

*Some models may not be available in some countries.
*Colors shown in this catalog may not be represented exactly
as the original colors due to printing processes involved.
*Specifications are subject to change without notice.

www.yamaha.com

P10026298

YAMAHA CORPORATION
P.O.BOX1, Hamamatsu Japan

This document is printed with Vegetable Oil Ink.

LAG1401MW Printed in Japan

Acoustic Guitars Product Catalog 2014

Inspiration that lasts

Inspiration is essential, both in music and in life, and it's built into every element of a Yamaha acoustic guitar as standard—sustaining your notes, your tone, your music, and your creativity. Owning a Yamaha guitar is to experience a new level of inspiration that builds and endures from the moment you feel it in your hands.

L Series Tradition that inspires

Crafted using time-honored techniques and construction, the L Series builds on Yamaha's enduring heritage of acoustic instrument design to create instruments that meet and exceed the demands of today's guitarists. Featuring a classic shape and exquisite mother-of-pearl inlays, these guitars possess the unique combination of well-rounded tone, superb playability and excellent dynamic range exemplified by the L Series. For stage performances, high-quality pickups capture every nuance of your playing, giving you the perfect vehicle to harness your inspiration and let your creativity flow.

Original Jumbo Body / Small Body / Medium Jumbo Body

L16D/16/6 [Rosewood Back/Side]

Incorporating some of the refinements found on our high-end instruments, such as tops treated with our exclusive A.R.E. processing, a new bracing pattern, and 5-ply necks with a thinner, more comfortable taper enhances the sound quality and playing ease of the L16 and L6 models. Rosewood back and sides delivers greater high to low frequency balance and the newly developed SRT Zero Impact Pickup system makes these instruments equally at home in the studio or on stage.

Model	LL16D	LL16	LL16-12	LL16L	LS16	LJ16	LL6	LS6	LJ6
Top	Solid Engelmann Spruce ARE treated								
Back / Side	Solid Rosewood						Laminated Rosewood		
Neck	Mahogany & Rosewood 5ply								
Soundhole Rosette	Shell Double Stripe						Shell Single Stripe		
Body Binding	Abalone + Maple + Black	Maple + Black						Ivory + Black	
Electronics	SRT Zero Impact PU (Passive)								

LL16D ARE A•R•E•)))

Black (BL)

LL16 ARE A•R•E•)))

Natural (NT)

LL6 ARE A•R•E•)))

Dark Tinted (DT)

LJ6 ARE A•R•E•)))

Natural (NT)

L16/6 Colors

LL16D
LL16/LS16/LJ16/LL6/LS6/LJ6
LL16-12/LL16L
LL6

Black
(BL)

•
•
•
•

Dark Tinted
(DT)

•
•
•
•

Brown Sunburst
(BS)

•
•
•
•

Natural
(NT)

•
•
•
•

L Series
— 5 —

Original Jumbo Body / Small Body

L16M/6M [Mahogany Back/Side]

Back and sides of mahogany give these L16 and L6 models a rich low to mid-range tone and faster response. Both the 16 and 6 models instruments are available in LL and LS body versions so you can choose the body style that best fits your sound and playing requirements. The newly developed SRT Zero Impact Pickup system is also incorporated in both versions letting you amplify the instrument when needed.

LL16M ARE A•R•E•)))

Natural (NT)

LS16M ARE A•R•E•)))

Natural (NT)

LL6M ARE A•R•E•)))

Natural (NT)

LS6M ARE A•R•E•)))

Natural (NT)

Natural (NT)

*A.R.E. stands for Acoustic Resonance Enhancement. Please refer to page 48 for more details.

L Series
— 6 —

LI6/L6 SPECIFICATIONS

	Rosewood series			Mahogany series			
Body shape	LL Body		LS Body	LJ Body	LL Body	LS Body	LJ Body
Grade							
#16D/#16 : All Solid	LLI6D	LLI6	LSI6	LJI6	LLI6M	LSI6M	—
#6 : Solid Top	LL6		LS6	LJ6	LL6M	LS6M	—

LLI6D, LLI6, LL6, LLI6M, LL6M

This traditional Yamaha body style is known for its rich volume, a wide dynamic range, and excellent tonal balance. Its beautiful transparent tone is the result of a design that has been refined by artists around the globe.

LSI6, LS6, LSI6M, LS6M

The small-bodied LS has a long history with Yamaha. Featuring excellent tonal balance, it delivers a big, confident sound for its size, yet also ideal for delicate passages, and highly recommended for fingerstyle guitarists.

LJI6, LJ6

The LJ body shape is designed to provide guitarists with a comfortable fit when seated. While volume output is a little less than the LL, the LJ offers a wide dynamic range, a low-end with strong presence, and a crisp tone that accommodates a wide range of playing styles from lead to strumming.

LI6/6 COMMON FEATURES

A.R.E. & New Bracing

A modified non-scalloped bracing design retains the L series' characteristic bright tone while enhancing the low end. Treating the tops with Yamaha's exclusive A.R.E. process* gives the instrument a rich, vintage quality tone make it sound as though you'd been playing it for years, from the very first moment you pick it up.

* See page 48 for more details on A.R.E. (Acoustic Resonance Enhancement).

Choice of Rosewood or Mahogany Back and Sides

The lineup now includes models with back and sides of mahogany (LL16M/6M, LS16M/6M) letting you choose according to your playing style and tonal needs. Rosewood models offer well-balanced tone from low to high, while mahogany provides rich low-end with quick response.

5-Ply Necks

New 5-ply neck designs are constructed of rosewood and mahogany plies. The design integrates the neck, head, and body into a single unit creating a powerful, rich sound. This approach also creates a strong, stable neck that resists twisting and warping.

Neck and Fingerboard

A reevaluation of string spacing, string height, fingerboard binding, and neck taper led to a new neck shape that better fits today's traditional-style players. The new design offers stable grip and smooth playability over the full length of the neck.

SRT Zero Impact Pickups

The SRT Zero Impact Pickup system is a newly developed passive type pickup configuration designed to minimize the pickup's impact on the tone and traditional appearance of the instrument. The system utilizes individual piezoelectric elements for each string to faithfully reproduce the dynamic sound of the L Series and give the instrument outstanding presence when playing in a band.

* The system does not incorporate controls or preamplifier in the guitar body. Connect the pickup system to an external preamp via the output jack in the endpin.

Body Selection

Whether you prefer a full-sized LL original jumbo, small sized LS body, or medium jumbo-sized LJ, the choice is yours. Each of these body styles is represented in each class letting you choose the instrument that meets your requirements for sound, style, and affordability.

Beautiful Abalone Binding (LLI6D)

Based on the LL16, the new LL16D features intricate abalone inlay work around the body and sound hole. The inlays look particularly attractive on stage where they beautifully reflect the stage lights. In addition to the natural finish, black is also available.

L Series (L56, L36, L26) Pure inspiration in every note

Our finest acoustic guitars, these premier L Series models draw on Yamaha's celebrated history of crafting acoustic instruments, which spans more than a century, exemplifying Yamaha's dedication to producing instruments that inspire artists and audiences alike. Individually handmade by veteran craftsmen for players who won't settle for anything less than perfection, L Series guitars possess outstanding projection, a warm, well-defined tone, enduring sustain, and a striking upper register. Featuring unique A.R.E. (acoustic resonance enhancement) technology and a flawless neck, these exquisite instruments will satisfy the demands of even the most seasoned professional.

Original Jumbo Body

LL56 CUSTOM / 36 / 26

Yamaha’s original LL Series acoustic guitar are known for their rich volume, wide dynamic range, and superior tonal balance. A favorite of professionals around the globe, the LL series has evolved again with the introduction of the top of the line LL56 Custom. Ornately decorated, each model is individually crafted by the hands of our skilled craftsmen.

Model	LL56 CUSTOM	LL36	LL26
Top	Solid Engelmann Spruce ARE treated		
Back / Side	Solid Indian Rosewood		Solid Rosewood
Neck	Mahogany & Rosewood 5ply + Neck Volute + Rosewood Veneer on back of headstock		
Soundhole Rosette	Abalone + Wood	Abalone + Wood	Wood (Black & White)
Body Binding/ Head Binding	Maple & Abalone / Maple & Abalone	Maple & Abalone / Maple	Maple / None

LL56 CUSTOM ARE A•R•E•)))

LL36 ARE A•R•E•)))

LL26 ARE A•R•E•)))

LL56/36/26 Colors

Natural (NT)

Natural (NT)

Small Body

LS56 CUSTOM / 36 / 26

Yamaha’s small-bodied LS series acoustic guitars have enjoyed a long and fruitful history. While recent refinements to the neck shape have provided greater performance and playability, a new bracing design and use of Yamaha’s exclusive A.R.E. process allow the instruments to produce even greater volume from their relatively small bodies. Known for its excellent tonal balance, the LS lets you express even the most detailed nuances of fingerstyle style playing.

