDMI 1, HDMI 2, HDMI 3
Previous $ Display or retain preceding video.

NOTE
 The T 758 also supports HDMI features that include compatibility with a

broad range of 3D and HD digital video sources and displays.

A/V PRESET
A particular Source can be assigned a stored Preset. The parameters set up
in the selected Preset number will be adopted into the particular Source it
is assigned (Please refer to the separate section on “A/V Presets” for further
understanding of Preset settings).

A Source could be assigned a Preset number ranging from Preset 1 to 5.
If it is desired not to assign the particular Source a Preset setting, select “None”.

TRIGGER OUT
The Trigger Out for a particular Source is dependent upon the
configurations done in a separate menu on Trigger Setup (See “Trigger
Setup” below).

For “Trigger Out” to become enabled and assignable at “Source Setup”
menu, make sure to carry out or note the following beforehand
• In the separate “Trigger Setup” menu, assign “Trigger 1 Out” to “Source

Setup”.
• “Trigger Out” option will only be “None” if at the separate “Trigger Setup”

menu, “Trigger 1 Out” is assigned to either ‘Main” or “Zone 2”.

Set “Trigger Out” to “Trigger 1” to activate Trigger Out or “None” to disable it.

OPERATION
USING THE T 758 – SETUP MENU

EN
G

LISH

20

SPEAKER SETUP

After connecting all ancillary sources and other combinations, the Speaker
Setup menu will guide you on how to manage and setup your speakers in
order to achieve optimum sound acoustics in your listening environment.
The following are the Speaker Setup Menu sections.

SPEAKER CONFIGURATION
Every surround-sound system requires “bass-management” to direct low-
frequency content from any or all channels to the speakers best able to
reproduce it. For this function to operate correctly, it is important that you
correctly identify your speakers’ capabilities. We use the terms “Small” and
“Large” (and “Off”) but note that physical size may be irrelevant.
• A “Small” speaker is any model, regardless of physical size, that lacks

significant deep-bass response, that is, below about 200 Hz.
• A “Large” speaker is any full-range model; that is, one with deep-bass

response
• An “Off” speaker is one that is not present in your system. For example,

you might not have any surround-back speakers installed; in that case,
you would set the “Back” setup item to “Off”. For “Height” speakers,
selecting “Off” option for “Height 1” will automatically cut off both
Height 1 and Height 2 Audio output.

The Speaker Configuration is “global”; that is, it remains in force with all inputs
and in all listening modes. However, speaker settings are part of the T 758’s
Preset system. Consequently, multiple speaker settings can be stored for easy
recall as different types of recordings or listening modes require.

Speaker Configuration can be managed and adjusted by pressing a
combination of [S] and then [D/F] keys. Set “Front”, “Center” and
“Surround” to “Large”, “Small” or “Off” as your subsystem’s speakers require.

The “Back” speakers can either be one or two speakers. Set “Back” to either 1 or 2
speakers as per availability. Set “Subwoofer” to “On” or “Off,” selecting “On” only if
you have a subwoofer connected to the T 758’s SUBW output jack.

HEIGHT 1/HEIGHT 2
“Height 1” and “Height 2” AUDIO PRE-OUT can be connected to the audio
input of an external power amplifier hooked up with up to 4 Height
speakers. Height1/Height 2 settings must be set to “On” at the “Speaker
Configuration” menu to power up the additional Height speakers.

ENHANCED BASS
When the subwoofer is set to ON and “Front” is set to “Large”, Enhanced
Bass is also available. Normally, with speakers set to “Large” the subwoofer
is not active. The Enhanced Bass option allows full range operation of
the speakers with the additional bass contribution of the subwoofer. This
feature is particularly useful when one wants to experience maximum
bass output. Please note that due to acoustic cancellation effects, the bass
response may be uneven when using this setting

You can set Subwoofer to “On” even with “Large” front speakers, in which
case bass content from any channels set to “Small” will be routed to both
the subwoofer and to the front speakers; LFE-channel signal will pass only
to the sub. In most subwoofer-equipped systems, setting front speakers to
“Small” is usually the better option.

All the speakers’ low frequency content can be directly adjusted within the
range 40Hz to 200Hz.

NOTE
 The configurations set forth at “Speaker Setup” are carried over

whenever it is enabled during A/V Presets setting. Please see also the
section “A/V Presets” for reference.

SPEAKER LEVELS
Adjusting the relative balance of your system’s loudspeakers ensures that
surround-sound recordings, whether music or film, will present the balance
of effects, music, and dialog that the artists intended. Additionally, if your
system incorporates a subwoofer, it establishes a correct relationship
between the volume of the subwoofer and the other speakers, and thus of
low-frequencies (bass) to other sonic elements.

USING AN SPL METER
It is quite practical to perform the T 758 level setup routines “by ear,” and
careful work will produce acceptably accurate results. However, the use
of an inexpensive sound-pressure level (SPL) meter, such as Radio Shack
part number 33-2050, makes this task easier, more accurate and more
repeatable. Ownership of such a meter could prove a valuable audio tool.

