

ソフトウェアバージョンアップ 取扱説明書(バージョン1.0.3.X、バージョン1.0.5.X)

この冊子には、ソフトウェアの更新により追加された機能および変更点が記載されています。付属の取扱説明書と合わせてお読みください。

取扱説明書の中の画面はイメージです。実際の画面表示とは異なることがあります。

バージョン情報を確認する

パレットディスプレイのセットアップから「バージョン情報」を選んで、現在のパレットディスプレイとメディアレシーバーのソフトウェアバージョンを確認してください。

詳しくは、付属の取扱説明書267ページの「バージョン情報を表示する[バージョン情報]」をご覧ください。

現在のソフトウェアバージョン
1.0.2.X、
1.0.3.X、
または1.0.5.X

ソフトウェア更新における追加機能一覧

ソフトウェアの更新により、以下の機能が追加されます。(バージョン1.0.2.Xの内容は付属の取扱説明書をご覧ください。)

取扱説明書の見出し	追加機能	1.0.2.X	1.0.3.X	1.0.5.X
ソフトウェア更新の自動確認を行う [ソフトウェア更新設定](④3ページ)	バージョンアップお知らせ機能	—		
画質や音質を調整する [画質音質](④5ページ)	音量調整機能	—	—	
パレットディスプレイの画面を 静止画にする[メモ](④5ページ)	メモ機能	—	—	
過去に表示したホームページをキャッシュから消去する(④3ページ)	キャッシュの消去	—		
ストリーミングのコントロール画面について(④4、6ページ)	「先頭へ」ボタン 再生位置切換スライダー	—		
	再生経過時間/再生合計時間/ ステータス情報 再生位置切換スライダー 「再生」、「一時停止」ボタン	—	—	
プラズマディスプレイで画像を順番に見る[スライドショー](④7ページ)	スライドショー表示機能	—	—	
本機で表示できる“メモリースティック”の静止画像(④裏表紙)	DCF規格外のJPEG画像ファイル表示機能	—	—	
“メモリースティック”について(④裏表紙)	“メモリースティックPRO”表示機能	—	—	

ソフトウェアを更新するには

付属の取扱説明書266ページ、および取扱説明書(補足集)9ページの「パレットディスプレイ用ソフトウェアを更新する[インターネットダウンロード]」をご覧ください。

ソフトウェア更新の 自動確認を行う [ソフトウェア更新設定]

最新のソフトウェアバージョンが用意されているかどうかをパレットディスプレイで自動確認できるようになりました。

- 1 タッチペンでタッチメニューに触れ、メインメニューを表示する。
- 2 メインメニューからセットアップを選ぶ。
- 3 に触れ、「ソフトウェア更新設定」が表示されたら、「ソフトウェア更新設定」に触れる。

更新情報の自動確認は行うが、「ソフトウェア更新のお知らせ」を表示しないようにするとき「最新のソフトウェアの確認を自動で行う」は のまま、「最新のソフトウェアがあるときにメッセージを出す」の に触れ、✓を消します。

更新情報の自動確認を行わないとき「最新のソフトウェアの確認を自動で行う」の に触れ、✓を消します。
(「最新のソフトウェアがあるときにメッセージを出す」も選べなくなります。)

- 4 「設定する」に触れる。
セットアップ画面に戻ります。

過去に表示したホーム ページをキャッシュから 消去する

取扱説明書126ページの「過去に表示したホームページをキャッシュから消去するには」の手順5で「はい」に触れると、キャッシュの内容がすべて消去されます。パレットディスプレイは再起動されなくなりました。

ストリーミングの コントロール画面に ついて

ストリーミングコンテンツを再生中、次の機能が追加されました。

パレットディスプレイでストリーミングを見ているとき

「先頭へ」ボタン

パレットディスプレイ上の操作パネルの「先頭へ」ボタンに触れると、コンテンツの最初から再生できるようになりました。

再生位置切換スライダー

パレットディスプレイ上の操作パネルの「再生位置切換スライダー」を使って、再生位置を変更できるようになりました。

プラズマディスプレイでストリーミングを見ているとき

「先頭へ」ボタン

プラズマディスプレイ上のコントロールパネルの「先頭へ」ボタンを押すと、コンテンツの最初から再生できるようになりました。

再生位置切換スライダー

プラズマディスプレイ上のコントロールパネルの「再生位置切換スライダー」を使って、再生位置を変更できるようになりました。

画質や音質を調整する [画質音質]

取扱説明書120ページ「画質や音質を調整する [画質音質]」で、パレットディスプレイで映像を見ているときに調整できる音質調整項目に「音量」が追加されました。

音質調整項目

項目	-	+
音量	音量が下がる	音量が上がる

ご注意

「リセット」は音質調整項目の「音量」には反映されません。

パレットディスプレイ の画面を静止画にする [メモ]