Model	LS56 CUSTOM	LS36	LS26
Top	Solid Engelmann Spruce ARE treated		
Back / Side	Solid Indian Rosewood		Solid Rosewood
Neck	Mahogany & Rosewood 5ply + Neck Volute + Rosewood Veneer on back of headstock		
Soundhole Rosette	Abalone + Wood	Abalone + Wood	Wood (Black & White)
Body Binding/ Head Binding	Maple & Abalone / Maple & Abalone	Maple & Abalone / Maple	Maple / None

LS56 CUSTOM ARE A•R•E•)))

LS36 ARE A•R•E•)))

LS26 ARE A•R•E•)))

LS56/36/26 Colors

Natural (NT)

Natural (NT)

Natural (NT)

Natural (NT)

Medium Jumbo Body

LJ56 CUSTOM/36/26

The size and shape of the LJ body offers guitarists greater playing comfort when seated. Known for its wide dynamic range, crisp resonance, clear low-end tone, and strong presence, the series features a new bracing pattern and utilization of Yamaha's exclusive A.R.E. process to bring out more low-end and mid-range tone, improving the overall sound of the instrument. For strumming or playing lead, the LJ is a versatile instrument that does it all.

Model	LJ56 CUSTOM	LJ36	LJ26
Top	Solid Engelmann Spruce ARE treated		
Back / Side	Solid Indian Rosewood		Solid Rosewood
Neck	Mahogany & Rosewood 5ply + Neck Volute + Rosewood Veneer on back of headstock		
Soundhole Rosette	Abalone + Wood	Abalone + Wood	Wood (Black & White)
Body Binding/ Head Binding	Maple & Abalone / Maple & Abalone	Maple & Abalone / Maple	Maple / None

LJ56 CUSTOM ARE A•R•E•)))

Natural (NT)

LJ36 ARE A•R•E•)))

Natural (NT)

LJ26 ARE A•R•E•)))

Natural (NT)

LJ56/36/26 Colors

Natural (NT)

L56 CUSTOM/36/26 FEATURES

A.R.E. & New Bracing

Hand select Engelmann spruce tops are treated with Yamaha's exclusive A.R.E. processing*, and feature a new brace design that enhances resonance, and delivers richer low-end tone.

* See page 48 for more details on A.R.E. (Acoustic Resonance Enhancement).

5-Ply Necks

The 5-ply neck of mahogany and rosewood is designed with a volute at the headstock, plus a double-action adjustable rod, creating a neck with excellent strength and stability.

Neck and Fingerboard

A reevaluation of string spacing, string height, fingerboard binding, and neck taper led to a new neck shape that better fits today's traditional-style players. The new design offers stable grip and smooth playability over the full length of the neck.

Body Selection

Whether you prefer a full-sized LL original jumbo, small sized LS body, or medium jumbo-sized LJ, the choice is yours. Each of these body styles is represented in each class letting you choose the instrument that meets your requirements for sound, style, and affordability.

Lacquer Finish (56/36 Models Only)

Lacquer finish is carefully applied in multiple layers using a technique cannot be "skilled". This approach results in a finish that does not inhibit the wood's ability to vibrate delivering outstanding response and rich tone. Specially formulated to bring the best in tone, this lacquer (nitrocellulose lacquer) is used on the L56 and L36 lines.

56 Custom— The L Series Flagship Model

The L Series' flagship models, the LL56 Custom, LS56 Custom, and LJ56 Custom, are crafted using only the finest hand select materials, the most advanced designs, the highest level of skills and technologies. Each model is adorned with gold tuning pegs and abalone binding making every instrument a beautiful piece of art.

A Series Power and performance

From the studio to the stadium, A Series guitars are ideal for players who demand great acoustic guitar sound with serious power and projection. Crafted with meticulous attention to detail and available in two body shapes with a choice of rosewood or mahogany back and sides, the A Series delivers full, resonant tone and excellent playability. Any guitarist will feel right at home with the sleek neck while Yamaha's advanced SRT pickup system captures the A Series' classic full-body tone, for a guitar that sounds as great as it feels.

Traditional Western Body Cutaway & Small Body Cutaway

A SERIES [Rosewood Back/Side]

Designed with the gigging musician in mind, Yamaha’s A Series guitars deliver tone quality and playability that outshines anything in its class. “R” models feature back and sides of rosewood to deliver a sound rich in harmonics and outstanding balance across all frequencies. String height and spacing, neck shape, taper and finish are designed for exceptional playability while Yamaha’s advanced S.R.T. pickup system supplies amazingly natural tone.

Model	A3R	AC3R	A1R	AC1R
Top	Solid Sitka Spruce			
Back / Side	Solid Rosewood		Rosewood	
Neck	Mahogany			
Soundhole Rosette	Wood		Black & White Multi	
Body Binding	Mahogany Binding			
Preamp	System63 SRT		System66	

A3R
SRT

AC3R
SRT

AC1R

A3R/AC3R/A1R/AC1R
Colors

*About SRT, please refer to page43 -44 for more details.

Traditional Western Body Cutaway & Small Body Cutaway

A SERIES [Mahogany Back/Side]

Excellent build quality, tone and playability that surpass anything in their class, the A Series acoustic guitars provide working musicians with a performance-oriented instrument that offers amazing sound. The “M” models feature back and sides of mahogany giving these instruments a characteristic bright high-end. Yamaha’s state-of-the-art S.R.T. pickup system delivers studio quality acoustic guitar tone straight from the output jack. All wood binding and that classic Yamaha pickguard make it look as great as it sounds.

Model	A3M	AC3M	A1M	AC1M
Top	Solid Sitka Spruce			
Back / Side	Solid Mahogany		Mahogany	
Neck	Mahogany			
Soundhole Rosette	Wood		Black & White Multi	
Body Binding	Mahogany Binding			
Preamp	System63 SRT		System66	

A3M
SRT

AC3M
SRT

A1M

A3M/AC3M/A1M/
AC1M Colors

A Series Specifications

	Rosewood series		Mahogany series	
Body shape	A Body	AC Body	A Body	AC Body
Grade				
#3 : All Solid	A3R	AC3R	A3M	AC3M
#1 : Solid Top	AIR	ACIR	AIM	ACIM

A
(Traditional Western Body Cutaway)

A3R, AIR, A3M, AIM
Powerful lows and clear highs
with full body resonance

AC
(Small Body Cutaway)

AC3R, ACIR, AC3M, ACIM
Articulate mids and highs,
defined lows and
exceptional comfort

Look

Compromise was never an option with the A Series. –on every level, this guitar is built to be the one you want to own. Real wood binding, original wood inlays, a new and distinctive headstock, and a scratchplate with a history. The look of the A Series is the definition of elegance – simple, but powerful.

Scratchplate:
Originally used on N1000, first released in 1975, the A Series scratchplate is a revival of a classic Yamaha look.

Feel

The natural feel of perfectly finished wood. A neck shape that feels like you’ve known it for years. An action that is somehow effortless, yet still rewarding. These are the things that add up to a guitar that feels "just right". These are the things that make an A Series feel the way it does. Extensive research with players, luthiers and techs has given the A Series the feel and playability that today’s acoustic-electric players need and want, whether transitioning from electric to acoustic on-stage, recording a session with intricate open tunings or practicing at home.

Neck finish:
Yamaha’s exclusive Semi-open Pore Finish allows the player to feel the natural surface of the wood while still offering a smooth, fast finish.
Neck profile: Each A Series neck is shaped, refined, finished and checked by experienced craftsmen – people who understand feel and exactly what it means.

Sound

The A Series construction was designed with one thing in mind – tone. Deep, rich lows, an open, detailed midrange and clear, musical highs give your music room to breathe while underpinning your sound with an unmistakable, timeless character. Yamaha’s trademark ultra-thin finish and hand-selected tonewoods combine with intricately-crafted construction to create a guitar with incredible resonance and personality. The A Series doesn’t just have tone, it has life.