The SPL meter should be placed at the primary listening position, at
approximately the height of the seated listener’s head. A tripod is helpful
but with a little duct tape almost anything - a pole lamp, music-stand, or
ladder-backed chair, for example - can do as well. Just be sure that no large
acoustically reflective surfaces obstruct or are near the microphone element.

Orient the meter with its microphone (usually at one end) pointing straight
up toward the ceiling (not toward the speakers) and ensure that “C”
weighting scale is selected. Set the meter to display 75 dB SPL. On Radio
Shack meters, this necessitates either setting the meter to its 80 dB range
and taking your readings at the -5 point or selecting the 70 dB range and
reading at the +5 point.

OPERATION
USING THE T 758 – SETUP MENU

EN
G

LI
SH

21

SETTING SPEAKER LEVELS AT TEST MODE
While at “Speaker Levels” menu, press the AVR 4 remote’s [TEST] key
activating the T 758’s Speaker Levels balancing test signal. You will hear
a “surf” sound as you step through your speakers (“Test Mode Active” is
shown beside the Speaker Setup heading), beginning with the Front Left.
If you do not hear the test signal, check your speaker connections or your
“Speaker Configuration” OSD menu settings.

Use the remote’s [D/F] keys to adjust the loudness of the noise output
from the currently playing channel to the required level (it’s usually
simplest to begin with the Front Left). As you cycle the test signal around
the speakers, the OSD will highlight the currently playing channel. The
“level offset” reading on the right will change by 1 dB increments; ±12 dB
adjustment is available. Press [ENTER] to adjust the next speaker.

NOTE
 If you are balancing levels “by ear”, choose one speaker - usually the

center - as a reference and adjust each of the others in turn to “sound as
loud” as the reference. Be sure that you remain in the primary listening
position while balancing all channels.

To produce the same SPL meter reading (or subjective loudness), use the
remote’s [D/F] keys to adjust each speaker.

NOTES
• All speakers must be in their final locations before level-setting.
• Your subwoofer (if any) should be set with its integral crossover

defeated, or if undefeatable, set to its highest-possible frequency if
you are using the T 758’s Subwoofer output. Final subwoofer-level
adjustment “by-ear,” using music and film sound material, is frequently
useful.

• Due to the effects of room acoustics, matched-pair speakers (front; surround;
back) will not always calibrate to exactly the same level offset readings.

You can exit “Test” mode at any time by pressing [A] key, bringing you
back to “Speaker Setup” menu. You can also press the [TEST] key to
discontinue the “Test” mode.

SPEAKER DISTANCE
Your system’s speaker distance settings are a subtle but important
refinement of your setup. Informing the T 758 of the loudspeaker-to-
listener dimensions of each speaker automatically imposes the correct
delays, optimizing imaging, intelligibility and surround-sound ambience.
Enter your dimensions with precision within about 1 foot (30 cm).

SETTING SPEAKER DISTANCE
While at “Speaker Distance” menu, use the [D/F] keys to individually set
the distance measured from your principal listening position to the front
surface of the corresponding loudspeaker. Distance can be set up to 30
feet or 9.1 meters. Distance can be displayed as feet or meters selectable at
the “Unit of Measure” item.

DIRAC LIVE
The proprietary Dirac Live is integrated with your T 758. Dirac Live® is a
patented room correction technology that not only corrects the frequency
response, but also the impulse response of a room’s loudspeakers. Dirac
Live provides true impulse response correction over a large listening area,
improving the depth, positioning and distinction of individual voices and
instruments. Using multiple measurement and mixed phase correction,
Dirac Live helps create a natural, realistic and transparent sound with
tighter bass and reduced room modes, in a way previously not possible.

Initiate Dirac Live by following below Setup Requirements.

T 758
• Update your T 758 to the latest firmware.
• Speaker Configuration must match actual speaker setup – turn off

speakers that are not available.
• Both your computer and T 758 must be connected to the same

network.

MICROPHONE
• The supplied measurement microphone can be connected to either

the MIC or USB input of your computer or the USB input of the T 758.
• If the measurement microphone will be connected to the USB input of

your computer or the T 758, ensure that the measurement microphone,
phone jack adapter and USB Mic adapter are all connected together.
The USB Mic adapter is not necessary if the measurement microphone
will be connected to the MIC input of your computer,

• Minimize external noise such as talking, opening/closing of doors or
windows and playback of sound during the measurement.

• Use a microphone stand to firmly place the microphone in the
indicated measurement positions.

COMPUTER (WINDOWS, macOS)
• Both your computer and T 758 must be connected to the same

network.
• Any active firewalls should allow HTTP (normal WWW access).
• Turn off any computer programs that may make any noise.
• Download the Dirac Live Calibration Tool™ installer.

Run the Dirac Live Calibration Tool™. Follow on-screen instructions.
Refer also to the HELP window for more detailed instructions.

