

Home Audio

2017-18 Autumn Catalogue

Powered by music

Your Music

musicCast

Wireless Music System

Contents

musicCast Selected models: p.8

Home Theatre Components: p.20

WX-010 / WX-030 / ISX-18D / ISX-80 / YAS-306 /
YSP-2700 / R-N803D / NP-S303 / WXAD-10 /
MusicCast and Disklavier™ ENSPIRE

AV Receivers / Blu-ray Disc™ Players /
AV Preamp / Power Amplifier /
Home Theatre Packages

Everywhere

MusicCast is a revolution in network audio.
A wide range of audio styles to perfectly fit your style, plus amazingly high quality,
in a system that expands your enjoyment of music infinitely.
MusicCast — bringing everything to everywhere for everyone.

Hi-Fi Components and Speakers: p.30

Integrated Amplifiers / Compact Disc Players / Receivers / Network CD Player /
Compact Disc Changer / Tuners / Network Audio Player / Wireless Streaming Amplifiers /
Wireless Streaming Adapter / Powered Speaker / Micro Component Systems / Speakers

Front Surround Systems: p.42

Front Surround Systems / Digital Sound Projectors

Desktop Audio Systems: p.45

Wireless Streaming Speakers /
Integrated Audio Systems / Micro Component Systems /
Desktop Audio Systems / Headphones

Unlimited potential. Your music unleashed.

Can multi-room wireless audio be so much fun?

Definitely! MusicCast delivers amazing performance, superior sound quality, ease-of-use and expandability for the ultimate home entertainment experience.

Discover new favourites

The MusicCast is compatible with a large variety of popular streaming services, including the widespread Spotify®, the up-and-coming Tidal and Deezer services, as well as Napster®, Qobuz, Juke and others — letting you enjoy all your favourite artists, and music content from all over the world.

* Streaming service availability varies by regions. Tidal and Deezer will be available via firmware update.

Enjoy high-resolution music

Supporting a wide range of high-resolution formats for playback and streaming, MusicCast expands your listening pleasure, with multi-room audio and superb sound quality.

AIFF / WAV / FLAC	192 kHz / 24-bit
Apple Lossless	96 kHz / 24-bit
DSD	5.6 MHz

Two wireless choices

Whether you use *Bluetooth®* or *AirPlay®*, MusicCast lets you enjoy convenient wireless playback of your smartphone music.

Control at your fingertips

The MusicCast system also features a simple, easy-to-operate app, beautifully designed for smartphone use. Listening to your music from any source has never been so easy. All settings are completely handled inside the app, so you can get started right away enjoying your favourite artists or discovering new ones.

Detail sound setting

With just a single app, you can finely control the settings of each and all of your MusicCast devices — for optimum sound.

Dialogue Level
Enhancer on/off
Pure Direct on/off
Sound Programme

Any device you want

Even if your audio device isn't MusicCast compatible, you can bring it fully into the MusicCast world by connecting it to the WXAD-10 Wireless Streaming Adapter.

For details, see pages 16, 17 >

disklavier **INSPIRE**

Here's a perfect new way to enjoy music. Hear automatic piano performances in any room of your house — and turn your home into a concert hall.

For details, see pages 18, 19 >

Say 'Hello!' to voice control

Just say what you want, and we'll do it for you. MusicCast works together with Amazon's Alexa voice service and responds to your voice commands*. Even if you're not using the app, you can freely control all the MusicCast devices in your home, simply with your voice giving you the ultimate in ease-of-use, and truly liberating your enjoyment of music!

musicCast

Beautify your living space with music

Simple. Beautiful. Just as you like it.
Best of all, your favourite music is
always right by your side.

WX Series

MusicCast's smallest speaker

WX-010

Wireless Streaming Speaker

Output Power
25w

Sleek, compact, yet powerful

WX-030

Wireless Streaming Speaker

Output Power
30w

Restio Series

Interior decorations that sing and play

ISX-18D

Integrated Audio System

19.5 cm
square

Decorate your room with music

ISX-80

Integrated Audio System

30.2 cm
square

Immerse yourself in listening pleasure

Keep it simple? Or have it all? No matter which you choose,
Yamaha's sound bars open up incredible enjoyment of
all your games, music and movies.

**Just one component. Get explosive excitement from
your TV and music**

Built-in
subwoofer

YAS-306 Front Surround System

Dynamic and rich bass

The YAS-306 is equipped with dual, built-in subwoofers plus a bass reflex port and Bass Extension processing, to give you powerful bass sound.

**AIR SURROUND
XTREME**

**WiFi
CERTIFIED**

Bluetooth

OPT-11N

**COMPRESSED MUSIC
ENHANCER**

Enjoy movies and concert videos with stunning, overwhelming presence

Wireless Subwoofer

YSP-2700 Digital Sound Projector

IntelliBeam

COMPRESSED MUSIC
ENHANCER

Amazingly real surround

No need to install surround speakers — this single unit gives you exceptionally realistic 7.1-channel surround, making your movies even more real and exciting.

5 Beam + 2 7.1 ch
for HD Audio

Experience advanced Hi-Fi performance

Sound full of musicality.
A perfect blend of the traditional with innovative technology.
Fully enjoy all your music content—
to your heart's content.

R-N803D
Network Receiver

Optimise to your best listening

The automatic acoustic optimising technology YPAO™ (Yamaha Parametric room Acoustic Optimizer) is now used for the first time in a Hi-Fi receiver. By measuring the acoustic properties of the room, defined by its shape, wall materials, speaker positioning and so on, it automatically delivers optimum sound quality, for the ideal listening environment.

Experience the legendary performance

Our more than 60 years of experience as a maker of superior audio equipment went into the creation of the legendary Hi-Fi design concept ToP-ART (Total Purity Audio Reproduction Technology) used in the R-N803D. It ensures that you'll enjoy sound with high power, deep bass and exceptional musicality.

Encounter high resolution sound

The R-N803D uses the renowned SABRE 9006AS 192 kHz / 24-bit DAC from ESS technology. With its superior S/N ratio and ability to reproduce even the subtle ambience of concert halls, you can experience the sonic merits of high resolution sources.

AIFF / WAV / FLAC	192 kHz / 24-bit
Apple Lossless	96 kHz / 24-bit
DSD	5.6 MHz

NP-S303
Network Audio Player

The pleasure of streaming

If you want an audio network, this is the unit for you. It lets you play music stored on PC, NAS or smartphone, as well as from streaming services. And the sound quality is excellent. Just connect it to your amp and you're ready to enjoy a whole new audio style.

Encounter sleek Hi-Fi style

Just this one device streams a complete
flood of music enjoyment.
Advanced. Stylish. Just for you.

Play music from USB devices

Since the NP-S303 has a convenient front-panel USB terminal, you can quickly and easily play back music you've saved to USB thumb drive. What's more, this enables fully digital transmission, so you can enjoy the purest, clearest sound.

Slim in size, enormous in quality

The NP-S303 packs a wealth of knowhow and technology inside, cultivated by Yamaha's long experience in Hi-Fi development. Starting with meticulously selected high sound quality parts, the signal path has been minimised, analogue and digital circuits have been given completely separate blocks, and noise generation has been thoroughly suppressed.

Add smart to your sound

A simple connection is all it takes.
Bring your current system into the MusicCast world —
and open the door to new musical experiences.