Top board:
Solid Sitka Spruce was selected for its naturally bold tone and excellent projection

Bracing:
Yamaha’s original non-scalloped X-bracing design gives deep yet controlled low-frequency response and strong, powerful attack

Rosewood back & sides:
The ultimate choice for wide, smooth frequency response with striking lows and sparkly highs

Mahogany back & sides:
A warm, rich tone with silky mids and lows

Pickup & Preamp

Using advanced Digital Signal Processing and real-world insight into audio technology and recording techniques, Yamaha have developed SRT – a pickup and preamp system capable of delivering an amazingly natural, studio-quality acoustic guitar tone. Sounds that were, until now, only attainable by professional recording engineers using expensive vintage microphones in world-class acoustic spaces are now easily recreated by any player, on stage or in the studio. SRT does not artificially create a guitar tone, rather it creates a faithful reproduction of the other elements that make up a great guitar sound – the subtle ambience of the real space between instrument and microphone, the characteristic EQ voicing of a great sounding vintage mic, the different resonances captured when you move a mic around a guitar. And because SRT uses your guitar’s natural tone as a basis for this process, the result is phenomenally realistic and full of the acoustic character of your guitars.

SRT Pickup
Yamaha’s proprietary SRT pickup design uses individual elements for each string to give an ultra-clear, ultra-wide bandwidth signal with far better dynamic response and tonal accuracy than a regular, ribbon-type piezo pickup.

FG Series The start of something beautiful

Featuring non-scalloped X-bracing and reverse L block neck joints originally developed for Yamaha's flagship L Series, as well as a headstock with a mother-of-pearl inlay, FG Series guitars offer a rich, resonant sound and quality feel unmatched in their price range. The comprehensive lineup also includes acoustic-electric models with Yamaha's renowned pickup system and a three-band equalizer and on-board tuner. Perfect for guitarists who are just starting out, an FG Series guitar will inspire you to keep playing for years to come.

FGX SERIES

The FGX730SC is the acoustic-electric version of the FG730S. Features inherited from the L Series, such as non-scalloped X bracing and a reverse L block neck attachment, make it an instrument of high quality. Equipped with an A.R.T. 1-way pickup system (System 64), it delivers a clear, bright tone, typical of FG guitars, and performs equally well, whether playing lead or accompaniment. Onboard electronics that include a 3-band equalizer with an adjustable mid-range frequency, and a tuner, make it a perfect instrument for performing live.

Dovetail Neck Joint

The joint between body and neck is essential to an acoustic guitar. Not just for physical stability, but also for sound – the efficient transfer of vibrations from neck to body is crucial in creating a full, balanced tone. All Yamaha acoustic guitars feature a hand-fitted dovetail neck joint. This precisely crafted joint uses no metal parts and gives the guitar the best neck-to-body contact for outstanding tone along with incredible strength and stability.

Cutaway

Acoustic-electric FG guitars feature a classic Venetian style body cutaway. The cutaway models offer enhanced upper fret access with full-bodied tone and classic style.

FGX Colors

- Natural (NT)
- Brown Sunburst (BS)
- Black (BL)

Model	FGX730SC	FGX720SC
Top	Solid Spruce	
Back / Side	Rosewood	Nato / Okume
Soundhole Rosette	Abalone	Black & White Multi
Body Binding	Ivory	
Preamp	System64 1way A.R.T.	System66

FGX730SC

A.R.T.
1Way

Natural (NT)

FGX720SC

Black (BL)

FSX/FJX SERIES

The FSX and FJX Series guitars offer great acoustic and amplified performance, effortless playability, and superior durability at an affordable price. The small body FSX730SC is an excellent folk instrument that delivers big tone when played acoustically. The FJX730SC is a medium jumbo-bodied cutaway that delivers a well-defined low-end, clear response, and wide dynamic range. The 730SC instruments incorporate Yamaha's A.R.T. pickup system with a contact pickup while the 720SC uses a piezo type bar sensor underneath the saddle.

Model	FSX730SC	FJX730SC	FSX720SC	FJX720SC
Top	Solid Spruce			
Back / Side	Rosewood		Nato / Okume	
Soundhole Rosette	Abalone		Black & White Multi	
Body Binding	Ivory			
Preamp	System64 1way A.R.T.		System66	

FSX730SC

A.R.T.
1Way

Natural (NT)

FJX730SC

A.R.T.
1Way

Black (BL)

FJX730SC

A.R.T.
1Way

Brown Sunburst (BS)

FSX/FJX Colors

- Natural (NT)
- Brown Sunburst (BS)
- Black (BL)

*A.R.T. stands for Acoustic Resonance Transducer. Please refer to page 45-46 for more details.

FG SERIES

Around for over 40 years now, the FG Series offers outstanding quality throughout with features like non-scalloped X-bracing and reverse L block neck joints, which were originally developed for the “L” Series guitars. Solid tops provide excellent cost performance and extended quality while delivering the clear sound characteristic of the FG series.

All in all, an excellent instrument truly enjoyable to play.

Bracing Pattern

The main purpose of bracing on an acoustic guitar is to strengthen the top against the tension of the strings. But by modifying the vibrations of the guitar's top, the bracing also serves to create the guitar's tonal signature. Yamaha's FG guitars use a non-scalloped X-bracing design with each of the eight braces carefully positioned to tailor the guitar's sound, perfectly complementing the tonewoods used in order to create the FG's unmistakable combination of clear and balanced tone with incredible control. The use of non-scalloped bracing ensures your FG will retain its tone, response and stability for a lifetime of playing.

Thin Finish

All Yamaha FG guitars feature our signature ultra-thin finish. The perfect combination of advanced finish technology and artisan hand-spraying techniques ensure the rich, high-gloss finish on FG models is around 0.25mm thin, for the minimum restriction of vibrations of the wood and a louder, fuller tone, but remaining incredibly strong and resilient.

Natural (NT)

Vintage Cherry Sunburst (VCS)

Model	FG750S	FG740SFM	FG730S	FG720S/ 720S-12/720SL	FG700S/ 700MS
Top	Solid Spruce				
Back / Side	Flamed Maple		Rosewood	Nato/ Okume	
Soundhole Rosette	Rosewood & Mahogany	Abalone		Black & White Multi	
Body Binding	Rosewood	Ivory			Black

Natural (NT)

Tobacco Brown Sunburst (TBS)

Oriental Blue Burst (OBB)

Natural (NT)

Natural (NT)

Natural (NT)

FG Colors

	Black (BL)	Oriental Blue Burst (OBB)	Dusk Sun Red (DSR)	Brown Sunburst (BS)	Tobacco Brown Sunburst (TBS)	Vintage Cherry Sunburst (VCS)	Natural (NT)
FG750S	--	--	--	--	--	--	●
FG740SFM	--	--	--	--	--	●	--
FG730S	--	--	--	--	●	●	●
FG720S	●	●	●	●	--	--	--
FG720S-12/720SL	--	--	--	--	--	--	●
FG700S/700MS	--	--	--	--	--	--	●

Small Body

FS SERIES

The FS line is a compact version of the FG Series. Designed with a full-sized body depth delivers rich low-end tone that contradicts its compact size. Its short scale makes it an excellent choice for guitarists with small hands.

Model	FS720S
Top	Solid Spruce
Back / Side	Nato / Okume
Soundhole Rosette	Black & White Multi
Body Binding	Ivory

Cobalt Aqua (CBA)

Natural (NT)

Dusk Sun Red (DSR)

Tobacco Brown Sunburst (TBS)

Black (BL)

FS720S Colors

Traditional Western Body / Cutaway

F/FX SERIES

Yamaha's advanced knowledge and skill in designing quality instruments makes the F Series an outstanding cost performer with its amazing full-bodied tone, great playing ease, and superior durability. If you're looking for an instrument that sounds great both acoustically and amplified, the FX370 is an electric-acoustic version of the F370 with a cutaway body for greater access to the higher frets and electronics that deliver great amplified tone. (The FX310A does not incorporate a cutaway design.)

Model	F370	FX370C	F310	FX310A
Top	Spruce			
Back/ Side	Nato		Meranti	
Preamp	--	System58	--	System53

Tobacco Brown Sunburst (TBS)

Tobacco Brown Sunburst (TBS)

Natural (NT)

F310P

Package Model of F310/F310TBS

CONTENTS: Gig bag, Pitch pipe, String set, Strap, String winder, Capo, Picks

Color: Natural (NT), Tobacco Brown Sunburst (TBS)

F/FX Colors

F370
FX370C
F310
FX310A

● ●
— —
— —

•
•
•

— —
— —
●
— —

•
•
•
•

APX Series Take the stage by storm

Built for the stage, the APX Series was first introduced in 1987, and has since become a mainstay for performers who just want to plug in and play. With built-in pre amps and pickups, cutaway necks, and a big sound that belies their thinline bodies, the APX Series offers playability and performance reminiscent of an electric guitar and a crisp, clear, tone. Expertly-crafted non-scalloped X-type bracing allows the guitar's top to sing and maximizes the resonance of the unique body shape for a full, natural tone that will stand out in any live mix.