View and follow simulated Dirac Live Calibration at:
nadelectronics .com/dirac-live

For further information about Dirac Live Room Correction technology, visit:
www .dirac .com/live-home-professional-audio-info

OPERATION
USING THE T 758 – SETUP MENU

http://nadelectronics.com/dirac-live
http://www.dirac.com/live-home-professional-audio-info

EN
G

LISH

22

ADJUSTING THE VOLUME

In addition to the Volume knob, use the AVR 4’s VOL [5/6] to adjust the
“master volume” of the T 758 raising or lowering the channels altogether. A
momentary keypress will change the master volume by 1 dB increments. If
you hold down VOL [5/6], the master-volume change will “run-on” until
the key is released.

Since recordings vary considerably in overall average level, there is no
imperative to listen at any particular master-volume setting. A setting
of -20dB may sound “as loud” from one CD or DVD as -10dB does from
another.

The T 758 will power-up from Standby mode at whatever master volume
setting was last used; however, if the prior setting was greater than -20dB,
the T 758 will power up at -20dB. This prevents inadvertently beginning a
session at excessive volume.

MUTING THE SOUND
Use the AVR 4’s [MUTE] key to silence all channels completely. Muting is
always available regardless of the source or listening mode selections.

NOTES
• Changing input or listening-mode selections does not release muting.
• Adjusting the volume level via the AVR 4 or the front panel volume knob

will automatically release the mute function.

ZONE 2 SETUP
The Zone 2 feature allows one to simultaneously experience in a different
zone of the house selected audio from any of the enabled Sources as well
as from Front Input and Media Player.

VOLUME
Zone 2 have Fixed and Variable volume control. When set to “Variable”
and while at the “Zone Controls” menu OSD, the Zone 2 Volume level can
be adjusted using the AVR 4’s [D/F] or the corresponding front panel
navigation buttons or directly via ZR 7’s [VOL d/f].

On the other hand, if Volume is set to “Fixed”, the Zone 2 Volume is set to
a preset dB level and thereafter the Zone’s volume can be varied via the
volume control of the separate amplifier it is fed into.

See discussion also about “Zone Controls” at the Main Menu.

AMPLIFIER SETUP

If the surround back speakers are not used in the main zone, their surround
back amplifier channels could be assigned for Back, Height 1, Height 2,
Zone 2 and Front (Bi-Amp) use.

The Surround Back amplifier is configurable through the following settings
Back: Assign as surround back speakers.
Front (Bi-Amp): Provide a bi-amp mode for the Main Front speakers
(Left and Right) speakers thus reproducing the Front Left and Front
Right amplifier channel outputs.
Zone 2: Assign the surround back amplifier channels to supply Zone 2
speaker level outputs from the surround back speaker terminals. Refer
also to the item about “ZONE 2 AT AUDIO PRE-OUT SURROUND BACK”
in the “ZONE CONTROLS” segment of the “OPERATION - USING THE
T 758 - MAIN MENU” section.
Height 1/Height 2: Assign as Height 1 or Height 2 speakers.

OPERATION
USING THE T 758 – SETUP MENU

EN
G

LI
SH

23

TRIGGER SETUP

The T 758 features a configurable +12V TRIGGER OUT that can be used to
activate a component or system it is fed into. It is used to turn on/off other
compliant devices.

The T 758’s +12V TRIGGER OUT is dependent on the mode it is associated
with. There are three choices where the +12V TRIGGER OUT can be
assigned and these are - Main, Zone 2 and Source Setup.

Main: +12V DC is available at +12V TRIGGER OUT when the T 758 is at
powered state.
Zone 2: When the Zone 2 is at powered state, +12V DC is available at
+12V TRIGGER OUT.
Source Setup: If Trigger Output is linked to “Source Setup”, +12V DC
is available at +12V TRIGGER OUT whenever the particularly assigned
Source is selected.

DELAY
The availability of +12V DC at Trigger Out can be regulated. If it is desired
that +12V DC is available without delay the moment Trigger Out is linked
to its assigned setting, set Delay to 0s. Otherwise, one can select through a
delay time of 1s to 15s.

LISTENING MODE SETUP

The T 758 has various listening mode options and is mostly configurable.
These are provided to reproduce a variety of sound effects depending
upon the content of the source to be played.

LISTENING MODES
The audio format as detected by the selected Source can be automatically
configured and processed through the following options:

DOLBY DIGITAL
Dolby Digital is the multi-channel digital signal format developed in the
Dolby laboratories. Discs bearing the Dolby Digital (double-D symbol) logo
were recorded with up to 5.1 channels of digital signals, reproducing a
much better sound quality, with dynamic and spatial sound sensations that
are much better than in the previous Dolby Surround.

A Dolby Digital audio input can be configured relative to its format as
follows

Stereo: If the detected audio is of Dolby stereo format, you can default
it to either Dolby Surround or None.
Surround: If the detected audio is of Dolby Surround format, you can
default it to one of the following settings - Dolby Surround, Stereo
Downmix or None.
None: If “None” is selected, the Dolby Digital signal will be defaulted
to its native format. With this setting, “Direct” becomes available as a
Listening Mode option.