パレットディスプレイで地上アナログ、BS・110度CSデジタル、またはメディアレシーバーにつないだ機器の映像を見ているとき、画面を約5分間静止させることができるようになりました。

メモするために画面を静止させるには「メモ」に触れます。

「メモ」ボタン

パレットディスプレイの映像が静止し、「メモ」ボタンが「メモ解除」ボタンに変わります。

👁️ちょっと一言

表示やボタンが消えているときは、画面に触れると表示されます。

動画に戻すには

「メモ解除」に触れます。

👁️ちょっと一言

メモ中にチャンネルや入力を切り換えると動画に戻ります。

ストリーミングの コントロール画面に ついて

プラズマディスプレイでストリーミングコンテンツを再生中、次の機能が追加されました。

パレットディスプレイ

再生経過時間/再生合計時間/
ステータス表示

再生位置切換スライダー

「再生」ボタン 「一時停止」ボタン

マルチリモコン

再生位置切換スライダー

再生経過時間/再生合計時間/ステータス表示

パレットディスプレイの「再生経過時間/再生合計時間/ステータス表示」欄に、プラズマディスプレイで再生しているストリーミングコンテンツの再生経過時間と再生合計時間が表示されます。

また、ステータス情報も表示されるようになりました。

再生位置切換スライダー

パレットディスプレイ上の操作パネルの「再生位置切換スライダー」や、パレットディスプレイのマルチリモコン(ネットワークストリーミングリモコン)上の「再生位置切換スライダー」を使って、プラズマディスプレイで再生しているストリーミングコンテンツの再生位置を変更できるようになりました。

「再生」、「一時停止」ボタン

プラズマディスプレイでストリーミングコンテンツを再生中や一時停止中、パレットディスプレイ上の操作パネルの「再生」ボタンや「一時停止」ボタンが点灯するようになりました。

プラズマディスプレイ で画像を順番に見る [スライドショー]

プラズマディスプレイでも、パレットディスプレイに挿入した“メモリースティック”の画像を自動的に順番に表示する[スライドショー]ができるようになりました。

- 1 “メモリースティック”をメモリースティック挿入口に入れる。
- 2 パレットディスプレイのタッチメニューに触れて、メインメニューから“メモリースティック”を選ぶ。

- 3 「スライドショー」ボタンに触れる。
パレットディスプレイでスライドショーが始まります。

- 4 タッチペンでスロウ操作をする、または操作パネルの「スロウ」ボタンに触れる。

プラズマディスプレイで、スライドショーが最初から始まります。

パレットディスプレイには、プラズマディスプレイのスライドショーを操作できる操作パネルが表示されます。

プラズマディスプレイ用操作パネル

スライドショーを操作するには
パレットディスプレイの操作パネルでスライド
ショーを操作します。

スライドショーを終了するには
パレットディスプレイの操作パネルの「一
覧へ」ボタンに触れます。

本機で表示できる “メモリースティック” の静止画像

“メモリースティック” について

“メモリースティック”(Root)内に保存されているEXIF*1形式のJPEG画像ファイルも、DCIMフォルダ内に存在しているDCF規格*2に基づいたファイルと同様に表示できるようになりました。

本機で“メモリースティックPRO”の画像を表示できるようになりました。
ただし、“メモリースティックPRO”の著作権保護機能(MagicGate機能)および高速転送機能には対応していません。

☝ちょっと一言

“メモリースティックPRO”、“MEMORY STICK PRO”は、ソニー株式会社の商標です。

*1(社)日本電子工業振興(JEIDA)にて標準化された規格
“Exchangeable Image File Format”のことです。
JPEG形式のファイルに画像の情報や撮影日時などの付加
情報が記録されます。
*2(社)電子情報技術産業協会にて制定された統一規格
“Design rules for Camera File systems”のことで
す。

商品の修理、お取り扱い方法、お買物相談などの問い合わせ

ホームページ ● <http://www.sony.co.jp/SonyDrive/>

「ソニードライブ」は、ソニーの商品情報とライフスタイルをご提案するホームページです。
「良くあるご質問」「修理情報」「ショッピング情報」は、ホームページをご活用ください。

お客様ご相談センター

● ナビダイヤル*..... ☎ 0570-00-3311

(全国どこからでも市内通話料でご利用いただけます)

● 携帯電話・PHSでのご利用は*..... 03-5448-3311

(ナビダイヤルがご利用できない場合はこちらをご利用ください)

● FAX 0466-31-2595

受付時間：月～金曜日 9:00～20:00 土・日・祝日 9:00～17:00

*お電話は自動音声応答にてお受けし、内容に応じて専門の相談員が対応します。
はじめにご用件を下記より、次に音声案内にそって商品カテゴリーの番号を押してください。
選択番号は変更になることがありますので、ご容赦願います。

- 1：修理受付
- 2：使用方法や故障と思われるご相談
- 3：お買物相談
- 4：業務用・プロ用商品に関するご相談全般
- 5：その他のご相談