APX SERIES

Since its introduction in 1987, the APX series has always been at the heart of the electric-acoustic guitar scene. An excellent gigging guitar, it's great playability makes the APX perfect for performing. Thin-line bodies make them comfortable and easy to play while cutaway designs offer greater access to high frets. Their design also make the transition from playing an electric guitar smoother than ever. Specially designed non-scalloped X-type bracing allows the guitar's top to sing and maximizes the resonance of the unique body shape for a full, natural tone. The line also offers some stunning color variations.

Model	APX1200II	APX1000	APX700II /700II -12/700II L
Top	Solid Spruce		
Back / Side	Solid Rosewood	Flamed Maple	Nato
Soundhole Rosette	Rosewood & Abalone		Rosewood & Mahogany
Body Binding	Mahogany	Ivory	
Preamp	System63 SRT	System64 1way A.R.T.	

APX500II	APX500IIFM
Spruce	Flamed Maple
Nato	
MOP APX RING	
Ivory	
System65	

APX1200/1000/700 Colors

APX1200II
APX1000
ACPX700II
APX700II-12
APX700IIL

Translucent Black (TBL)	Pearl White (PW)	Crimson Red Burst (CRB)	Mocha Black (MBL)	Black (BL)	Vintage Sunburst (VS)	Brown Sunburst (BS)	Sand Burst (SDB)	Natural (NT)
●	--	--	--	--	--	--	--	●
--	●	●	●	--	--	--	--	●
--	--	--	--	●	●	●	●	●
--	--	--	--	--	--	--	--	--
--	--	--	--	--	--	--	--	●

*About SRT, please refer to page 43-44 for more details.

APX500 Colors

APX500II
APX500IIFM

Black (BL)	Vintage White (VW)	Oriental Blue Burst (OBB)	Dark Red Burst (DRB)	Red Metallic (RM)	Old Violin Sunburst (OVS)	Natural (NT)
●	●	●	●	●	●	●
--	--	--	--	--	●	--

*A.R.T. stands for Acoustic Resonance Transducer. Please refer to page 45-46 for more details.

APX Body Depth: 80 - 90mm (3 1/8" - 3 9/16")

The APX's thin-line body offers incredible comfort, top-fret access, and a sound perfect for on-stage use. Specially designed non-scalloped X-type bracing maximizes body resonance for full, natural tone. Their wide dynamic range, excellent sensitivity, and outstanding clarity make them impressive performers.

CPX Body Depth: 95 - 115mm (3 3/4" - 4 1/2")

The medium-jumbo body CPX delivers an open, modern tone with powerful, rich low-end, smooth, delicate highs, and sweet mids. Non-scalloped X-type bracing ensures a strong, rich acoustic tone that remains clear and usable on stage.

APX Soundhole: Oval

The instantly recognizable APX soundhole thickens lower-mid response and gives a more strident, open low end.

CPX Soundhole: Round

CPX's conventional round soundhole focuses the midrange, while controlling bass, for a direct, powerful sound.

CPX15II SERIES

The CPX15II series instruments are high-quality, hand crafted electric-acoustic guitars. The lineup consists of five instruments that are cosmetically themed; four represent the four points of the compass, north, south, east, and west, and the fifth carrying a nautical theme. The CPX15II is the base model in the Compass series and features Yamaha's A.R.T. (Acoustic Resonance Transducer) 3-way pickup System.

Model	CPX15II	CPX15EII	CPX15WII	CPX15SII	CPX15NII
Top	Solid Spruce				
Back / Side	Indian Rosewood	Quilted Mahogany	Walnut	White Sycamore	
Neck	Mahogany				
Inlay	RW, African MH,PD,EOP	PD,MH,African MH,RW	MH,PD,EB,RW, African MH	PD,MH,African MH,RW	Abalone, Orange Acrylic
Binding	Ivory				
Preamp	System59 3way A.R.T.				

CPX15II

An image of sailing vessels in search of new worlds is the theme used on the CPX15II. Signal flag position markers adorn the neck while beautiful inlay work depicting three billowing flags surrounds the sound hole.

CPX15EII East Version

Mystical scenes of ancient Egypt are the theme for the East model. The 12th fret position marker is an exquisite Eye of Horus design done in blue. The sound hole is surrounded by ancient hieroglyphic inlay work.

CPX15WII West Version

The West model evokes images of dry winds blowing across broad American landscapes. Fret markers are based on designs of Native American concho ornaments and long horn inlay surrounds the sound hole.

CPX15SII South Version

The South model depicts Caribbean seas with its deep ocean blue hue. Position markers create a scene of coconut leaves shining with the light reflected off of the waves. Inlay around the soundhole depicts a beach scene changing from evening to night.

CPX15NII North Version

The North model evokes images of frozen north. Fret markers are whale's tails rising above the water's surface, which is represented by the frets. Intricate inlay work around the soundhole features exquisite images of the midnight sun and aurora.

*A.R.T. stands for Acoustic Resonance Transducer. Please refer to page 45-46 for more details.

CPX SERIES

The CPX Series is great for any purpose. It satisfies your acoustic guitar needs anywhere from living room, studio to stage. It plays naturally unplugged and it soars when lined out. The deep body CPX produces rich acoustic tone and resonance. Great tonal range, from deep lows to sparkling highs this is a loud, boomy, yet sensitive acoustic guitar. Even with terrific body resonance, feedback is well-controlled. Because of the special bracing pattern and Yamaha's new calibrated preamp, unwanted feedback will be a thing of the past.

Model	CPX1200II	CPX1000	CPX700II / 700II -12	CPX500II
Top	Solid Spruce			Spruce
Back / Side	Solid Rosewood	Flamed Maple	Nato	
Soundhole Rosette	Mahogany	Abalone		
Body Binding	Mahogany	Ivory		
Preamp	System63 SRT		System64 1 way A.R.T.	System65

CPX Colors	Translucent Black (TBL)	Vintage Sunburst (VS)	Ultramarine (UM)	Brown Sunburst (BS)	Black (BL)	Dusk Sun Red (DSR)	Sand Burst (SDB)	Tinted (T)	Dark Red Burst (DRB)	Old Violin Sunburst (OVS)	Natural (NT)
CPX1200II	●	●	--	--	--	--	--	--	--	--	--
CPX1000	●	--	●	●	--	--	--	--	--	--	●
CPX700II	--	--	--	--	●	●	●	●	--	--	●
CPX700II-12	--	--	--	--	--	--	--	--	--	--	●
CPX500II	--	--	--	--	●	--	--	--	●	●	--

*About SRT, please refer to page 43-44 for more details.
*A.R.T. stands for Acoustic Resonance Transducer. Please refer to page 45-46 for more details.

NX Series Nylon inspiration

Combining a contemporary design with superior build quality and meticulous attention to detail, the NX Series offers the superb playability and feel of an authentic classical guitar in a modern instrument. The NX Series comprises two lineups: NCX guitars, with classical style fingerboards, neck shape, and body thickness, and the thinner-bodied NTX lineup with a narrower neck and 14th fret neck joint. A state-of-the-art A.R.T. two-way pickup system perfectly captures the warm resonant tone of NX Series guitars, allowing you to bring the unmistakable nylon string sound to a diverse range of genres, from latin to jazz, pop to rock.

Traditional-Body Nylon Strings

NCX SERIES

In addition to incorporating many of the characteristics of classical guitars such as fingerboard width, neck shape, body thickness, and a 12th fret joint, the NCX line offers more flexible playability with cutaway bodies and lower string height. This makes these instruments comfortable for classical guitarists as well as guitarists who play a wide range of musical styles from rock to jazz, latin to pop. The lineup offers a choice of either Rosewood or Flamed Maple back and sides, and a cedar topped model so you can select the instrument best suited to your needs and tastes. Select models are also available with a black finish.

12th Fret Neck Joint
The neck shape is identical to that of a classical guitar. The fingerboard measures 52mm at the nut and 62mm at the joint.

Standard Depth
Standard 94-100mm body depth and round sound hole produce rich resonant tone.

NCX2000 Model
The bracing design on the NCX2000 is based the design used on our top-of-the-line handcrafted GC Series classical guitars. This design faithfully reproduces the finest details in your playing and delivers a bright, clear high range with a deep, full bodied low end.