OPERATION
USING THE T 758 – SETUP MENU

EN
G

LISH

24

DTS
The Digital Theater System Digital Surround (simply called DTS) is a multi-
channel digital signal format that can process higher data rates than with
Dolby Digital. Although both Dolby Digital and DTS are 5.1 channel media
formats, discs bearing the “DTS” symbol are thought to provide better
sound quality due to the lower audio compression required. It also offers a
broader dynamic, producing magnificent sound quality.

A DTS audio input can be configured relative to its format as follows
Stereo: If the detected audio is of DTS format, you can default it to one
of the following settings - Neural:X or None.
Surround: If the detected audio is of DTS Surround format, you can
default it to one of the following settings - Neural:X, Stereo Downmix
or None.
None: If “None” is selected, the DTS signal will be defaulted to its native
format. With this setting, “Direct” becomes available as a Listening Mode
option.

PCM
PCM (Pulse Code Modulation) is the digital representation of a standard
audio signal converted with little or no compression. If “None” is selected,
the audio signal will be defaulted to its native format.

Stereo: The detected stereo audio format will be configured into one
of the following options - Neural:X, Dolby Surround, EARS, Enhanced
Stereo or None.
Surround: The detected surround audio format will be configured
into one of the following options - Neural:X, Dolby Surround, Stereo
Downmix or None.

ANALOG
If the audio input is an analog signal, the following are the surround modes
the input can be defaulted - Neural:X, Dolby Surround, EARS, Enhanced
Stereo, Analog Bypass or None.

NOTE
 Applicable Listening Modes can also be directly selected by repeatedly

pressing front panel LISTENING MODE button.

LISTENING MODES
The T 758 offers distinct listening modes, tailored for different types of
recording or program material. With a two-channel (Stereo) source, the
following listening modes can be selected.

STEREO
Output is directed to the front left/right channels. Low frequencies are
directed to the subwoofer if one is present in the Speaker settings. Select
“Stereo” when you wish to listen to a stereo (or monaural) production, such
as music CD, without surround enhancement. Stereo recordings whether
in PCM/digital or analog form and whether surround-encoded or not
encoded, are reproduced as recorded. Multi-channel digital recordings
(Dolby Digital and DTS) are reproduced in “Stereo Downmix” mode via the
front left/right channels only as Lt/Rt (left/right-total) signals.

DIRECT
The analog or digital sources are automatically played in their native
formats. All the source’s audio channels are reproduced directly. This
mode recreates the original sound most faithfully thereby producing
outstandingly high quality audio. Note that the source must be at playback
mode for “Direct” to become available as a listening mode option. In order
to automatically playback your source in their native format, implement the
following settings.
1 Go to “Listening Mode Setup” under “Setup Menu”. At the “Listening Modes”

menu, set all Dolby, DTS, PCM and Analog settings to “None”. With this
setup, your source will be played back directly at its native format.

2 Next, go to “A/V Presets” under “Setup Menu”. At “A/V Presets” menu, set
“Listening Mode Setup” item to “Yes” and then save this setting among
other options, say to “Preset 1”, by selecting “Save Current Setup to
Preset”.

3 Now, you can associate “Preset 1” to any of the “Source” settings. For
example, at Source 1 setting under “Source Setup”, scroll down to “A/V
Preset” item and set it to “Preset 1”. Thus whenever Source 1 is selected,
the associated source will always be directly played back at its native
audio format.

OPERATION
USING THE T 758 – SETUP MENU

EN
G

LI
SH

25

EARS
Two-channel recordings, whether stereo or surround-encoded, are
reproduced with proprietary NAD surround processing with signal output
to the front left/right, center and discrete left/right surround channels,
plus subwoofer (assuming these are present in the current “Speaker
Configuration”). EARS does not employ the surround back speakers (if any).

EARS extracts the natural ambience present in nearly all well-produced
stereo recordings. It does not synthesize any ambience or other sonic
elements and thus remains truer to the sound of the original musical
performance than most other music-surround options.

Select EARS for listening to stereo music recordings and broadcasts.
EARS produces a subtle but highly natural and believable ambience from
nearly all “natural-acoustic” stereo recordings. Typically, these include
classical, jazz, and folk genres as well as numerous examples from others.
Its virtues include realistic, stable “front-stage” sonic imaging and spacious
but unexaggerated ambient “virtual acoustics” that remain faithful to the
original recording.

ENHANCED STEREO
All recordings are reproduced in stereo via the maximum speaker
complement configured in the current “Speaker Configuration”. Enhanced
stereo can be useful for maximum volume from all channels or for multi-
speaker background music (cocktail party) listening. For this mode, Front,
Center, Surround and Back speakers can be turned ON/OFF as desired.

ANALOG BYPASS (APPLICABLE ONLY WHEN THE SOURCE
SELECTED IS 7.1 CHANNEL INPUT - DEFAULTED TO SOURCE 7)
All analog signals remain in the analog domain without analog-to-digital
conversions. At Analog Bypass, the DSP circuitry is bypassed but full tone
control functions remain. “Bass management” or Speaker settings are also
not in effect as these are DSP functions.