WXAD-10

Wireless Streaming Adapter

Connectable to any audio device

Equipped with RCA and stereo mini output terminals, the WXAD-10 can be connected to a wide range of audio products — whatever components you currently have. Use it with a shelf stereo system, Hi-Fi component, home theatre system, or even a sound bar. The possibilities are endless.

Home theatre system

Sound bar

Hi-Fi component

Powered speaker

Audio system

Access any music you want

The WXAD-10 has high-performance wireless network capabilities that let you stream digital music content from your smartphone or tablet, as well as music libraries from your computer or network storage, plus a variety of online streaming services and Internet radio.

Enjoy high-quality sound

The WXAD-10 employs a special circuitry design that minimises and optimises the signal path, and utilises high-quality parts and technologies — including the renowned Burr-Brown DAC.

> For full specifications, see page 35

MusicCast & Clavinova

Your Clavinova joins to MusicCast World!

By connecting the WXAD-10, Yamaha's famed Clavinova digital piano will be reborn as a MusicCast device. You can play smartphone sound sources wirelessly and listen to various streaming services easily from your Clavinova. Moreover, it allows you to enjoy background music freely throughout your house, in any room. Easily play streaming services using the convenient smartphone app, and play along on the piano with your favourite songs — and enjoy even more fun and expanded possibilities with the Clavinova.

musicCast & disklavier ENSPIRE

Turn your entire home into a concert hall

It's true. Combine Yamaha's famed entertainment piano, the Disklavier ENSPIRE, with the MusicCast wireless music system, and you can enjoy the sound and music of a real acoustic piano — in any room of your house. In fact, bask in the music just as if you are holding a concert in your home.

Plays the sound of Disklavier, distributed to other rooms.

When you have a MusicCast component, you can link your Disklavier to it and spread the music and performances of the Disklavier throughout your home — to the living room, kitchen, bedroom, anywhere you want. Listen to elegant piano performances while enjoying supper in your dining room, mood music while relaxing in your bedroom, or dance beats as you party with friends.

Easy, seamless control via the MusicCast app

By integrating the Disklavier and MusicCast apps, you can use the MusicCast app to browse the Disklavier music library, play and stop the music, and control the volume. The Link function lets you distribute piano and backing music or only backing music from the Disklavier to multiple rooms.

You can enjoy live piano performances

The Disklavier will play 500 stored pieces, as well as more than 4,000 songs you can download from the internet, letting you enjoy actual performances from professional pianists.

Featured artists include:

Sarah
McLachlan

Jamie
Cullum

Frederic
Chiu

Disklavier Radio

Disklavier Radio gives you instant access to over 30 channels in a variety of genres, including jazz, classical and pop.

disklavier
(((RADIO)))

Enjoy the ultimate in control and quality

Media centre for all your music and movies.
Comprehensive commander of all your audio.
Yamaha's AV receivers make the most of MusicCast —
and all your entertainment.

AV Receiver

AVENTAGE | **RX-V83** Series

Experience the latest in video quality

All of the latest Yamaha receivers support the recent HDMI® standards. Thanks to transmission of 4K video at 60 frames per second pass-through, you can fully enjoy the high definition video quality of 4K without degradation. It also supports HDR (High Dynamic Range) Video including Dolby Vision and Hybrid Log-Gamma which provides incredible contrast, smooth tone and rich, bright colours.

* Dolby Vision and Hybrid Log-Gamma will be available via future firmware update.

Surround yourself with ultimate realism

All of Yamaha's seven and nine channel AV receivers and the CX-A5100 support the state-of-the-art Dolby Atmos® and DTS:X™ 3D surround sound formats. Enjoy the latest movies with a realistic feeling of surround and sense of motion — right in your home. In addition, certain models are compatible with Dolby Atmos and DTS:X when using CINEMA DSP HD³. The result is true surround sound with amazing presence and unbounded spaciousness.

Create ideal sound in your room — instantly!

YPAO-R.S.C.™ analyses the room acoustics with the included YPAO microphone to tune your system for the best sound in your room. It employs R.S.C. (Reflected Sound Control) to correct early reflections for studio-quality surround sound, and also 64-bit Precision EQ and Angle Measurement for greater accuracy. YPAO 3D™ maximises the 3D sound field effectiveness with Dolby Atmos and DTS:X.

MusicCast — Your music everywhere

The AVENTAGE and RX-V 83* models bring an extensive range of connections and possibilities, including turntable input and various streaming services to your current MusicCast system. What's more, they feature enhanced linking functions, including Zone 2 Link Master and Triggered Auto Playback giving you greater control over other MusicCast devices, and providing enormous musical freedom.

* RX-V483 and above. Available features differ depending on the specific models.

AVENTAGE Series Comparison

MusicCast

MusicCast

		RX-A3070	RX-A2070
Power Amplifier		9.2 ch 230 W per Channel (4 ohms, 1 kHz, 0.9% THD, 1-ch driven) 150 W per Channel (8 ohms, 20 Hz-20 kHz, 0.06% THD, 2-ch driven)	9.2 ch 220 W per Channel (4 ohms, 1 kHz, 0.9% THD, 1-ch driven) 140 W per Channel (8 ohms, 20 Hz-20 kHz, 0.06% THD, 2-ch driven)
HDMI Functions	HDMI®	8 in 2 out (HDMI Front input) (assignable for zone)	8 in 2 out (HDMI Front input) (assignable for zone)
	HDCP2.2	● (7 in / 2 out)	● (7 in / 2 out)
	4K Ultra HD Pass-Through and upscaling	● (from analogue and HDMI input)	● (from analogue and HDMI input)
	HDR (Dolby Vision* / HLG* / HDR10)	●	●
	4K60p 4:4:4 / BT.2020	● / ●	● / ●
Audio Features	Anti Resonance Construction	Double bottom / H-shaped cross member frame / Rigid bottom frame	H-shaped cross member frame / Rigid bottom frame
	DAC	ESS SABRE PRO Premier DAC ES9026PRO™ and SABRE9006AS	ESS SABRE9006AS x 2
	XLR Terminal	●	—
	High-resolution Music Enhancer	●	●
Network Functions	Wi-Fi Network Built-in		
	Wireless Direct	●	●
	Bluetooth		
	App (MusicCast / AV CONTROLLER / AV SETUP GUIDE)	● / ● / ●	● / ● / ●
	AirPlay® / Internet Radio	● / ●	● / ●
	Streaming Service		
	Hi-Res Audio Format	FLAC / WAV / AIFF / Apple® Lossless / DSD direct playback	FLAC / WAV / AIFF / Apple Lossless / DSD direct playback
Sound field functions	CINEMA DSP	CINEMA DSP HD³ (24 DSP Programmes)	CINEMA DSP HD³ (24 DSP Programmes)
	YPAO Auto Setup	● (3D, 64-bit precision EQ calculation / Speaker angle / R.S.C. with Multi-point measurement)	● (3D, 64-bit precision EQ calculation / Speaker angle / R.S.C. with Multi-point measurement)
	YPAO Volume	●	●
	Virtual Presence / Surround Back Speaker	● / ●	● / ●
Ease of use	USB Digital Connection	● (USB Memory)	● (USB Memory)
	Phono	●	●
	Multi-Language on-screen display	● (English / German / French / Spanish / Russian / Italian / Japanese / Chinese)	● (English / German / French / Spanish / Russian / Italian / Japanese / Chinese)
	SCENE	● (SCENE PLUS, Content Preset)	● (SCENE PLUS, Content Preset)
	Yamaha Original Video Processing	● (Adjustable)	● (Adjustable)
	Zone control	● (Zone2/3/4)	● (Zone2/3/4)
	HDMI Zone Switching	● (Advanced)	● (Advanced)
Step-up Features and General Information All functions on lower models are also on higher models.		<ul style="list-style-type: none"> XLR input terminal for low noise signal transmission 11.2-channel expandability Gold plated speaker terminals Heavy legs to add more stability to the chassis Extra-large block capacitors Standby Power Consumption: 0.1 W (HDMI Control, Standby Through, Network Standby Off), 1.8 W (Network Standby On [Wireless]) Dimensions (W x H x D): 435 x 192 x 474 mm, 435 x 247 x 474 mm (with antenna up) Weight: 19.6 kg Titanium finish available.	
Compatible with all models Made for 		<ul style="list-style-type: none"> Zone Extra Bass for more powerful bass sound in another room (Zone2 and 3) Zone Volume Equaliser for optimum sound balance in another room (Zone2 and 3) Zone GUI (song / station selection, album cover art display, etc) High current drive power transformer High-resolution Music Enhancer Standby Power Consumption: 0.1 W (HDMI Control, Standby Through, Network Standby Off), 1.8 W (Network Standby On [Wireless]) Dimensions (W x H x D): 435 x 192 x 474 mm, 435 x 247 x 474 mm (with antenna up) Weight: 17 kg Titanium finish available.	

