

Operating Instructions For CABLEVISION Remote Control

UR2-CBL-CV04

1 Introduction

The remote control is designed to operate the Scientific-Atlanta® Explorer 8000, Pioneer Voyager DVR and the Pace Micro DVR Series set top boxes and the majority of TV's on the market.

2 Replacing Batteries

Before you program or operate the remote control, you must install two AA alkaline batteries.

STEP1 Remove the battery compartment cover on the back of your remote control.

STEP2 Check battery polarity carefully, and install the batteries as shown in the illustration below.

STEP3 Replace the battery compartment cover.

4 Operations

Default State :

Device Default: Scientific-Atlanta® Explorer 8000

Volume Default : TV volume and mute through the TV, with the option of controlling volume and mute through the Cable. Refer to Section D for programming the volume and mute through your Cable.

3 Button Functions

DEVICE KEYS

Allow you to turn on and off your TV and CABLE box. They are also used to setup the remote control.

FOUR-WAY CURSOR KEYS

Allow you to navigate through the on-screen menus.

SETTINGS

Displays current cable box settings.

INFO

Displays channel and program information.

LAST

Recalls the last channel that was viewed.

MUTE

Turns volume off.

VOLUME

Turns the volume up and down.

DVR

Displays a list of programs that you have recorded, allowing you to select one for viewing.

REW

Replays the previous few seconds of a program.

NUMBER KEYS

Allow direct access to specific channels and menu options.

*

Reserved for future use.

PIP ON/OFF

Opens or closes the PIP window.

VIDEO SOURCE

Selects the video source.

The Scientific-Atlanta® Explorer Converter has an on-screen program guide that can be sorted several different ways:

A : sorts the guide by time

B : sorts the guide by theme

C : sorts the guide by title

Consult your converter manual for more information on the on-screen guide.

PAGE

Moves the menu forward and backward one page.

EXIT

Exits out of on-screen menus.

GUIDE

Displays the program guide listings.

FAV

Steps through favorite channels.

iO

Displays the applications menu.

CH

Changes the channel up and down.

LIVE

Displays live television programming.

VOD KEYS

Perform the video-on-Demand functions.

#

Reserved for future use.

PIP MOVE

Moves the PIP window to another location on the screen.

PIP CH▲/▼

Selects the next higher or lower channel in the PIP window.

PIP SWAP

Swaps the contents of the PIP window and the main viewing screen so that the PIP window displays on the main screen.

STEP3 Point the remote control toward the TV and enter the three-digit code number assigned to your brand from the code tables.

***Tip:** The TV will turn off when the correct three-digit code number has been entered. You can verify you have selected the correct code by pressing the [MUTE] button, the TV should turn on or turn off.

***Note:** If there is more than one three-digit number listed for your brand, try one code number at a time until your TV turns off.

STEP4 Store the three-digit code number by pressing the [TV] button once again. The iO button will blink twice to confirm that the code has been stored.

***Note:** Try all the functions on the remote control. If any of the functions do not work as they should, repeat from Step 2 using the next three-digit code number from the same brand list.

B. Auto Search Method.

If the three-digit code numbers assigned to your brand do not turn off your TV or the code tables do not list your brand, you can use the **Auto Search Method** to find the correct three-digit code number for your TV by the following steps:

STEP1 Turn on the TV you wish to operate.

STEP2 Press the [TV] button and the [SEL] button simultaneously for 3 seconds. The iO button will turn on.

***Tip:** The iO button will light on for 20 seconds. The next step must be entered while the iO button is on.

STEP3 Press the [CH▲] or [CH▼] button one step at a time or keep it pressed. The remote will emit a series of Power ON/OFF commands. Release the [CH▲] or [CH▼] button as soon as the TV turns off.

***Tip:** You can verify that you selected the correct code by pressing the [MUTE] button. The TV should either turn on or turn off.

STEP4 Press the [TV] button to store the code. The iO button will blink twice to confirm that the code has been stored.

C. To Find the Three Digit Code Number That was Stored in the TV.

STEP1 Press the [TV] button and the [SEL] button simultaneously for 3 seconds.

5 Programming the Remote Control.

A. Three-Digit Code Programming Method.

The remote control can be programmed by pressing in a three digit code number that corresponds to particular manufacturers and brands of TV.

The three-digit code numbers are listed in the code table of the instruction manual.

STEP1 Turn on the TV you wish to program.

STEP2 Press the [TV] button and the [SEL] button simultaneously for 3 seconds. The iO button will turn on indicating the unit is ready to be programmed.

***Tip:** The iO button will light on for 20 seconds. The next step must be entered while the iO button is on.

Universal Remote Control, Inc.

www.universalremote.com
OCE-0030A Rev 23(01/20/12)

www.universalremote.com