DOLBY ATMOS
Dolby Atmos redefines your entertainment experience. Overhead
dimension is added by creating a full audio atmosphere and realistically
depicting objects moving overhead. Sound from a helicopter, a car
screeching around a corner or a melodic bird call can be precisely placed
and moved anywhere in your room, including overhead, to flow above
and around you in three-dimensional space. Dolby Atmos also renders
everything from dialogue to quiet scenes to whirlwind action with
astonishing clarity, richness, detail and depth.

DTS:X
DTS:X places sound where it would occur naturally in space, creating the
most lifelike, multi-dimensional audio experience ever. DTS:X technology
adapts to the viewing environment, allowing for a flexible speaker
configuration that best fits the viewing space. Through the use of object-
based audio, DTS:X technology is able to scale immersive soundtrack
presentations across a wide range of playback systems, from efficient to
extravagant, while staying true to the content creator’s vision.

Neural:X
Neural:X™ is the latest spatial remapping engine from DTS, enabling an
immersive, multidimensional experience from legacy content. It is included
inside of DTS:X to provide upmix of Neural:X-encoded and non-encoded
(PCM) data. With DTS Neural:X, stereo, 5.1 or 7.1 content can be upmixed to
take full advantage of all speakers in your surround sound system.

DOLBY SETUP

Dynamic Range Control: You can select the effective dynamic range
(subjective range from soft to loud) for playback of Dolby Digital
soundtracks. For fully cinematic effect, always select 100%, the default.
Settings of 75%, 50%, and 25% progressively reduce dynamic range,
making soft sounds comparatively louder while limiting the peak
loudness of loud ones.

The 25% setting will yield the least dynamic range and is best for late-
night sessions or other times when you wish to retain maximum dialog
intelligibility while minimizing overall volume levels.

For Dolby TrueHD sources, set the Dynamic Range Control to “Auto”.

Center Spread: Center image is spread into the Left and Right
speakers. It is designed to complement musical content or to spread
the dialogue more evenly across a wide screen display.

On: Center Spread function is enabled.
Off: Center Spread function is disabled.

DTS SETUP

Dynamic range control and dialog content can be configured at DTS Setup
menu.

Dynamic Range Control: This is the same configurable Dynamic
Range Control feature as described above at Dolby Setup, the only
difference being the soundtrack is now in DTS format.
Dialog Control: Dialog levels are adjusted. Dialog control is more
than just adjusting center channel level as the center channel may also
contain other sound elements that get raised or lowered along with
the dialog.

NOTE
 Dialog control applies only for playback of DTS:X content that supports

DTS Dialogue Control feature.

ENHANCED STEREO

Please refer to the same description of ENHANCED STEREO under “LISTENING
MODES”.

OPERATION
USING THE T 758 – SETUP MENU

EN
G

LISH

26

FRONT PANEL DISPLAY SETUP

The Vacuum Fluorescent Display (VFD) and On-Screen Display (OSD) can be
shown in various ways by navigating through the parameters at the Front
Panel Display Setup menu.

NOTE
 The configurations set forth at “Front Panel Display Setup” are carried

over whenever it is enabled during A/V Presets setting. Please see also
the section below about “A/V Presets”.

Display: Select “On” to display all applicable data or characters at the
VFD. Nothing will be shown at VFD if “Temp” is selected. At “Temp” setting
however, whenever any of the front panel controls or their corresponding
keys in the remote control is activated, the appropriate VFD characters will
be shown temporarily and then fade away.
Dimmer: If it is desired to reduce the brightness of the VFD, set Dimmer to
“Dim”. Otherwise, select “Bright” to return to normal VFD brightness.
Line 1, Line 2: The VFD shows two main lines of data or characters. Line
2 is the line of data or characters located at the lower bottom of the VFD
while directly above it is Line 1. For both lines, one can select which display
could be shown by choosing through the following

Main Source: Shows the active Source.
Volume: Current Volume level is shown.
Listening Mode: Selected Listening Mode is shown.
Audio Source Format: Shows the active Source’s detected audio format.
Audio Codec: Displays the detected audio stream format like Analog,
PCM Surround, Dolby TrueHD, DTS-HD Master Audio and other formats.
Video Mode: Show the video resolution of the active input source.
Details shown include the video resolution with frame rate. For a better
understanding of these video details, consult with your NAD Audio
Specialist or your distributor’s technical department.
Zone 2 Source: The assigned Source for Zone 2 is shown.
Off: Select “Off” if it is desired not to show any data at the applicable Line.

Temp Line: Choose between Line 1 and Line 2 as the desired line where
VFD will be temporarily shown if “Temp” is selected at “Display” option as
described above.

A/V PRESETS

The T 758’s simple but powerfully flexible system of “A/V Presets” allows
you to customize virtually every aspect of your audio-video playback, and
recall them with a single key-press. The parameters “DSP Options” and
“Tone Controls” accessible via the “Main Menu” together with “Listening
Mode Setup”, “Speaker Setup” and “Front Panel Display Setup” configurable
through “Setup Menu” are stored together as a single A/V Preset.