24 DSP Surround Programmes

Movie

Standard	Sports
Spectacle	Recital/Opera*
Sci-Fi	Action Game
Adventure	Roleplaying Game
Drama	Music Video
Mono Movie	Enhanced*

Music

Hall in Munich	Village Vanguard*
Hall in Vienna	The Bottom Line
Hall in Amsterdam*	Cellar Club
Chamber	The Roxy Theatre
Church in Freiburg*	Warehouse Loft*
Church in Royaumont*	9ch Stereo**

* RX-A3070 / A2070 / A1070 only, RX-A870 / A670, RX-AS710D, RX-S601 / S601D and RX-Vx83 series have 17 programmes.
 ** RX-A1070 / A870 / A670, RX-AS710D, RX-V683 / V583: 7ch Stereo, RX-V483 / V481D / V383 / S601 / S601D: 5ch Stereo.

Yamaha Eco-Products

With an advanced energy saving design, Yamaha AV receivers* achieve a low power consumption of not more than two watts when in Network Standby mode.

* RX-A670 and RX-V483 above.

Yamaha Eco-Label
 Yamaha Eco-Label is a mark that certifies products of high environmental performance.

		
RX-A1070	RX-A870	RX-A670
<div>7.2 ch</div> <div>170 W per Channel (4 ohms, 1 kHz, 0.9% THD, 1-ch driven)</div> <div>110 W per Channel (8 ohms, 20 Hz-20 kHz, 0.06% THD, 2-ch driven)</div>	<div>7.2 ch</div> <div>160 W per Channel (4 ohms, 1 kHz, 0.9% THD, 1-ch driven)</div> <div>100 W per Channel (8 ohms, 20 Hz-20 kHz, 0.06% THD, 2-ch driven)</div>	<div>7.2 ch</div> <div>115 W per Channel (6 ohms, 1 kHz, 0.9% THD, 1-ch driven)</div> <div>80 W per Channel (6 ohms, 20 Hz-20 kHz, 0.09% THD, 2-ch driven)</div>
<div>8 in 2 out (HDMI Front input) (assignable for zone)</div> <div>(7 in / 2 out)</div> <div>(from analogue and HDMI input)</div> <div>/</div>	<div>8 in 2 out (HDMI Front input) (Zone B output)</div> <div>(3 in / 2 out)</div> <div>(from analogue and HDMI input)</div> <div>/</div>	<div>4 in 1 out</div> <div>(4 in / 1 out)</div> <div>(from HDMI input)</div> <div>/</div>
<div>H-shaped cross member frame / Rigid bottom frame</div> <div>ESS SABRE9006AS x 1</div>	<div>—</div> <div>Burr-Brown PCM5102 x 4 (for main Zone)</div>	<div>—</div> <div>Burr-Brown PCM5101 x 4 (for main Zone)</div>
<div>—</div>	<div>—</div>	<div>—</div>
<div>WiFi CERTIFIED</div>	<div>WiFi CERTIFIED</div>	<div>WiFi CERTIFIED</div>
<div>Bluetooth</div>	<div>Bluetooth</div>	<div>Bluetooth</div>
<div>/ / /</div> <div>/</div>	<div>/ / /</div> <div>/</div>	<div>/ / /</div> <div>/</div>
<div>Spotify napster TIDAL DEEZER qobuz</div>	<div>Spotify napster TIDAL DEEZER qobuz</div>	<div>Spotify TIDAL DEEZER qobuz</div>
<div>FLAC / WAV / AIFF / Apple Lossless / DSD direct playback</div>	<div>FLAC / WAV / AIFF / Apple Lossless / DSD</div>	<div>FLAC / WAV / AIFF / Apple Lossless / DSD</div>
<div>CINEMA DSP HD³ (24 DSP Programmes)</div> <div>(64-bit precision EQ calculation / Speaker angle / R.S.C. with Multi-point measurement)</div>	<div>CINEMA DSP 3D (17 DSP Programmes)</div> <div>(R.S.C. with Multi-point measurement)</div>	<div>CINEMA DSP 3D (17 DSP Programmes)</div>
<div>/</div>	<div>/</div>	<div>/</div>
<div>(USB Memory)</div>	<div>(USB Memory)</div>	<div>(USB Memory)</div>
<div>Advanced GUI HD Display</div> <div>(English / German / French / Spanish / Russian / Italian / Japanese / Chinese)</div> <div>(SCENE PLUS, Content Preset)</div>	<div>Advanced GUI HD Display</div> <div>(English / German / French / Spanish / Russian / Italian / Japanese / Chinese)</div> <div>(SCENE PLUS, Content Preset)</div>	<div>Colour OSD</div> <div>(English / German / French / Spanish / Russian / Italian / Japanese / Chinese)</div>
<div>—</div>	<div>—</div>	<div>—</div>
<div>(Zone2)</div>	<div>(Zone2)</div>	<div>(Speaker Zone B)</div>
<div>(Advanced)</div>	<div>—</div>	<div>—</div>
<ul style="list-style-type: none"> Dolby Atmos and DTS:X playback with CINEMA DSP HD³ CINEMA DSP HD³ with Rear VPS (Virtual Presence Speaker) New CINEMA DSP Programme: Enhanced High speed thermal feedback power amplifier and Ultra Low Jitter PLL circuitry System Backup and Recovery function Standby Power Consumption: 0.1 W (HDMI Control, Standby Through, Network Standby Off), 1.8 W (Network Standby On [Wireless]) Dimensions (W x H x D): 435 x 182 x 439 mm, 435 x 247 x 439 mm (with antenna up) Weight: 14.9 kg 	<ul style="list-style-type: none"> Zone Extra Bass for more powerful bass sound in another room Zone Volume Equaliser for optimum sound balance in another room Zone mono, Zone volume, Zone tone controls and Zone balance etc Party mode Phono input for vinyl playback 7.2-channel Preout terminals Standby Power Consumption: 0.1 W (HDMI Control, Standby Through, Network Standby Off), 1.6 W (Network Standby On [Wireless]) Dimensions (W x H x D): 435 x 171 x 382 mm, 435 x 234 x 382 mm (with antenna up) Weight: 10.5 kg 	<ul style="list-style-type: none"> DAB / DAB+ tuner for enjoying high quality digital radio broadcasts Anti Resonance Technology (A.R.T.) Wedge CINEMA DSP 3D for immersive surround sound realism 4K video upscaling from HDMI input Virtual Surround Back Speaker for playing 7.1-channel content with a 5.1-channel system Two subwoofer outputs (simultaneous outputs) Component video input / output Standby Power Consumption: 0.1 W (HDMI Control, Standby Through, Network Standby Off), 1.8 W (Network Standby On [Wireless]) Dimensions (W x H x D): 435 x 161 x 330 mm, 435 x 225.5 x 330 mm (with antenna up) Weight: 8.3 kg
		

* Available via future firmware update.