Model	NCX2000R	NCX2000FM	NCX1200R	NCX900R	NCX900FM	NCX700/ NCX700C
Top	Solid Hokkaido** Spruce A.R.E.		Solid Sitka Spruce		Solid engelmann Spruce	Solid Spruce/ Cedar
Back / Side	Solid Rosewood	Solid Flamed Maple	Solid Rosewood	Rosewood	Flamed Maple	Nato
Soundhole Rosette	Mahogany, Padauk, Abalone					
Body Binding	Maple	Rosewood	Rosewood, Black, Ivory Multi			Black & White Multi
Preamp	SYSTEM61 A.R.T. 2way					

NCX Colors

- NCX2000R, 2000FM, 1200R, 900R, 900FM
NCX700
NCX700C

*A.R.E. stands for Acoustic Resonance Enhancement. Please refer to page 48 for more details.
*A.R.T. stands for Acoustic Resonance Transducer. Please refer to page 45-46 for more details. ** Hokkaido: North country of Japan

Thin-Body Nylon Strings

NTX SERIES

Thinner bodies, narrower necks, 14th fret neck joints, and cutaway designs make the contemporary styled NTX lineup more comfortable and easier to play for today's steel-string acoustic and electric players. If you're looking to add nylon string tone to your sound palette, these guitars can easily accommodate a wide range of musical styles, from pop to rock, latin to jazz. A cedar topped NTX700C joins the lineup, which is also available with a Brown Sunburst finish.

NTX Colors

- NTX1200R/900FM
NTX700
NTX700C

*A.R.E. stands for Acoustic Resonance Enhancement. Please refer to page 48 for more details.
*A.R.T. stands for Acoustic Resonance Transducer. Please refer to page 45-46 for more details. ** Hokkaido: North country of Japan

Model	NTX1200R	NTX900FM	NTX700/700C
Top	Solid Sitka Spruce	Solid Engelmann Spruce	Solid Spruce/Cedar
Back / Side	Solid Rosewood	Flamed Maple	Nato
Soundhole Rosette	Mahogany, Padauk, Abalone		
Body Binding	Rosewood, Black, Ivory Multi		Black & White Multi
Preamp	SYSTEM61 A.R.T. 2way		

14th Fret Neck Joint
Thinner neck shape like that on a steel string acoustic. The fingerboard measures 48mm at the nut and 57mm at the joint.

Thin Body
An 80-90mm body depth and elliptical soundhole deliver a clear, smooth high-end response.

NCX/NTX Models
This bracing design focuses on delivering the best of nylon string tone, its warmth along with excellent response. It produces a well-balanced tone over the instrument's entire range and enables these guitars to accommodate a wide range of playing and musical styles.

SLG Series Silent is golden

Silent guitars give you classic Yamaha acoustic guitar sound in an instrument that redefines conventional notions of how, where, and when you can play guitar. Featuring an elegant, detachable body that can be easily broken down to fit into an overhead compartment, both the nylon- and steel-string models are equipped with superb pickups and DSP processing that delivers a warm, authentic sound, for a new kind of guitar that you can take and play anywhere.

Silent Series

SILENT GUITAR™

At home or on the road, with headphones or direct into a recording console, in the rehearsal studio or on a stage in front of 20,000 fans, the Silent Guitar performs perfectly while offering something more... the ability to really have your music with you, wherever you are. The Silent Guitar was developed to allow guitarists to play anywhere, anytime, without limitations.

Light Amberburst (LAB)

Natural (NT)

Tobacco Brown Sunburst (TBS)

SLG Colors

	Light Amberburst (LAB)	Natural (NT)	Tobacco Brown Sunburst (TBS)	Black Metallic [®] (BM)
SLG130NW	•	--	--	--
SLG110N	--	•	•	•
SLG110S	--	•	•	•

Model	SLG130NW	SLG110N	SLG110S
Body	Maple		
Neck	Mahogany		
Strings	Nylon Guitar Strings		Steel Guitar Strings

Superior Sound Quality

Equipped with a variety of effects the Silent Guitar is perfect for a wide range of situations, from practice, to use on stage, to recording.

Wide Choice of Fingerboards

The series features three models with different width fingerboards. Choose the width that fits your playing needs.
SLG110S: Width at nut 43mm, scale length 634mm. Folk guitar size fitted with steel strings.
SLG130NW: Authentic classical guitar fingerboard width (52mm at the nut) and neck design. Fitted with nylon strings.
SLG110N: Slim fingerboard (50mm at the nut) and low string action. Fitted with nylon strings.

Connect to an Amp or a Tuner

A LINE OUT jack lets you connect the Silent Guitar to a guitar amp or PA making it perfect for use on stage. You can, of course, connect the instrument to a recording device for recording, or a tuner to tune.

Play Along with Favorite Recordings

Connect a portable music player to the AUX IN jack and play along with your favorite songs or artists. A level control for the AUX IN jack lets you adjust the volume of the sound source.

COMPACT SIZE SERIES

The APXT2 is a 21 1/4-inch scaled-down version of the APX series that delivers full-fledged electric-acoustic tone anytime and anywhere you want—and of course, it comes with a gig bag. The JR series guitars are compact acoustic instruments modeled after our long selling FG series. Their compact size and authentic acoustic tone make them an excellent take along, play anywhere guitar. Great for campfire sing alongs, road trips, or anywhere you'd hope to play. The instrument comes with a durable case.

Model	APXT2	JR2S	JR2	GL1
Top	Spruce	Solid Spruce	Spruce	
Back / Side	Meranti	Mahogany Finish UTF (Ultra Thin Film)		Meranti
Preamp	System68	--		

UTF (Ultra Thin Film): This Yamaha original technology is used to apply a wood grain pattern on a micro thin titanium film to the guitar's sides and back without affecting the instrument's resonance.

Compact Size Series Color	Black (BL)	Tobacco Brown Sunburst (TBS)	Old Violin Sunburst (OVS)	Dark Red Burst (DRB)	Natural (NT)	Persimian Brown (PB)
APXT2	•	--	•	•	•	--
JR2/JR2S	--	•	--	--	•	--
GL1	•	•	--	--	•	•

Studio Responce Technology [SRT]

SRT Delivers Amazingly Authentic Acoustic Tone

When professional guitarists want to record real acoustic guitar tone, they'll record the guitar with a microphone. That holds true for guitarists who prefer using electric-acoustics on stage as well. Electric-acoustics are very effective in live situations due to their ability to adjust sound and balance volume with the other instruments in the band. But the sound that electric-acoustics deliver is merely the amplified sound from a pickup attached to the bridge or the top, and lacks true acoustic resonance and ambiance. True acoustic guitar tone that you hear on recordings only exists in the recording studio where experienced sound engineers have the means to capture that sound.

Yamaha's new SRT system lets you create that same studio recorded sound. The system lets you choose from three different high-end mic types as well as mic positioning. It also lets you obtain more detailed sound by blending the sound with that from the piezo pickup and adjusting resonance.

The SRT series brings studio quality acoustic guitar sound to the stage that will amaze your audiences.

System63

Advanced Features for Playing Live and Recording

Three High-End Mic Types

Select from models of three microphones most-favored by recording engineers around the world. (Mic models are created using data collected from these microphones.)

Adjustable Body Resonance

The RESONANCE knob allows you to add body resonance to the sound, emphasising the natural tone of the guitar.

* The RESONANCE control is only effective on the mic sound.

★ Keep Feedback Under Control

These instruments incorporate Yamaha's original A.F.R. (Auto Feedback Reduction), which automatically detects the frequency causing the feedback and applies a notch filter to suppress the problem frequency. When feedback occurs, simply switch the A.F.R. button ON. Up to five filters can be applied.

Professional Mic Positions

Choose miking positions close or far.

FOCUS:
On mic setting (mic positioned 20-30cm from the guitar). Captures string and body resonance clearly to deliver a fat, expansive sound and excellent projection.

WIDE:
On Mic combined with Off Mic setting (mic positioned a few meters away from the guitar). Close to the ambient sound that the ear hears when listening to a guitar. Recommended for solo and ensemble playing.

Blending Piezo and Mic Sound Sources

Blend piezo pickup and microphone sources to create a wide palette of tonal variations. Blending the sound from the piezo pickup with the sound from the built-in mic adds sharpness.

(full left)
Piezo pickup only

(full right)
Mic sound only

New PU. (SRT)

Saddle with built-in pickup

Models equipped with Yamaha's proprietary SRT Pickup system feature a specially designed piezoelectric element installed within the saddle. This system delivers exceptional response, stable resonance, high-quality tone, and rich expressive power. The blend knob lets you mix piezo pickup and microphone tones to create a wide range of tonal variations. Increasing the microphone in the mix adds sharpness while the piezo creates a more modern sound.