You might create one A/V Preset optimized for pop music and another for
classical. One more A/V Preset can be set up to recall each family member’s
favorite setting or one for fully cinematic home-theater playback and yet
another one for late-night movies, with each A/V Preset fine-tuned to a
particular scenario or preference.

CREATING PRESETS
Creating an A/V Preset consists simply of storing a complete set of the
parameters set forth in “DSP Options” and “Tone Controls” accessible via the
“Main Menu” together with “Listening Mode Setup”, “Speaker Setup” and
“Front Panel Display Setup” configurable through “Setup Menu”.

Scroll to “A/V Presets” using the [D/F] keys to save a collection of said
parameter settings to a Preset. Select a Preset number and by pressing the
[D/F] keys, you can selectively include in the particular A/V Preset any of
the above-mentioned parameter settings by choosing “Yes”. If you decide
not to include in the particular A/V Preset a certain parameter setting,
select “No”.

Now in order to save the settings chosen for the particular A/V Preset
number, scroll down to “Save Current Setup to Preset” and press the [S]
key. If you chose to load instead the default settings, scroll down to “Load
Defaults to Preset” and press the [S] key to restore the default settings.

In addition to the parameter settings, the A/V Preset label itself can be
assigned a new name. This new Name will be shown in the VFD as well as
on the OSD.

To rename the A/V Preset label, scroll to “Name” and press [S] to go
the first character. Then, press [D/F] to pick and select through the
alphanumeric selections. Press [A/S] to move to the next character or
back to the previous character and at the same time save the changes
done on the current character.

NOTE
 The selected A/V Preset remains in force until you select a different A/V

Preset.

OPERATION
USING THE T 758 – SETUP MENU

EN
G

LI
SH

27

SAMPLE PROCEDURE FOR SETTING UP A/V PRESETS
1 Setup first your preferred settings for the following options (access

them through their respective menu page).

Listening Mode Setup: Listening Modes/Dolby Digital/Stereo/Dolby Surround

DSP Options: Lip Sync Delay/0ms

Tone Controls: Tone Defeat/Off

Front Panel Display Setup: Set “Line 2” to “Volume”

Speaker Setup: from the Speaker Setup menu, go to “Speaker
Configuration” sub-menu and change “Height 1” and “Height 2” from
“Off” to “On”.

2 With the above settings, scroll to “A/V Presets” from the SETUP MENU
page. Use [S] to access “A/V Presets” menu.

OPERATION
USING THE T 758 – SETUP MENU

EN
G

LISH

28

3 At “A/V Presets” page, set “Preset: 1” to the following conditions - use
[D/F] to select “Yes” and press [ENTER] to confirm selection and move
on to the next setting.

While at “Save Current Setup to Preset” menu line, use [S] to save the
above settings to Preset 1. Below OSD will be shown, affirming that the
above settings are now saved to “Preset 1”.

When you recall “Preset 1” using the remote control (for AVR 4, “A/V
PSET” + “1”), the above preset values allocated at “Preset 1” (preset
settings as shown in the OSD captures at Step 1) will be recalled and
effected at the current source.

4 Now, repeat again Step 1 above but this time with the following
settings

Listening Mode Setup: Listening Modes/Dolby Digital/Stereo/None

DSP Options: 5ms

Tone Controls: Tone Defeat/On

Front Panel Display Setup: Set “Line 2” to “Audio Source Format”

5 With the above settings, scroll to “A/V Presets” from the SETUP MENU
page. Use [S] to access “A/V Presets” menu.

OPERATION
USING THE T 758 – SETUP MENU

EN
G

LI
SH

29

6 At “A/V Presets” page, set “Preset: 2” to the following conditions - use
[D/F] to select “Yes” or “No” and press [ENTER] to confirm selection
and move to the next setting.

While at “Save Current Setup to Preset” menu line, use [S] to save the
settings above to “Preset 2”. When you recall “Preset 2” using the remote
control (for AVR 4, “A/V PSET” + “2”), the above preset values allocated at
“Preset 2” (preset settings as shown in the OSD captures at Step 4) will
be recalled and effected at the current source.

Note that “Speaker Setup” is set to “No”. At this condition, there will
be no “Speaker Setup” values that will be effected at “Preset 2”. The
“Speaker Setup” settings that will be applied at “Preset 2” will be the last
or current “Speaker Setup” settings which in this sample are the same
“Speaker Setup” settings shown above in Step 1.

7 You can setup up to 5 A/V Presets. These same A/V Presets can also be
associated/defaulted to each Source in the “Source Setup” window as below.

In the above example, “Preset 1” settings are allocated for Source 1.
Whenever Source 1 is accessed, the “Preset 1” settings will be applied
to Source 1. You can still manually override the assigned A/V Preset
allocation in a specific Source with another Preset setting/number by
way of pressing the appropriate remote control buttons.

RECALLING PRESETS
You may recall an A/V Preset number at any time using the AVR 4 remote
control. Press the AVR 4’s A/V PSET key and then the numeric key 1-5
corresponding to the desired A/V Preset number. The newly recalled A/V
Preset will then manifest or replace the previous A/V Preset (if any).

