


harman/kardon®
by HARMAN

JBL®/HARMAN KARDON® HOME THEATER 1000

Complete 5.1-channel entertainment system with 70-watt receiver and compact speaker/subwoofer system

What if you could take home entertainment to the next level of excitement but leave behind all the confusion and complexity usually associated with home theaters? That's the question the JBL®/Harman Kardon® Home Theater 1000 is here to answer. Built around the powerful Harman Kardon AVR 1565 receiver, this complete system features a maximum number of options with a minimum number of buttons – putting many of the industry's most advanced technologies to work to optimize the audio and video clarity of any entertainment source, old or new, automatically. Teamed with the compact but captivating JBL SCS 145.5 speaker and subwoofer system, the Home Theater 1000 delivers Hollywood action exactly as Hollywood meant you to be see and hear it. And with easy-to-follow setup instructions, and all the wall brackets and speaker wire you'll need to get the job done, you'll be ready to settle in for the show in no time.


Harman Kardon AVR 1565

Features

Advantages

Benefits

70-watt, 5.1-channel amplifier	An ultrawide-bandwidth, high-current design that delivers great phase linearity, low distortion and accurate frequency response	Extraordinary clarity and dynamic impact
HDMI® v.1.4a with 3-D, Deep Color and Audio Return Channel	True high-definition digital video and full-resolution audio with no conversion or compression	The highest possible video and audio quality
Dolby TrueHD and DTS-HD Master Audio™ decoding	Next-generation lossless audio technologies for sound that's identical to the original studio master recording	Music and movie soundtracks as their creators meant you to hear them
Logic 7® processing	Creates a five-channel or seven-channel surround sound experience from two-channel source material	Adds new depth and realism to older audio recordings
Three HDMI inputs	Connect up to three separate digital sources	The highest possible video and audio quality
Extensive audio/video connectivity	Multiple connections for both analog and digital sources	Flexibility
Multidevice, programmable/learning remote control	A single remote controls your TV, Blu-ray Disc™ player and cable box or satellite tuner in addition to your AVR	Simplicity and ease of use


harman/kardon®
by HARMAN

JBL®/HARMAN KARDON® HOME THEATER 1000

Complete 5.1-channel entertainment system with 70-watt receiver and compact speaker/subwoofer system

JBL SCS 145.5

Features

Advantages

Benefits

Complete 5.1-channel speaker system	System components are engineered to work together for optimal performance	Takes the guesswork out of selecting and setting up a home theater
Voice-matched speakers	The four identical satellite speakers are voice-matched to the center speaker for consistent sound from speaker to speaker	A realistic, 360-degree soundstage
Dual midrange center and satellite speakers	Improved power handling	Heightened realism and reduced distortion
8-inch (200mm), 140-watt powered subwoofer	Realistic, high-impact bass	Heightened realism and excitement
Down-firing bass driver	Interacts with the floor rather than nearby walls	Improved bass quality
Video-shielded satellites	Speakers may be placed next to TV monitor without magnetic interference	Installation flexibility
Subwoofer phase, level and bass-boost controls	Easily fine-tune bass performance for room acoustics and personal preferences	Heightened realism and excitement
Subwoofer line and LFE inputs	Noise-free connections to virtually any audio/video receiver	Installation flexibility
Subwoofer auto on/off and external trigger connection	Works with virtually any electronic equipment	Maximum energy savings
All speaker wires and connecting cables are included	Nothing more to buy	Easy setup