

PORTABLE PA SYSTEM

STAGEPAS 600 i

STAGEPAS 400 i


PORTABLE PA SYSTEM

STAGEPAS


STAGEPAS 400i


STAGEPAS 600i


* Apple, iPhone and iPod are trademarks of Apple Inc., registered in the U.S. and other countries.


Ultimate portability

Compact and light enough to carry by hand, STAGEPAS is an all-in-one PA system that you can take literally anywhere. The two lightweight speakers and a detachable mixer, along with one pair of speaker cables and a power cord, combine into an attractive, compact package that provides the kind of portability that no roadie would ever dare to dream of.


Fast and easy set-up

With its intuitive, simple design, STAGEPAS can be set up and ready to go in a matter of seconds. Even users with no PA operation experience will be able to produce high-quality sound in under a minute.


A PA for any occasion

Flexible enough to be used in a truly impressive range of environments and applications, STAGEPAS systems can be set up in a variety of PA and monitoring configurations.


iPod/ iPhone digital connection

Enjoy high-quality playback while also charging your iPod/ iPhone so you never have to worry about a drained battery messing with your performance.


B SPX digital reverb

One knob gives you access to four different high-quality reverb settings, perfect for vocals and acoustic instruments. Simply turn the knob to change the reverb type and time, and then you're ready to apply just the right amount of high-resolution effect to each channel.


G1-Knob Master EQ™

This new function gives you instant mastery of your mix, allowing you to match your sound to your surroundings. Simply turn the knob to optimize the EQ for speaking engagements, musical performances, or just to kick in more bass; getting your sound right has never been so easy.


• Feedback suppressor

Avoid the uncomfortable feedback that plagues so many sound reinforcement novices and professionals alike. Usually found only on high-end gear, this intelligent function removes feedback automatically with the push of a button, giving you a clear, professional sound.


1 Channel EQ

Assign detailed EQ settings to each channel for precise management of your final sound. Great sounding 2-band EQ on the STAGEPAS 400i and more flexible 3-band EQ on the 600i make setup easy and precise. Vocal and guitar performances especially will benefit from newly added mid-range control on 600i.

2 Hi-Z switch

Connect acoustic-electric guitars and basses to enjoy high-quality performance with low distortion. Passive pickup instruments can be connected hassle-free, without a direct box.

3 Switchable stereo/mono inputs

A versatile new feature that allows you to transform each stereo channel input into two independent mono inputs, giving you the flexibility to adapt to the needs of a broad range of performance requirements.

4 Phantom power

Connect condenser microphones directly to STAGEPAS to get the best sound quality possible. Phantom power also means you won't have to worry about DI boxes losing their charge during a performance.

6 Reverb footswitch

For hands-free control of your reverb, connecting an optional footswitch allows you to turn the reverb on and off instantly—perfect for MC-ing events or speaking during solo performances.

6 Monitor out

Expand your front-of-house system or set up a monitoring system by using the STAGEPAS together with other powered speakers such as Yamaha's DXR lineup.

Subwoofer out

Add more bottom end to your system by connecting a powered subwoofer such as the Yamaha DXS Series. Simply plugging in a subwoofer will assign a high-pass filter to the STAGEPAS speakers automatically.


More power. More possibilities.

Delivering 600 and 400 watts of power respectively, the STAGEPAS 600i and 400i offer a major boost in performance, allowing you to meet the demands of a wider range of situations.


The new speaker design lets you deliver evenly-distributed, high-quality sound to a greater coverage area, so that the entire audience shares the same sonic experience.


Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to offer the consistently high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

Application Examples


Specifications

System		STAGEPAS 400i	STAGEPAS 600i
System Type		Powered mixer with 2 passive speakers	
Maximum SPL	Measured peak IEC noise @ 1m	125 dB SPL / speaker	129 dB SPL / speaker
Frequency Range	(-10 dB)	55 Hz - 20 kHz	55 Hz - 20 kHz
Power Consumption		30 W (Idle), 70 W (1/8 Power)	35 W (Idle), 100 W (1/8 Power)
Power Requirements		100 V - 240 V 50 Hz/60 Hz	
Dimentions (W x H x D)		Speaker 289 x 472 x 275 mm, Mixer 308 x 180 x 116 mm	Speaker 335 x 545 x 319 mm, Mixer 348 x 197 x 135 mm
Net Weight		17.8 kg / 39.2 lbs (2 x Speaker 7.5 kg + Mixer 2.8 kg)	25.4 kg / 56 lbs (2 x Speaker 10.8 kg + Mixer 3.8 kg)
owered Mixer			
	Mixing channels	8	10
	Analog inputs	4 mono mic/line + 4 mono / 2 stereo line	4 mono mic/line + 6 mono / 3 stereo line
	Digital inputs	USB Audio IN: iPod/iPhone exclusive	
	Channel EQ	2-band (HIGH Shelving: 8 kHz, LOW Shelving: 100 Hz)	3-band (HIGH Shelving: 8 kHz, MID peaking: 2.5 kHz, LOW Shelving: 100 Hz)
	Channel functions	Hi-Z switch: CH4, ST/MONO switch: CH5/6-7/8	Hi-Z switch: CH4, ST/MONO switch: CH5/6-9/10
	Digital effects	SPX digital reverb (4 program, parameter control)	
	Output processing	Feedback suppressor, 1-Knob Master EQ™	
	Phantom power	+30V (CH1, 2)	
	Outputs	SPEAKERS OUT (L, R), MONITOR OUT (L/MONO, R), SUBWOOFER OUT (MONO) with auto HPF	
Control and others		Reverb foot switch	
Built-in Amplifiers	Power Rating (Dynamic)	400W (200 W + 200 W)	680W (340 W + 340 W)
	Power Rating (Continuous)	360W (180W + 180W)	560W (280W + 280W)
eaker			
Туре		Two-way bass-relfex speakers	
Transducers		LF: 8" (20 cm) cone, HF: 1" (2.54 cm) voice coil compression driver	LF: 10" (25 cm) cone, HF: 1.4" (3.56 cm) voice coil compression driver
Coverage Angle (Horizontal x Vertical)		90°	x 60°
Floor Monitor Angle		50°	
Handle		1 x Top	
Pole socket		34.8-35.2 mm pole socket with StageLok™	
ccessories			
Included Accessories		Cover panel, Power cord (2m), 2 x Speaker cables (6m), 12 x Non-skid pads	
		The state of the s	

Yamaha BMS10A (mic stand adaptor) for mixer mount, FC5 (foot switch) for reverb ON/OFF


YAMAHA CORPORATION P.O. BOX1, Hamamatsu Japan

Optional Accessories

www.yamahaproaudio.com

*Specifications and appearance are subject to change without notice.
*All trademarks and registered trademarks are property of their respective owners.