AVENTAGE Blu-ray Disc™ Player

<div>AV Controller APP</div> <div>Titanium finish available.</div> 	<div>BD-A1060 Universal Wi-Fi Blu-ray Disc Player</div> <div>WiFi CERTIFIED</div> <div>Miracast™</div> <ul style="list-style-type: none"> Heavy and stable construction High purity power supply XLR terminals and balanced transmission CD Mode and Pure Direct Mode for greater sound purity HDMI terminals with 4K upscaling Miracast™ compatibility and Built-in Wi-Fi Blu-ray 3D™ Disc playback capability 192 kHz / 32-bit audio DAC High resolution audio 192 kHz / 24-bit FLAC, ALAC file playback compatibility Setup Wizard makes setup easy Dimensions (W x H x D): 435 x 86 x 262 mm Weight: 3.8 kg
--	--

RX-V83 Series Comparison

MusicCast

MusicCast

		RX-V683	RX-V583
Power Amplifier		7.2 ch 150 W per Channel (4 ohms, 1 kHz, 0.9% THD, 1-ch driven) 90 W per Channel (8 ohms, 20 Hz-20 kHz, 0.06% THD, 2-ch driven)	7.2 ch 115 W per Channel (6 ohms, 1 kHz, 0.9% THD, 1-ch driven) 80 W per Channel (6 ohms, 20 Hz-20 kHz, 0.09% THD, 2-ch driven)
HDMI Functions	HDMI	6 in 1 out (HDMI front input)	4 in 1 out
	HDCP2.2	● (3 in / 1 out)	● (4 in / 1 out)
	4K Ultra HD Pass-Through and Upscaling	● (from analogue and HDMI input)	● (from HDMI input)
	HDR (Dolby Vision* / HLG* / HDR10)	●	●
	4K60p 4:4:4 / BT.2020	● / ●	● / ●
Network Functions	Wi-Fi Network Built-in		
	Wireless Direct	●	●
	Bluetooth		
	App (MusicCast / AV CONTROLLER / AV SETUP GUIDE)	● / ● / ●	● / ● / ●
	AirPlay® / Internet Radio	● / ●	● / ●
	Streaming Service		
Sound Field Functions	Hi-Res Audio Format	FLAC / WAV / AIFF / Apple Lossless / DSD	FLAC / WAV / AIFF / Apple Lossless / DSD
	CINEMA DSP	● (3D, 17 DSP Programmes)	● (3D, 17 DSP Programmes)
	HD Audio Format Decoding	●	●
	YPAO Auto Setup	● (R.S.C.)	●
	YPAO Volume	●	—
	Dialogue Lift / Dialogue Level Adjustment	● / ●	● / ●
	Virtual Presence / Surround Back Speaker	● / ●	● / ●
	Virtual CINEMA FRONT	● (Virtual 7.1-ch)	● (Virtual 5.1-ch)
Ease of Use	Extra Bass	●	●
	USB Digital Connection	● (USB Memory)	● (USB Memory)
	Phono	●	—
	Multi-Language On-screen Display	● (English / German / French / Spanish / Russian / Italian / Japanese / Chinese)	● (English / German / French / Spanish / Russian / Italian / Japanese / Chinese)
	SCENE	● (Content Preset)	●
	Zone Control	● (Zone2)	● (Speaker Zone B)
Step-up Features and General Information All functions on lower models are also on higher models.		<ul style="list-style-type: none"> Intelligent power amplifier assignability Zone Extra Bass for more powerful bass sound in another room Zone Volume Equaliser for optimum sound balance in another room Versatile Zone control such as Zone mono, Zone volume, Zone tone controls, etc. and Party mode Phono input for vinyl playback Pure Direct and Low Jitter PLL circuitry YPAO R.S.C. (Reflected Sound Control) High quality video processing Analogue to HDMI upconversion SCENE buttons with the ability to preset songs and stations Standby Power Consumption: 0.1 W (HDMI Control, Standby Through, Network Standby Off), 1.8 W (Network Standby On [Wireless]) Dimensions (W x H x D): 435 x 171 x 378 mm, 435 x 234 x 378 mm (with antenna up) Weight: 10 kg 	
 Made for iPod iPhone iPad RX-V683 / V583 / V483			

Blu-ray Disc Players

AV
Controller
APP

BD-S681 Wi-Fi Blu-ray Disc Player

- CD Mode and Pure Direct Mode for greater sound purity
- Miracast compatibility
- Built-in Wi-Fi and Wi-Fi Direct®
- Blu-ray 3D Disc and SACD playback capability
- 4K Upscaling for enjoying high resolution sources

Miracast™

- 192 kHz / 32-bit audio DAC
- 192 kHz / 24-bit FLAC, ALAC and DSD 5.6 MHz file playback compatibility
- iPhone/iPad, Android™ phone / tablet compatible app
- Dimensions (W x H x D): 435 x 86 x 257 mm
- Weight: 2.7 kg

MusicCast

MusicCast

RX-V483

5.1
ch

115 W per Channel
(6 ohms, 1 kHz, 0.9% THD, 1-ch driven)
80 W per Channel
(6 ohms, 20 Hz-20 kHz, 0.09% THD, 2-ch driven)

4 in 1 out

- (4 in / 1 out)
- (from HDMI input)
-
- / ●

- / ● / ●
- / ●

FLAC / WAV / AIFF / Apple Lossless / DSD

- (3D, 17 DSP Programmes)
-
-

—

— / ●

● / —

- (Virtual 5.1-ch)
-
- (USB Memory)

- (English / German / French / Spanish / Russian / Italian / Japanese / Chinese)
-
- (Speaker Zone B)

RX-V481D

5.1
ch

115 W per Channel
(6 ohms, 1 kHz, 0.9% THD, 1-ch driven)
80 W per Channel
(6 ohms, 20 Hz-20 kHz, 0.09% THD, 2-ch driven)

4 in 1 out

- (4 in / 1 out)
- (from HDMI input)
- (only HDR10)
- / ●

- / ● / ●
- / ●

FLAC / WAV / AIFF / Apple Lossless / DSD

- (3D, 17 DSP Programmes)
-
-

—

— / ●

● / —

- (Virtual 5.1-ch)
-
- (USB Memory)

- (English / German / French / Spanish / Russian / Italian / Japanese / Chinese)
-
- (Speaker Zone B)