OPERATION
USING THE T 758 – SETUP MENU

EN
G

LISH

30

BluOS SETUP

BluOS is a music management software developed by NAD’s sister brand,
Bluesound. BluOS adds BluOS network and internet music streaming with
advanced music management to the T 758.

There are two BluOS Setup options – BluOS Upgrade and Factory Reset.

BLUOS UPGRADE
Select “Yes” to initiate BluOS upgrade mode. Ensure that the Dongle is
installed and connected wirelessly. Follow the display screen prompt to
complete the upgrade procedure.

FACTORY RESET
Initiate the restoring of the BluOS to its factory default settings. Select “Yes”
to initiate factory reset or “No” to maintain current settings.

HOW TO SETUP WIRELESS CONNECTION
1 On your tablet or smartphone, look for the Wi-Fi network (hotspot)

matching your BluOS’ unique network ID, and join it. The network ID is
listed as the product name (i.e. BluOS or T758) immediately followed
by the last four digits in the MAC (Machine Access Control address
(example: BluOS-001A, T758-001A).

2 Open a web browser on your tablet or smartphone, enter
http://10 .1 .2 .3 and press “Go” or ENTER.

3 A Control Panel page should appear. Select “Configure WiFi” and you
will be redirected to “Configure Wireless” page.

4 Select your home network or applicable wireless network name (SSID)
from the “Configure Wireless” drop down menu

5 Enter your home network’s Wireless Password (Passphrase, WEP/WAP
key as applicable) in the field “Enter password or key (if protected)”.

The Password (Passphrase, WEP/WAP key as applicable) is the same
Password that was setup or generated during the configuration of
your home router or gateway. An incorrect password entered in the
“Configure wireless” menu screen will simply cause the unit to timeout
and return to Hotspot Mode.

Trying multiple passwords will not damage the device in any way. If
you are not sure what is your Password, login to your router and locate
the Password in the applicable setup screen for Wireless Configuration
section. Refer to your router’s documentation for further information.

6 Select a “Player name” from the drop down list or use the on-screen
keyboard to create a customized room name in the field “Custom
name”.

7 Press “Update” and wait until the “Congratulations! …” page appears in
the browser. This indicates successful connection to your home Wi-Fi
network.

8 Reselect your home Wi-Fi network from your tablet or smartphone’s
main network settings.

Download the BluOS Controller App from the respective App stores of Apple
iOS devices (iPad, iPhone and iPod), Android devices, Kindle Fire and Windows
or Mac desktops.

Launch the BluOS Controller App and explore everything from your streaming
music services, internet radio stations, networked music collections and
favorites with quick and easy single-search discovery.

SELECT LANGUAGE

“Select Language” allows the selection of language the OSD is presented.
There are two language choices – English and Chinese.

SYSTEM INFO

“System Info” displays information about current firmware versions of MCU,
DSP, Video and BluOS/ OSD as well the unit’s serial number and IP address.
The System Information shown above is for reference only.

CHECK FOR UPGRADE
Your T 758 is updated to latest firmware versions if “Check for Upgrade” is
shown.

OPERATION
USING THE T 758 – SETUP MENU

http://10.1.2.3

EN
G

LI
SH

31

OPERATION
USING THE T 758 – SETUP MENU

SYSTEM INFO (UPGRADE AVAILABLE)
Your T 758 needs to be upgraded if the “System Info” item in the Main Menu
changes to “System Info (Upgrade Available).

START UPGRADE
With your T 758 connected to internet, select “Start Upgrade” and Internet
Update will proceed automatically.

Refer also to enclosed INTERNET UPDATE GUIDELINES for further guidelines.

EN
G

LISH

32

CONDITION POSSIBLE CAUSES POSSIBLE SOLUTIONS

No sound from all channels . • AC power unplugged. • Check AC cable connection and outlet.

• Power not switched on.

• Outlet has no power.

• Mute function is activated. • Toggle [MUTE] button to deactivate Mute
function.

No sound from some channels . • Faulty/missing cables. • Check cables.

• “Speaker Configuration” channel (s) set to “OFF”. • Check “Speaker Configuration” menu.

No sound from surround channels . • No surround listening mode is engaged. • Select appropriate listening mode.

• Surround channels set to “OFF” on “Speaker
Configuration” menu.

• Correct “Speaker Configuration” or “Speaker
Levels” settings.

• Surround channels level set too low on
“Speaker Levels” menu.

No sound from Subwoofer . • Subwoofer is off, not powered or improperly
connected.

• Power up subwoofer, check subwoofer’s
AC outlet or check connections.

• Subwoofer set to “OFF” on “Speaker
Configuration” menu.

• Correct “Speaker Configuration” or “Speaker
Levels” settings.

• Subwoofer level set too low on “‘Speaker Levels”
menu.

No sound from Center channel . • Source is a 2/0 (etc.). Dolby Digital or DTS
recording without center channel.

• Play a known 5.1-channel recording or
select Surround mode.