Pickup/ Preamplifier System for Electric Acoustic Guitars

A.R.T. Pickup System

**A.R.T. [Acoustic Resonance Transducer]
technology**

Newly developed contact pickup
**Unique multilayer structure achieves optimum
dynamic balance.**

Yamaha electric acoustic guitars have consistently used piezo pickups to reproduce the pure sounds of the acoustic guitar. However, piezo pickups tended to overreact to changes in attack, which in turn caused distortion. To achieve ideal playability, we had to improve the way that these dynamics were controlled. To provide a solution to this issue, the new pickup was designed with a multilayer structure consisting of six layers of different materials. This dampens excessive vibration from the topboard while picking up small resonances to achieve ideal sensitivity and outstanding dynamic balance. Also, because the pickup is fitted directly beneath the topboard, it functions as a transducer attached to the body.

3-way Configuration
In addition to two main pickups mounted under the saddle, this system has one each on the bass and treble sides to capture the vibrations of the entire length of the strings and body, as well as the sound's bass and treble components. The pickups are laid out in such a way as to achieve clear reproduction even during high-position soloing.

A.R.T. Preamp Systems

3-way configuration

System59

This system offers individual controls for the main pickup and two sub pickups (bass and treble). It also has a 3-band equalizer and Master Volume for fine tone tailoring.

Models: CPX15II

2-way configuration

System61

Designed for steel string guitars, Yamaha's exclusive A.R.T. Pickup System has gained a solid reputation among guitarists for its ability to produce highly realistic tone that comes extremely close to the instrument's original unprocessed sound. Based on this advanced pickup, System 61 is designed especially for use on nylon string instruments. Installed in the NX Series guitars it faithfully reproduces a wide range of playing styles, from finger picking to playing with a pick to percussive flamenco through the line out jack.

Models: NX Series

1-way configuration

System64

System 64 is an original preamp system newly designed and developed by Yamaha's guitar development team. The 1-way system incorporates two contact pickups mounted inside of the body underneath the saddle. Best matching between guitar and pickup was obtained through numerous trials using a number of voice variations in order to produce the most authentic acoustic tone possible. The system is powered by easy to obtain AA-size batteries that provide a stable power supply for improved sound quality. The system also includes a high-precision tuner.

Models: CPX700II Series, APX700II Series, FGX/FIX/FSX730 Series

Other Preamp Systems

Piezo Pickup

System65 (Laminate Top)/ System66 (Solid Top)

System 65/66 features an under-saddle piezo pickup developed by Yamaha. Controls include a 3-band equalizer, an adjustable mid-range frequency control, and a precision chromatic tuner for optimum sound tailoring. The system is powered by easy to obtain AA-size batteries that provide a stable power supply for improved sound quality.

**65 Models: CPX500II, APX500II, APX500II FM
66 Models: FGX720SC, FSX720SC, FIX720SC, AIR, ACIR, AIM, ACIM**

System53 for FX310A

One-way active preamp and piezo pickup system includes separate bass and treble tone controls plus a gain control for flexible sound shaping. Battery check switch and indicator also included.

Models: FX310A

System58 for FX370C

One-way system includes a 3-band equalizer with an adjustable midrange frequency control and master volume.

Models: FX370C

Contact Pickup

System68

This one-way active preamp and ART Based Contact pickup system is compact, yet delivers very natural acoustic tone. It also features mid-boost EQ and the precision chromatic tuner for optimum sound shaping and tailoring.

Models: APXT2

THR5A

THR5A is optimized for use with electric-acoustic and Silent Guitars. Utilising advanced modeling technologies developed by Yamaha, THR5A offers simulations of classic tube condenser and dynamic mics combined with studio-grade effects to create recording-studio tone direct from your guitar and wherever you are.

Natural Acoustic Tone

4
Acoustic
Mic

6
Effects

Hi-Fi
Modeling

AUX IN

Hi-Fi
Modeling

Guitar Amp
Modeling

USB
Connection

← CUBASE AI

THR5A Control Panel

Unlock your electric-acoustic tone...

The only time most electric-acoustic guitars get plugged in is when they’re on stage. But by matching your guitar with THR5A the expressive tone of a studio-mic’d acoustic together with incredible effects will unlock more creative expression than ever before for the ultimate practice, writing or recording experience.

THR5A features mic types perfectly tailored for steel-string and nylon-string guitars, together with a natural, clean amp model for electric guitar.

- **CONDENSER:** An open, clear full-range response and incredible dynamics - well suited to any playing style
- **DYNAMIC:** Powerful midrange response and a tight tonal core for outstanding tonal focus
- **TUBE:** Warm and rich with a smooth low-midrange focus
- **NYLON:** Perfectly voiced for a natural sound from nylon-string electric-acoustic guitars
- **EG CLN:** The same 'Deluxe' model as THR10C for smooth, clean, clear electric tube tones – or pushing your electric-acoustic sounds to somewhere new...

The Perfect Companion to Your Silent Guitar

Yamaha’s Silent Guitars feature onboard effects to give natural, dynamic tones when used with headphones – but partnered with THR5A’s studio-grade microphone simulations, Silent Guitar offers an incredible acoustic tone. Simply choose from Condenser, Dynamic or Tube mics to match with your steel-string Silent Guitar, or Nylon to match with your nylon-string model, and double your playing pleasure with an all-new Silent Guitar experience.

The Lowdown

Connect an audio source such as a music player or computer to the AUX IN jack and jam along with your tracks. Yamaha’s exclusive hi-fi technology keeps the playback sound crystal clear, regardless of your amp settings, while the exclusive Extended Stereo Technology creates an incredibly wide stereo soundspace.

A.R.E. [Acoustic Resonance Enhancement]

A.R.E. (Acoustic Resonance Enhancement) is an original wood reforming technology developed by Yamaha. Instruments made with woods processed with this technology produce a tonal richness, just like vintage instruments that have been played for years.

A.R.E. technology uses precisely controlled humidity and temperature to manipulate the molecular properties of the wood into a more acoustically ideal condition (similar to the molecular characteristics of woods in instruments that have been played for years). The process is chemical free, making it an environmentally friendly process as well.

The following alterations lead to their corresponding acoustically ideal conditions.

- Enhanced low range sustain produces rich sound and thick tone.
- Increased high range response and decay produces a sharper tone and simultaneously controls sonic dissonance.

The graphs shown below are from actual acoustic spectral measurements taken under controlled conditions with a current L series guitar and a new L series guitar with A.R.E. Notice the enhanced low range sustain and improved high range attack on the A.R.E. guitar. It is also clear that high range dissonance has a shorter delay after the attack. This is hard proof that A.R.E. is effective at producing the desired changes in the wood’s acoustic characteristics. These instruments have received high marks from a great number of musicians. Most of their evaluations are identical to evaluations for guitars that have been played for years. Comments such as “excellent resonance”, “warm”, “mature”, “well settled”, and “clear” were common terms used in the evaluations.

- **Patents already registered**
Japan Patent # 3562517
United States # US6667429 B2
and other countries
- **Patents Pending**
Europe (20 countries)

Volume increases as the color changes to red, and decreases as the color changes to blue.

Accessories

YTC10

CHROMATIC TUNER

YTC5

CHROMATIC TUNER

YT-100

GUITAR/BASS AUTO TUNER

- Indicators: Pitch indicator, Tuning guides
- Tuning Notes: GUITAR 7B, 6E, 5A, 4D, 3G, 2B, 1E
- BASS 1B, 4E, 3A, 2D, 1G, 1C
- Input: Input jack (5 monoaural), Built-in microphone
- Power Source: Two AAA (R03/LR03) batteries
- Dimensions: 97(W) X 50(H)X 18(D)mm (3.8" X 2.0" X 0.71")

YT-150

GUITAR/BASS AUTO TUNER

YT-250

CHROMATIC TUNER

Yamaha tuners offer quick and accurate tuning of your instruments. Tuners are equipped with built-in microphones for easy tuning, or electric instruments can be connected directly to the tuner. Easy to read indicators facilitate quick and accurate tuning.

Made In Yamaha

Even with the advanced manufacturing technology available today, it simply isn't possible to entirely automate the production of first class acoustic guitars. The complexity of the task in addition to the need for constant awareness of the materials being used and the ability to minutely adjust for variations is beyond the scope of available technology.

Machines do play a vital role, but there is no substitute for the skill and sensitivity of experienced craftsmen at many stages of the production of fine musical instruments.