RX-V383

5.1
ch

100 W per Channel
(6 ohms, 1 kHz, 0.9% THD, 1-ch driven)
70 W per Channel
(6 ohms, 20 Hz-20 kHz, 0.09% THD, 2-ch driven)

4 in 1 out

- (4 in / 1 out)
- (from HDMI input)
-
- / ●

—

—

- / — / ●
- / —

—

—

- (17 DSP Programmes)
-
-

—

— / ●

— / —

- (Virtual 5.1-ch)
-
- (USB Memory)

- (English / German / French / Spanish / Russian / Italian / Japanese / Chinese)
-
-

- FLAC / WAV / AIFF 192 kHz / 24-bit, Apple® Lossless 96 kHz / 24-bit, DSD 2.8 MHz / 5.6 MHz audio playback
- Gapless playback (PC / USB)
- CINEMA DSP 3D with Virtual Presence Speaker
- Speaker Zone B provides 2-channel sound in a second room
- Bi-Amp Connection
- HDMI Standby Through mode
- Low Jitter PLL circuitry and Direct Mode
- Standby Power Consumption: 0.1 W (HDMI Control, Standby Through, Network Standby Off), 1.8 W (Network Standby On [Wireless])
- Dimensions (W x H x D): 435 x 161 x 327 mm, 435 x 225.5 x 327 mm (with antenna up)
- Weight: 8.1 kg

Titanium finish available.

- DAB/DAB+ tuner*2
- FLAC / WAV / AIFF 192 kHz / 24-bit, Apple Lossless 96 kHz / 24-bit, DSD 2.8 MHz / 5.6 MHz audio playback
- Gapless playback (PC / USB)
- CINEMA DSP 3D with Virtual Presence Speaker
- Speaker Zone B provides 2-channel sound in a second room
- Bi-Amp Connection
- HDMI Standby Through mode
- Low Jitter PLL circuitry and Direct Mode
- Standby Power Consumption: 0.1 W (HDMI Control, Standby Through, Network Standby Off), 1.9 W (Network Standby On [Wireless])
- Dimensions (W x H x D): 435 x 161 x 327 mm, 435 x 225.5 x 327 mm (with antenna up)
- Weight: 8.1 kg

Titanium finish available.

- Virtual CINEMA FRONT provides virtual surround sound with 5 speakers in front
- Extra bass enriches sound with powerful bass even on small speakers
- DSP Effect Normalisation optimises CINEMA DSP effect
- Compressed Music Enhancer for Bluetooth
- Bluetooth Output for convenient music streaming
- Burr-Brown 192 kHz / 24-bit DACs for all channels
- ECO mode and Low standby power consumption
- Standby Power Consumption: 0.3 W (HDMI Control Off), 0.9 W (HDMI Control on)
- Dimensions (W x H x D): 435 x 151 x 315 mm
- Weight: 7.4 kg

Titanium finish available.

* Available via future firmware update.

BD-S477 Wi-Fi Blu-ray Disc Player

Miracast™

- Miracast compatibility
- Built-in Wi-Fi allows easy connection
- HD Audio format bitstream out
- iPhone/iPad, Android phone/tablet compatible app
- 1080p / 24 Hz-compatible HDMI video output

- High resolution audio 192 kHz / 24-bit FLAC, ALAC file playback compatibility
- Setup Wizard makes setup easy
- Dimensions (W x H x D): 435 x 51 x 197 mm
- Weight: 1.8 kg

Absolute Quality

AVENTAGE

CX-A5100

11.2-channel AV Preamp

musicCast

Network

WiFi
CERTIFIED

WIRELESS
SETUP

AirPlay

DOLBY
ATMOS

DTS
X

- AVENTAGE Concept 11.2-channel preamp
- CINEMA DSP HD³ with 33 DSP programmes
- Supporting the latest formats: Dolby Atmos and DTS:X
- DSD 2.8 MHz / 5.6 MHz, FLAC / WAV / AIFF 192 kHz / 24-bit and Apple Lossless audio playback
- 4K60p Upscaling and Pass-Through
- HDMI with HDR Video Including Dolby Vision and Hybrid Log-Gamma*
- Yamaha Original High Quality Video Processing
- High-resolution Music Enhancer further heightens musicality
- Dimensions (W x H x D):
435 x 192 x 474 mm (with antenna up: 435 x 247 x 474 mm)
- Weight: 13.5 kg

* Firmware update is required.

The CX-A5100 offered with black, titanium and gold finish available in some areas.

New Technology for Enhanced Sense of Realism

The CX-A5100 features CINEMA DSP HD³ and supports the latest surround sound playback formats such as Dolby Atmos and DTS:X*. It creates a 3D space in which separate acoustic elements can move freely, giving a sensation of the motion that fully realises the filmmaker's intentions.

* DTS:X playback becomes possible with a firmware update.

Made for
iPod iPhone

DLNA
CERTIFIED
Bluetooth
Spotify
napster
TIDAL
DEEZER
JAZZ

Y-Tuner
HDMI
DOLBY
VISION
HDCP2.2
4K Ultra HD
Pass-Through
Zone4
CINEMA DSP HD³
VIRTUAL
SILENT CINEMA
ENHANCER
SCENE
YPAO

Top-grade AVENTAGE Series performance. 11 channels of amplification with clear, transparent output at all power levels.

MX-A5000

11-channel Power Amplifier

The MX-A5000 offered with black, titanium and gold finish available in some areas.

The First Slim AVENTAGE with DAB/DAB+ Tuner

RX-AS710D

AV Receiver

- 7-channel powerful surround sound
100W per channel (8 ohms, 1 kHz, 0.9% THD, 1-ch driven)
60W per channel (8 ohms, 20 Hz-20 kHz, 0.07% THD, 2-ch driven)
- DAB / DAB+ tuner for enjoying high quality digital radio broadcasts
- Extra 5th foot with Anti-Resonance Technology (A.R.T. Wedge)
- Dimensions (W x H x D): 435 x 111 x 377 mm
(with antenna up: 435 x 181 x 377 mm)
- Weight: 9.2 kg

Titanium finish available.

RX-AS710D / RX-S601 / RX-S601D

Slim and Compact – The New Network AV Style

MusicCast

RX-S601

AV Receiver

- 5-channel powerful surround sound
95W per channel (6 ohms, 1 kHz, 0.9% THD, 1-ch driven)
60W per channel (6 ohms, 20 Hz-20 kHz, 0.09% THD, 2-ch driven)
- DSD, FLAC / WAV / AIFF and Apple Lossless audio playback
- 4K Ultra HD Support with 4K60p, HDCP2.2
- Dimensions (W x H x D): 435 x 111 x 327 mm
(with antenna up: 435 x 176 x 327 mm)
- Weight: 7.8 kg

* The RX-S601/S601D are also available with White and titanium finish.

The DAB/DAB+ tuner model

RX-S601D

AV Receiver

*Photo shows RX-S601

Choose your smart Home Theatre package.

Network
Features

YHT-4940EU

Home Theatre Package

MusicCast Bluetooth

- AV Receiver HTR-4071 (Black)
- Same as RX-V483, more detail see page 25
- 5.1-Channel Speaker Package NS-P40 (Black)

Bluetooth
Compatible

YHT-2940EU

Home Theatre Package

Bluetooth

- AV Receiver HTR-2071 (Black)
- Same as RX-V483, more detail see page 25
- 5.1-Channel Speaker Package NS-P20 (Black)

Startup
System

YHT-1840

Home Theatre Package

- AV Receiver HTR-2071 (Black)
- 5.1-Channel Speaker Package* (Black)
*Satellite speakers of 5.1-Channel Speaker Package NS-P40 and passive subwoofer.