• Center set to “OFF” on “Speaker Configuration”
menu.

• Correct “Speaker Configuration” or “Speaker
Levels” settings.

• Center level set too low on “Speaker Levels”
menu.

No Dolby Digital/DTS . • Source’s digital output is not connected to a
T 758 digital input.

• Check connections.

• Source component not configured for
multichannel digital output.

• Check source component setup.

T 758 does not respond to remote control
commands .

• Batteries are flat or incorrectly inserted. • Check batteries.

• Infrared receiver (IR) window of T 758 or IR
transmitter of the remote control is obstructed.

• Check IR windows and ensure clear line-
of-sight from remote to T 758.

• T 758 front panel is in very bright sunlight or
ambient light.

• Reduce sunlight/room lighting.

RESET T 758 TO FACTORY DEFAULT SETTINGS
Using front panel buttons only, press and hold [SOURCE s], then press and release [MENU] - “Factory Reset..complete.” is shown in the front panel display.

REFERENCE
TROUBLESHOOTING

EN
G

LI
SH

33

GENERAL SPECIFICATIONS

Power output Stereo Mode 110W (8 ohms within rated distortion)

IHF dynamic power; 8 ohms 137W

IHF dynamic power; 4 ohms 243W

Power output Surround Mode 7 x 60W

THD at rated power <0.08%

THD+N at Pre Out <0.006% at 2Vout

IM distortion at rated power <0.08%

Damping factor, 8 ohms >60

Input sensitivity and impedance 750mV/50 kohms

POWER CONSUMPTION

Idle power 53 W

Standby power <0.5 W

PHYSICAL SPECIFICATIONS

Unit Dimensions (W x H x D) 435 x 172 x 397 mm (Gross)

17 ¹/₈ x 6 ¹³/₁₆ x 15 ¹¹/₁₆ inches

Net Weight 15.4 kg (33.9 lbs)

Shipping Weight 18.0 kg (39.6 lbs)

* - Gross dimensions include feet, volume knob and extended speaker terminals.

Specifications are subject to change without notice. For updated documentation and features, please log onto www.NADelectronics.com for the latest
information about T 758.

For DTS patents, see patents.dts.com. Manufactured under license from DTS Licensing Limited. DTS, the Symbol, & DTS and the Symbol together, DTS:X, and the DTS:X logo are registered trademarks and/or trademarks
of DTS, Inc. in the United States and/or other countries. © DTS,Inc. All Rights Reserved.

Manufactured under License from Dolby Laboratories. Dolby, Dolby Atmos, and the double-D symbol are trademarks of Dolby Laboratories.

HDMI, the HDMI logo and High-Definition Multimedia Interface are trademarks or registered trademarks of HDMI Licensing LLC.

REFERENCE
SPECIFICATIONS

http://www.NADelectronics.com
http://patents.dts.com

www .NADelectronics .com

©2019 NAD ELECTRONICS INTERNATIONAL
A DIVISION OF LENBROOK INDUSTRIES LIMITED

All rights reserved. NAD and the NAD logo are trademarks of NAD Electronics International, a division of Lenbrook Industries Limited.
No part of this publication may be reproduced, stored or transmitted in any form without the written permission of NAD Electronics International.

While every effort has been made to ensure the contents are accurate at the time of publication, features and specifications may be subject to change without prior notice.

T758V3_ENG_OM_V20 - SEP 2019

http://www.NADelectronics.com

	IMPORTANT SAFETY INSTRUCTIONS
	INTRODUCTION
	GETTING STARTED
	WHAT’S IN THE BOX
	INITIAL SETUP
	CHOOSING A LOCATION
	DEFAULT SOURCE SETTINGS

	IDENTIFICATION OF CONTROLS
	FRONT PANEL
	REAR PANEL
	AVR 4 REMOTE CONTROL
	USING THE AVR 4 REMOTE CONTROL
	LIBRARY
	USING THE ZR 7 REMOTE CONTROL
	ALTERNATE IR CHANNEL
	MASTER QUALITY AUTHENTICATED

	OPERATION
	USING THE T 758 - MAIN MENU
	ABOUT THE ON-SCREEN DISPLAY (OSD)
	MAIN MENU
	DSP OPTIONS
	TONE CONTROLS
	ZONE CONTROLS

	USING THE T 758 – SETUP MENU
	SETUP MENU
	CONTROL setup
	SOURCE SETUP
	SPEAKER SETUP
	SPEAKER CONFIGURATION
	SPEAKER LEVELS
	SPEAKER DISTANCE
	DIRAC LIVE
	ADJUSTING THE VOLUME
	ZONE 2 SETUP
	AMPLIFIER SETUP
	TRIGGER SETUP
	LISTENING MODE SETUP
	LISTENING MODEs
	DOLBY SETUP
	DTS SETUP
	ENHANCED STEREO
	front panel DISPLAY SETUP
	A/V PRESETS
	BluOS SETUP
	SELECT LANGUAGE
	SYSTEM INFO

	REFERENCE
	TROUBLESHOOTING
	SPECIFICATIONS