Worldwide Standard, “Made in Yamaha”

In addition to factories in Japan, Yamaha operates guitar factories in China and Indonesia that are run in the same way. From raw materials to production processes, Yamaha maintains the same demanding standards at all factories to ensure that every instrument that bears the Yamaha logo delivers the fit and finish plus the sound and playability that we intend and our customers have come to expect.

Overdoing It

Sometimes “overdoing” things is the only way to ensure that the desired quality is achieved consistently and in every possible situation. Yamaha does take manufacturing details to extremes in many cases, but the final results are unquestionably worth the extra effort. The Yamaha process of pre-matching bodies and necks before finishing is one example. Experience has shown that the quality of the neck body joint plays an important role in maximizing the instrument's tone and response. In short: the fit must be perfect with intimate contact between neck and body. The combination of pre-matching and Yamaha's unique joint configuration ensures that the ideal is realized in every instrument produced. This type of attention to detail extends throughout every phase of the guitar production process, from raw materials and design, through final testing.

An Ideal Blend of Machine Precision and Human Skill

There are, of course, some tasks that are best left to machines—particularly those that require extreme precision and repeatability. Cutting the fret slots in fingerboards is a critical job that is handled by precision, computer controlled machinery, as is basic shaping of necks, for example. But in order to deliver instruments that precisely meet our customer's demands there is often a need for variations that require individual attention. That's where the skill and experience of Yamaha craftsmen can really shine.

Crafting the Tools

There is innovation and considerable skill behind the craftsmanship as well. Most of the tools and jigs used for making guitars have to be made by hand for the purpose, and many are created specifically for a single model and won't be used for anything else. Inventing tools and jigs that make it easy for the factory staff to consistently produce perfect shapes and assemblies is an important element of Yamaha's approach to craftsmanship. But tools and jigs can wear and go out of alignment with use, so special care is taken to keep them maintained and in perfect working condition at all times—a vital part of overall quality control.

Keeping the Craft Alive

Because of the heavy reliance on skilled craftsmanship in the making of fine acoustic guitars, the only way to ensure consistent, continued quality into the future is to pass the know-how on to young craftsmen. Yamaha makes this process an “official” part of the guitar manufacturing process. This kind of skill can only be fully passed on person to person through involved hands-on apprenticeship. Craftsmen come and go, but Yamaha is dedicated to ensuring that the basic skills as well as the many innovations developed along the way are effectively passed on so that Yamaha guitars can continue to evolve.

Artist Relations

Yamaha's goal is to create guitars that ideally meet the real world needs of professional and amateur musicians who depend on their instruments for their livelihood, art, and enjoyment. Acquiring feedback directly from, and cooperating with players in the development of designs and features is the most meaningful, effective way to refine the instruments we produce. With that understanding, Yamaha places great emphasis on communicating with players and providing opportunities for them to evaluate instruments and suggest improvements. For this, Yamaha has established three global locations, L.A., London, and Tokyo, where designers and technicians can get in touch with artists around the world.

Most artists are keenly aware of their own needs as well as those of other musicians around them, and are usually happy to evaluate prototypes and share ideas and opinions on how instruments can be improved whenever the opportunity arises. Thus the quality of Yamaha guitars is not only dependent on the designers, craftsmen, and support staff at Yamaha's guitar divisions and factories, but also to a large degree on the players who use them.

SPECIFICATIONS

		L Series																					
		LL56 CUSTOM ARE	LS56 CUSTOM ARE	LS66 CUSTOM ARE	LL36 ARE	LS36 ARE	LJ36 ARE	LL26 ARE	LS26 ARE	LJ26 ARE	LL16D ARE	LL16 ARE	LL16L ARE	LL16-12 ARE	LL16M ARE	LS16 ARE	LS16M ARE	LJ16 ARE	LL6 ARE	LL6M ARE	LS6 ARE	LS6M ARE	LJ6 ARE
Top	Solid Engelmann Spruce A.R.E.	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
Back & Side	Solid Indian Rosewood	●	●	●	●	●	●																
	Solid Rosewood							●	●	●	●	●	●	●		●		●					
	Rosewood																		●		●		●
	Solid Mahogany														●		●						
	Mahogany																			●		●	
Neck	5ply (Mahogany, Rosewood) + Neck Volute + Rosewood Veneer on back of headstock	●	●	●	●	●	●	●	●	●													
	5ply (Mahogany, Rosewood)										●	●	●	●	●	●	●	●	●	●	●	●	●
Fingerboard/Bridge	Ebony	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
	Rosewood																		●	●	●	●	●
Body Depth	100-125 mm (3 15/16"- 4 15/16")	●		●	●		●	●		●	●	●	●	●	●			●	●	●			●
	100-120 mm (3 15/16"- 4 3/4")		●			●			●							●	●				●	●	
Nut Width	44 mm (1 3/4")	●	●	●	●	●	●	●	●	●	●	●	●		●	●	●	●	●	●	●	●	●
	46 mm (1 13/16")													●									
String Lengh	650 mm (25 9/16")	●	●		●	●	●	●	●	●	●	●	●		●	●	●	●	●	●	●	●	●
	634 mm (25")													●									
Tuning Machine	Die-cast Gold (TM-67G)	●	●	●																			
	Die-cast Gold (SG-301-Y22)				●	●	●																
	Open Gear (Vintage Finish) (SE700XG)							●	●	●													
	Die-cast Gold (TM-29G)										●	●	●		●	●	●	●	●	●	●	●	●
	Die-cast Gold (TMW-28)													●									
Color	NT	●	●	●	●	●	●	●	●	●			●	●	●		●			●		●	
	NT, BL										●												
	NT, BS											●				●		●			●		●
	NT, BS, DT, BL																	●					
Finish	Gloss (Nitrocellulose Lacquer)	●	●	●	●	●	●																
	Gloss (Urethan)							●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
Electronics	SRT Zero Impact Pickup (Passive)										●	●	●	●	●	●	●	●	●	●	●	●	●
Standard Accessory	Hard Case	●	●	●	●	●	●	●	●	●													
	Hard Bag										●	●	●	●	●	●	●	●	●	●	●	●	●
Page		11	12	13	11	12	13	11	12	13	5	5	5	5	6	5	6	5	5	6	5	6	5

SPECIFICATIONS

		FGX/FSX/FJX/FX/FG/FS/F Series																		
		FGX730SC	FGX720SC	FSX730SC	FSX720SC	FJX730SC	FJX720SC	FX370C	FX310A	FG750S	FG740SFM	FG730S	FG720S	FG720S-12	FG720SL	FG700S	FG700MS	FS720S	F370	F310
Top	Solid Spruce	●	●	●	●	●	●				●	●	●	●	●	●	●	●		
	Spruce							●	●										●	●
Back & Side	Rosewood	●		●		●						●								
	Flamed Maple									●	●									
	Nato / Okume		●		●		●						●	●	●	●	●	●		
	Nato							●											●	
	Meranti								●											●
Neck	Nato	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
Fingerboard/Bridge	Rosewood	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
Body Depth	100-125 mm (3 15/16"- 4 15/16")					●	●													
	100-120 mm (3 15/16"- 4 3/4")			●	●													●		
	100-118 mm (3 15/16"- 4 5/8")	●	●							●	●	●	●	●	●	●	●			
	96-116 mm (3 3/4"- 4 9/16")							●	●										●	●
Nut Width	43 mm (1 11/16")	●	●	●	●	●	●	●	●	●	●	●	●		●	●	●	●	●	●
	46 mm (1 13/16")													●						
String Lengh	650 mm (25 9/16")	●	●			●	●			●	●	●	●		●	●	●			
	634 mm (25")			●	●			●	●					●				●	●	●
Tuning Machine	Die-cast with Vintage Plastic Pegs									●										
	Die-cast Chrome (TMW-28)													●						
	Die-cast Chrome (TM-29T)	●	●	●	●	●	●	●			●	●	●		●	●	●	●	●	
	Covered Chrome								●											●
Color	NT, DSR, OBB, BS, BL												●							
	NT, DSR, CBA, TBS, BL																	●		
	NT, TBS, BL							●											●	
	NT, TBS, VCS											●								
	NT, TBS, CS																			●
	NT, BS, BL	●	●	●	●	●	●													
	VCS										●									
Finish	Gloss	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●		●	●	●
	Satin																●			
Preamp	System66		●		●		●													
	System64 1way A.R.T.	●		●		●														
	System58							●												
	System53								●											
Page		23	23	24	24	24	24	28	28	25	25	26	26	26	26	26	26	27	28	28

*Specifications are subject to change without notice.