RX-A3070

9-channel 230 W per Channel (4 ohms, 1 kHz, 0.9% THD, 1-ch driven)
150 W per Channel (8 ohms, 20 Hz-20 kHz, 0.06% THD, 2-ch driven)

Inputs	
HDMI** (Audio Input Assignable ² ; HDMI1-7 HDCP2.2 compatible)	8
Network (Ethernet / Wi-Fi)	1 / 1
USB**	1
Radio Antenna (FM / DAB)	1 / 1
Optical Digital	3
Coaxial Digital	3
Analogue Audio** (with Phono, XLR)	10
Component Video (Audio Input Assignable)	2
Composite Video**	4

*1 Including front panel terminals.
*2 Front HDMI input is not assignable.
*3 Assignable for rear presence L/R to front presence L/R or Zone2 or Zone3.
*4 Assignable for front presence L/R to bi-amp (front L/R) or Zone2 or Zone3.

Outputs	
HDMI (HDCP2.2 compatible)	2 (Zone assignable)
Pre Out	11.2-ch
Speaker ^{2,3,4}	9-ch / 11 ter
Subwoofer	2 (stereo, front/rear, Mono x 2)
Headphone Jack**	1

Others	
Zone 2 Audio Out with Volume and Tone Controls	1
Zone 3 Audio Out with Volume and Tone Controls	1
Remote In/Out	1 / 1
+12V / Total 0.1A Trigger Out	2
RS-232C	1
Terminal for Detachable Power Cable	1

RX-A2070

9-channel 220 W per Channel (4 ohms, 1 kHz, 0.9% THD, 1-ch driven)
140 W per Channel (8 ohms, 20 Hz-20 kHz, 0.06% THD, 2-ch driven)

Inputs	
HDMI** (Audio Input Assignable ² ; HDMI1-7 HDCP2.2 compatible)	8
Network (Ethernet / Wi-Fi)	1 / 1
USB**	1
Radio Antenna (FM / DAB)	1 / 1
Optical Digital	3
Coaxial Digital	3
Analogue Audio** (with Phono)	9
Component Video (Audio Input Assignable)	2
Composite Video**	4

*1 Including front panel terminals.
*2 Front HDMI input is not assignable.
*3 Assignable for rear presence L/R to front presence, Zone2 or Zone3.
*4 Assignable for front presence L/R to bi-amp (front L/R), Zone2 or Zone3.

Outputs	
HDMI (HDCP2.2 compatible)	2 (Zone assignable)
Pre Out	7.2-ch
Speaker ^{2,3,4}	9-ch / 11 ter
Subwoofer	2 (stereo, front/rear, Mono x 2)
Headphone Jack**	1

Others	
Zone 2 Audio Out with Volume and Tone Controls	1
Zone 3 Audio Out with Volume and Tone Controls	1
Remote In/Out	1 / 1
+12V / Total 0.1A Trigger Out	2
RS-232C	1
Terminal for Detachable Power Cable	1

RX-A1070

7-channel 170 W per Channel (4 ohms, 1 kHz, 0.9% THD, 1-ch driven)
110 W per Channel (8 ohms, 20 Hz-20 kHz, 0.06% THD, 2-ch driven)

Inputs	
HDMI** (Audio Input Assignable ² ; HDMI1-7 HDCP2.2 compatible)	8
Network (Ethernet / Wi-Fi)	1 / 1
USB**	1
Radio Antenna (FM / DAB)	1 / 1
Optical Digital	3
Coaxial Digital	3
Analogue Audio** (with Phono)	9
Component Video (Audio Input Assignable)	2
Composite Video**	4

*1 Including front panel terminals.
*2 Front HDMI input is not assignable.
*3 Assignable for surround back L/R to Zone2.
*4 Assignable for front presence L/R to bi-amp (front L/R) or Zone2.

Outputs	
HDMI (HDCP2.2 compatible)	2 (Zone assignable)
Pre Out	7.2-ch
Speaker ^{2,3,4}	7-ch / 9 ter
Subwoofer	2 x mono
Headphone Jack**	1

Others	
Zone 2 Audio Out with Volume and Tone Controls	1
Remote In/Out	1 / 1
+12V / Total 0.1A Trigger Out	2
RS-232C	1
Terminal for Detachable Power Cable	1

RX-A870

7-channel 160 W per Channel (4 ohms, 1 kHz, 0.9% THD, 1-ch driven)
100 W per Channel (8 ohms, 20 Hz-20 kHz, 0.06% THD, 2-ch driven)

Inputs	
HDMI** (Audio Input Assignable ² ; HDMI1,2,3 HDCP2.2 compatible)	8
Network (Ethernet / Wi-Fi)	1 / 1
USB**	1
Radio Antenna (FM / DAB)	1 / 1
Optical Digital	2
Coaxial Digital	2
Analogue Audio** (with Phono)	5
Component Video (Audio Input Assignable)	1
Composite Video**	1

*1 Including front panel terminals.
*2 Front HDMI input is not assignable.
*3 Assignable for surround back L/R to bi-amp (front L/R) or Zone2.
*4 Extra speaker terminals are assignable to Zone2 or Presence.

Outputs	
HDMI (HDCP2.2 compatible)	2 (simultaneous)
Pre Out	7.2-ch
Speaker ^{2,3,4}	7-ch / 9 ter
Subwoofer	2 x mono
Headphone Jack**	1

Others	
Zone 2 Audio Out	1
Remote In/Out	1 / 1
+12V / Total 0.1A Trigger Out	1
RS-232C	1
Terminal for Detachable Power Cable	1

RX-A670

7-channel 115 W per Channel (6 ohms, 1 kHz, 0.9% THD, 1-ch driven)
80 W per Channel (6 ohms, 20 Hz-20 kHz, 0.09% THD, 2-ch driven)

Inputs	
HDMI (Audio Input Assignable, HDCP2.2 compatible)	4
Network (Ethernet / Wi-Fi)	1 / 1
USB**	1
Radio Antenna (FM / DAB)	1 / 1
Optical Digital	1
Coaxial Digital	2
Analogue Audio** (incl. Mini Jack Input)	4
Composite Video (Audio Input Assignable)	3

*1 Including front panel terminals.
*2 Assignable for surround back L/R to Presence (L/R) or bi-amp(front L/R) or ZONE B.

Outputs	
HDMI (HDCP2.2 compatible)	1
MONITOR OUT (Composite)	1
Speaker (without subwoofer) ²	7-ch
Subwoofer	2
Headphone Jack**	1

RX-V683

7-channel 150 W per Channel (4 ohms, 1 kHz, 0.9% THD, 1-ch driven)
90 W per Channel (8 ohms, 20 Hz-20 kHz, 0.06% THD, 2-ch driven)

Inputs		
HDMI*1 (Audio Input Assignable*2,HDMI1.2/3,HDCP2.2 compatible)	6	
Network (Ethernet / Wi-Fi)	1 / 1	
USB*1	1	
Radio Antenna (FM / AM)	1 / 1	
Optical Digital	2	
Coaxial Digital	2	
Analogue Audio*1 (incl. Mini Jack Input and Phono)	5	
Component Video (Audio Input Assignable)	1	
Composite Video*1	1	

*1 Including front panel terminals.
*2 Front HDMI input is not assignable.
*3 Assignable for surround back L/R to bi-amp (front L/R) or Zone 2.
*4 Extra speaker terminals are assignable to Zone 2 or Presence.

Outputs		
HDMI (HDCP2.2 compatible)	1	
Speaker (without subwoofer)*2 / **	7-ch (8 terminals)	
Subwoofer	2 x mono	
Headphone Jack*1	1	
Others		
Zone 2 Audio Out	1	
Remote In / Out	1 / 1	
+12V / 0.1A Trigger Out	1	

RX-V583

7-channel 115 W per Channel (6 ohms, 1 kHz, 0.9% THD, 1-ch driven)
80 W per Channel (6 ohms, 20 Hz-20 kHz, 0.09% THD, 2-ch driven)

Inputs		
HDMI (Audio Input Assignable, HDCP2.2 compatible)	4	
Network (Ethernet / Wi-Fi)	1 / 1	
USB*1	1	
Radio Antenna (FM / AM)	1 / 1	
Optical Digital	1	
Coaxial Digital	2	
Analogue Audio*1 (incl. Mini Jack Input)	4	
Composite Video (Audio Input Assignable)	3	

*1 Including front panel terminals.
*2 Assignable for surround back L/R to Presence (L/R) or bi-amp (front L/R) or ZONE B.

Outputs		
HDMI (HDCP2.2 compatible)	1	
MONITOR OUT (Composite)	1	
Speaker (without subwoofer)*2	7-ch	
Subwoofer	2	
Headphone Jack*1	1	

RX-V483

5-channel 115 W per Channel (6 ohms, 1 kHz, 0.9% THD, 1-ch driven)
80 W per Channel (6 ohms, 20 Hz-20 kHz, 0.09% THD, 2-ch driven)

Inputs		
HDMI (Audio Input Assignable, HDCP2.2 compatible)	4	
Network (Ethernet / Wi-Fi)	1 / 1	
USB*1	1	
Radio Antenna (FM / AM)	1 / 1	
Optical Digital	1	
Coaxial Digital	2	
Analogue Audio*1 (incl. Mini Jack Input)	4	
Composite Video (Audio Input Assignable)	3	

*1 Including front panel terminals.
*2 Assignable to bi-amp (front L/R) or ZONE B.

Outputs		
HDMI (HDCP2.2 compatible)	1	
MONITOR OUT (Composite)	1	
Speaker*2	5-ch	
Subwoofer	1	
Headphone Jack*1	1	

RX-V481D

5-channel 115 W per Channel (6 ohms, 1 kHz, 0.9% THD, 1 ch driven)
80 W per Channel (6 ohms, 20 Hz-20 kHz, 0.09% THD, 2 ch driven)

Inputs		
HDMI (Audio Input Assignable, HDCP2.2 compatible)	4	
Network (Ethernet / Wi-Fi)	1 / 1	
USB*1	1	
Radio Antenna (DAB / FM)	1 / 1	
Optical Digital	1	
Coaxial Digital	2	
Analogue Audio*1 (incl. Mini Jack Input)	4	
Composite Video (Audio Input Assignable)	4	

*1 Including front panel terminals.
*2 Assignable to bi-amp(front L/R) or ZONE B.

Outputs		
HDMI (HDCP2.2 compatible)	1	
MONITOR OUT (Composite)	1	
Speaker*2	5-ch	
Subwoofer	1	
Headphone Jack*1	1	

RX-V383

5-channel 100 W per Channel (6 ohms, 1 kHz, 0.9% THD, 1-ch driven)
70 W per Channel (6 ohms, 20 Hz-20 kHz, 0.09% THD, 2-ch driven)

Inputs		
HDMI (Audio Input Assignable, HDCP2.2 compatible)	4	
USB*1	1	
Radio Antenna (FM / AM)	1 / 1	
Optical Digital	1	
Coaxial Digital	2	
Analogue Audio*1 (incl. Mini Jack Input)	3	
Composite Video (Audio Input Assignable)	3	

*1 Including front panel terminals.

Outputs		
HDMI (HDCP2.2 compatible)	1	
MONITOR OUT (Composite)	1	
Speaker	5-ch	
Subwoofer	1	
Headphone Jack*1	1	

Relentless Pursuit of Musicality

Yamaha's high-end Hi-Fi components are created by combining the most advanced materials and technologies with our long tradition of crafting fine musical instruments. At soft levels, the sound has richly textured resolution. At normal volume, it's exceptionally animated. And at high levels, it rises effortlessly to the peaks. The ultimate audio experience — authentic and supreme.

A-S
AUTHENTIC & SUPREME

Yamaha exclusive Hi-Fi technologies

Amplifiers

Floating and Balanced Power Amplifier with MOSFETs

The power amp circuit uses Yamaha's Floating and Balanced Power Amplifier technology. Adopting output elements with the same polarity on the plus and minus sides of the output stage, and separating the negative feedback circuit and power supply results in symmetric push-pull operation of the output stage. Completely floating the power amp circuit from the ground removes any negative impact of voltage fluctuations or ground noise.

Left-right symmetrical design for independent preamp and power amp blocks

The amplifier circuit design features independent preamp and power amp blocks, and perfect left-right symmetry. Separation of the preamp from the power amp greatly reduces sound deterioration caused by mutual interference. Moreover, the left-right symmetrical design, which separates the left and right power stages, ensures greater channel separation and enhances clarity of the stereo image.

Black finish available.

A-S3000 Integrated Amplifier

- 170 W x 2 (max), 150 W x 2 (RMS) high power output
- Full-stage balanced signal transmission
- Floating and Balanced Power Amplifier with MOSFETs
- XLR balanced input
- Discretely configured phono amp
- Dimensions (W x H x D): 435 x 180 x 464 mm
- Weight: 24.6 kg

Black finish available.

CD-S3000 Compact Disc Player

- Left-right symmetrical construction and Full-stage balanced signal transmission
- Full-stage balanced signal transmission
- Independent configuration of digital and analogue circuits
- Built-in USB DAC functions and ASIO 2.3
- Dimensions (W x H x D): 435 x 142 x 440 mm
- Weight: 19.2 kg

Black finish available.

A-S2100 Integrated Amplifier

- 160 W x 2 (max), 150 W x 2 (RMS) high power output
- Symmetrical design in pursuit of ideal stereo reproduction
- Full-stage balanced signal transmission
- Floating and Balanced Power Amplifier with MOSFETs
- Custom-made EI transformer mounted with brass washers
- Dimensions (W x H x D): 435 x 157 x 463 mm
- Weight: 23.4 kg

Black finish available.

CD-S2100 Compact Disc Player

- Left-right symmetrical construction and Full-stage balanced signal transmission
- Exceptionally high performance ESS 32-bit DAC
- Built-in USB DAC functions
- Dimensions (W x H x D): 435 x 137 x 438 mm
- Weight: 15.6 kg

Black finish available.

A-S1100 Integrated Amplifier

- 160 W x 2 (max), 150 W x 2 (RMS) high power output
- Floating and Balanced Power Amplifier with MOSFETs
- All-stage full discrete configuration for strong reproduction of high notes
- Dimensions (W x H x D): 435 x 157 x 463 mm
- Weight: 23.3 kg

Black finish available.