SPECIFICATIONS

		APX Series						
		APX1200II	APX1000	APX700II	APX700II-12	APX700II-L	APX500II	APX500II FM
Top	Solid Spruce	●	●	●	●	●		
	Spruce						●	
	Flamed Maple							●
Back & Side	Solid Rosewood	●						
	Flamed Maple		●					
	Nato			●	●	●	●	●
Neck	Mahogany	●						
	Nato		●	●	●	●	●	●
Fingerboard/Bridge	Ebony	●						
	Rosewood		●	●	●	●	●	●
Body Depth	80-90 mm (3 1/8"-3 9/16")	●	●	●	●	●	●	●
Nut Width	43 mm (1 11/16")	●	●	●		●	●	●
	46 mm (1 13/16")				●			
String Length	650 mm (25 9/16")	●	●	●		●		
	634 mm (25")				●		●	●
Tuning Machine	Die-cast Gold (TM-29GB)	●						
	Diecast Gold (TM-29G)		●					
	Die-cast Chrome (TMW-28)				●			
	Die-cast Chrome (TM-29T)			●		●	●	●
Color	NT, TBL	●						
	NT, MBL, PW, CRB		●					
	NT, BL, SDB, BS, VS			●				
	NT, BL, OBB, OVS, VW, RM, DRB						●	
	NT					●		
	NT, BL				●			
	OVS							●
Finish	Gloss	●	●	●	●	●	●	●
Preamp	System63 SRT	●	●					
	System64 1way A.R.T			●	●	●		
	System65						●	●
Standard Accessory	Form Case	●						
Page		31	31	31	31	31	32	32

		CPX Series									
		CPX15II	CPX15NI	CPX15WII	CPX15EII	CPX15SII	CPX1200II	CPX1000	CPX700II	CPX700II-12	CPX500II
Top	Solid Spruce	●	●	●	●	●	●	●	●	●	
	Spruce										●
Back & Side	Indian Rosewood	●									
	White Sycamore		●			●					
	Walnut			●							
	Quilted Mahogany				●						
	Solid Rosewood						●				
	Flamed Maple							●			
	Nato								●	●	●
Neck	Mahogany	●	●	●	●	●	●				
	Nato							●	●	●	●
Fingerboard/Bridge	Ebony							●			
	Indian Rosewood	●	●	●	●	●					
Body Depth	Rosewood							●	●	●	●
	95-115 mm (3 3/4"-4 1/2")	●	●	●	●	●	●	●	●	●	●
Nut Width	43 mm (1 11/16")	●	●	●	●	●	●	●	●	●	●
	46 mm (1 13/16")									●	
String Length	650 mm (25 9/16")	●	●	●	●	●	●	●	●		
	634 mm (25")									●	●
Tuning Machine	Die-cast Gold (TM-29GB)						●				
	Die-cast Gold (SG-301)	●	●	●	●	●					
	Die-cast Gold (TM-29G)							●			
	Die-cast Chrome (TM-29T)								●		●
	Die-cast Chrome (TMW-28)									●	
Color	VS, TBL						●				
	NT, TBL, BS, UM							●			
	NT, BL, DSR, SDB, T								●		
	NT, BL, OVS, DRB										●
	NT	●								●	
	BW		●								
	AVS			●							
	SDB				●						
Finish	MOB					●					
	Gloss	●	●	●	●	●	●	●	●	●	●
Preamp	System59 3way A.R.T.	●	●	●	●	●					
	System63 SRT						●	●			
	System64 1way A.R.T								●	●	
	System65										●
Standard Accessory	Form Case						●				
Page		33	33	33	33	33	34	34	34	34	34

		A Series							
		A3R	AC3R	A3M	AC3M	A1R	AC1R	A1M	AC1M
Top	Solid Sitka Spruce	●	●						
Back & Side	Solid Rosewood	●	●						
	Solid Mahogany			●	●				
	Rosewood					●	●		
	Mahogany							●	●
Neck	Mahogany	●	●	●	●	●	●	●	●
Fingerboard / Bridge	Ebony	●	●	●	●				
	Rosewood					●	●	●	●
Body Depth	100-118 mm (3 15/16"-4 5/8")	●		●		●		●	
	100-120 mm (3 15/16"-4 3/4")		●		●		●		●
Nut Width	43 mm (1 11/16")	●	●	●	●	●	●	●	●
String Length	650 mm (25 9/16")	●	●	●	●	●	●	●	●
Tuning Machine	Die-cast Chrome	●	●	●	●	●	●	●	●
Color	NT, VS	●	●	●	●	●	●	●	●
Finish	Gloss	●	●	●	●	●	●	●	●
Preamp	System63 SRT	●	●	●	●				
	System66					●	●	●	●
page		17	17	18	18	17	17	18	18

		NX Series									
		NCX2000R	NCX2000FM	NCX1200R	NTX1200R	NCX900R	NCX900FM	NTX900FM	NCX700	NTX700	NCX700C
Top	Solid Hokkaido Spruce A.R.E.	●	●								
	Solid Sitka Spruce			●		●					
	Solid Engelmann Spruce						●	●			
	Solid Spruce								●	●	
	Solid American Cedar									●	●
Back & Side	Solid Rosewood	●		●	●						
	Solid Flamed Maple		●								
	Rosewood					●				●	●
	Flamed Maple						●				
	Nato							●	●		
Neck	African Mahogany	●	●	●	●						
	Nato				●	●	●	●	●	●	●
Fingerboard	Ebony			●	●						
	Rosewood+Ebony	●	●								
Bridge	Rosewood					●	●	●	●	●	●
	Rosewood+Ebony	●	●	●	●						
Body Depth	94-100 mm	●	●	●		●	●		●		●
	80-90 mm				●			●	●	●	●
Nut Width	52mm (2 1/16")	●	●	●		●	●		●		●
	48 mm (1 7/8")				●				●		●
String Length	650 mm (25 9/16")	●	●	●	●	●	●	●	●	●	●
Tuning Machine	35G1800-BB	●	●								
	RM1388HGB-7B			●	●						
	RM1188HNB-7B					●	●	●	●	●	●
Color	NT	●	●	●	●	●	●	●		●	
	NT, BL								●		
	NT, BS										●
	NT, BL, SDB									●	
Finish	Gloss	●	●	●	●	●	●	●	●	●	●
Preamp	System 61 2Way A.R.T.	●	●	●	●	●	●	●	●	●	●
Standard Accessory	Form Case	●	●	●	●						
page		37	37	37	38	37	37	38	37	38	38

		Silent Guitar™		
		SG130NW	SG110N	SG110S
Body	Maple	●	●	●
Frame	Maple/Rosewood	●		
	Maple		●	●
Neck	Mahogany	●	●	●
Fingerboard	Ebony	●		
	Rosewood		●	●
Bridge	Rosewood	●	●	●
Nut Width	52 mm (2 1/16")	●		
	50 mm (2 15/16")		●	
	43 mm (1 11/16")			●
Tuning Machine	Gold with Vintage Plastic Pegs (Classical Type)	●	●	
	Gold with Vintage Plastic Pegs			●
String Length	650 mm (25 9/16")	●	●	
	634 mm (25")			●
Color	LAB	●		
	NT, BM, TBS		●	●
Pickup	B-BAND	●	●	
	L.R.BAGGS			●
Page		40	40	40

		Compact Size Series			
		APXT2	JR2	JR2S	GL1
Top	Solid Spruce			●	
	Spruce	●	●		●
Back & Side	Mahogany Finish UTF (Ultra Thin Film)		●	●	
	Meranti	●			●
Neck	Nato or Mahogany	●	●	●	
	Mahony				●
Fingerboard/Bridge	Rosewood	●	●	●	●
Body Depth	80-90 mm (3 1/8"- 3 9/16")		●	●	
	70-70 mm (2 13/16"-2 13/16")				●
	65-75mm (2 5/8"- 3")	●			
Nut Width	43 mm (1 11/16")	●	●	●	
	48mm (1 7/8")				●
String Length	580mm (23.2")	●			
	540 mm (21 1/4")		●	●	
Tuning Machine	433 mm (17")				●
	Opened Chrome		●	●	
Color	YTM-01				●
	Covered Chrome	●			
		●			
Finish	NT, BL, OVS, DRB	●			
	NT, TBS, BL, PB		●		●
	NT, TBS			●	
Preamp	Gloss	●		●	
	Satin				●
	Top:Gloss Back&Side:Satin		●		
Preamp	System68	●			
Standard Accessory	Gig Bag	●	●	●	●
Page		41	42	42	42

*Specifications are subject to change without notice.