CD-S1000 Compact Disc Player

- Balanced signal transmission from DAC
- Transformer with isolated digital, analogue, motor drive and display sections to prevent noise
- Symmetrical circuitry
- Dimensions (W x H x D): 435 x 137 x 440 mm
- Weight: 15 kg

Compact Disc Players

High precision CD drive for greater vibration resistance and high-precision signal reading

The CD-S3000 and CD-S2100 are equipped with an advanced drive mechanism that allows high-precision reading of the vast quantity of audio data recorded on a disc. The loader mechanism is connected firmly to the chassis by installing heavy 1.6 mm thick iron reinforcing anchors in front and behind, eliminating the transmission of vibration caused by disc rotation to the circuit board.

Exceptionally high performance 32-bit D/A converter

The D/A converter for the CD-S3000 and CD-S2100 is the ES9016 from ESS Technology that offers high precision processing of 32-bit audio, the ability to handle large amounts of audio data, strength in the low register, and high quality definition in the high register. Since the built-in D/A converter generates its own master clock, an original Jitter Elimination function is also included, permitting D/A conversion with extremely low clock jitter.

Integrated Amplifiers / Receivers Comparison

Integrated Amplifier	A-S801	A-S701
Power Amplifier (Maximum Power, for Europe) (Min. RMS Power, 8 ohms, 20 Hz–20 kHz)	160 W x 2 (4 ohms, 1 kHz, 0.7% THD) 100 W x 2 (0.019% THD)	160 W x 2 (4 ohms, 1 kHz, 0.7% THD) 100 W x 2 (0.019% THD)
ToP-ART (Total Purity Audio Reproduction Technology)	●	●
Rigid construction	Double-bottom chassis / Solid centre bar	Solid centre bar
USB DAC function	● (ESS 32-bit DAC)	—
Hi-Res audio format compatibility	PCM 384 kHz / 32-bit*, DSD 5.6 MHz	PCM 192 kHz / 24-bit (via digital input)
CD Direct / Pure Direct	● / ●	● / ●
Continuous variable loudness control	●	●
Digital input / Analogue input	● (2) / ● (6)	● (2) / ● (6)
Phono MM terminal / Subwoofer out	● / ●	● / ●
Aluminium front panel	●	●
General	<ul style="list-style-type: none"> Digital signal indicator shows DSD and PCM playback formats and sampling frequencies Dimensions (W x H x D): 435 x 152 x 387 mm Weight: 12.1 kg Silver finish available.	<ul style="list-style-type: none"> Terminal for detachable AC cable Dimensions (W x H x D): 435 x 151 x 387 mm Weight: 11.2 kg Black finish available.
	 	

Receiver	R-N803D	R-N602
Power Amplifier (Maximum Power, for Europe) (Min. RMS Power, 8 ohms, 20 Hz–20 kHz)	160 W x 2 (4 ohms, 1 kHz, 0.7% THD) 100 W x 2 (0.019% THD)	105 W x 2 (4 ohms, 1 kHz, 0.7% THD) 80 W x 2 (0.04% THD)
ToP-ART (Total Purity Audio Reproduction Technology)	●	●
YPAO	● (192 kHz / 64-bit Precision EQ, YPAO-R.S.C. (Reflected Sound Control))	—
YPAO Volume	●	—
Network function	● (MusicCast)	● (MusicCast)
Hi-Res audio format compatibility	FLAC, WAV, AIFF 192 kHz / 24-bit, Apple Lossless 96 kHz / 24-bit, DSD 5.6 MHz, PCM 192 kHz / 24-bit (via digital input)	FLAC, WAV, AIFF 192 kHz / 24-bit, Apple Lossless 96 kHz / 24-bit, DSD 5.6 MHz, PCM 192 kHz / 24-bit (via digital input)
App control	●	●
Bluetooth / AirPlay	● / ●	● / ●
Pure Direct	●	●
Continuous variable loudness control	●	●
USB port on front panel	●	●
Digital input / Analogue input	● (4) / ● (5)	● (4) / ● (5)
Phono MM terminal / Subwoofer out	● / ●	● / ●
Aluminium front panel	●	●
General	<ul style="list-style-type: none"> ESS SABRE 9006AS 192 kHz / 24-bit DAC 505.20 VA custom-made power transformer, 12,000uF / 71V block capacitors Handy trigger control Dimensions (W x H x D): 435 x 151 x 392 mm (with antenna up: 435 x 215 x 392 mm), Weight: 11.0 kg Black finish available.	<ul style="list-style-type: none"> High performance 24-bit D/A converter Gapless Playback compatibility Dimensions (W x H x D): 435 x 151 x 392 mm, Weight: 9.8 kg Black finish available.
	 	

A-S501	A-S301	A-S201
120 W x 2 (4 ohms, 1 kHz, 0.7% THD) 85 W x 2 (0.019% THD)	95 W x 2 (4 ohms, 1 kHz, 0.7% THD) 60 W x 2 (0.019% THD)	140 W x 2 (4 ohms, 1 kHz, 0.7% THD) 100 W x 2 (40 Hz-20 kHz, 0.2% THD)
●	●	—
Solid centre bar	Solid centre bar	—
—	—	—
PCM 192 kHz / 24-bit (via digital input)	PCM 192 kHz / 24-bit (via digital input)	PCM 192 kHz / 24-bit (via digital input)
— / ●	— / ●	— / ●
●	●	—
● (2) / ● (6)	● (2) / ● (6)	— / ● (5)
● / ●	● / ●	● / —
●	●	—
<ul style="list-style-type: none">• Gold-plated input terminals• Dimensions (W x H x D): 435 x 151 x 387 mm• Weight: 10.3 kg Black finish available.	<ul style="list-style-type: none">• DC Out for optional accessory YBA-11• Impedance selector• Dimensions (W x H x D): 435 x 151 x 387 mm• Weight: 9.0 kg Black finish available.	<ul style="list-style-type: none">• Speaker A, B or A+B selection• Auto Power Standby function• Dimensions (W x H x D): 435 x 141 x 333 mm• Weight: 6.7 kg Black finish available.
 	 	

* Only input to the USB jack from a Windows PC is supported.

R-N402D	R-N303D	R-N303	R-S202D
115 W x 2 (4 ohms, 1 kHz, 0.7% THD) 100 W x 2 (40 Hz-20 kHz, 0.2% THD)	115 W x 2 (4 ohms, 1 kHz, 0.7% THD) 100 W x 2 (40 Hz-20 kHz, 0.2% THD)	115 W x 2 (4 ohms, 1 kHz, 0.7% THD) 100 W x 2 (40 Hz-20 kHz, 0.2% THD)	115 W x 2 (4 ohms, 1 kHz, 0.7% THD) 100 W x 2 (40 Hz-20 kHz, 0.2% THD)
—	—	—	—
—	—	—	—
—	—	—	—
● (MusicCast)	● (MusicCast)	● (MusicCast)	—
FLAC, WAV, AIFF 192 kHz / 24-bit, Apple Lossless 96 kHz / 24-bit, DSD 5.6 MHz, PCM 192 kHz / 24-bit (via digital input)	FLAC, WAV, AIFF 192 kHz / 24-bit, Apple Lossless 96 kHz / 24-bit, DSD 5.6 MHz, PCM 192 kHz / 24-bit (via digital input)	FLAC, WAV, AIFF 192 kHz / 24-bit, Apple Lossless 96 kHz / 24-bit, DSD 5.6 MHz, PCM 192 kHz / 24-bit (via digital input)	—
●	●	●	—
● / ●	● / ●	● / ●	● / —
—	—	—	—
—	—	—	—
●	—	—	—
● (2) / ● (4)	● (2) / ● (4)	● (2) / ● (4)	— / ● (4)
— / —	— / —	— / —	— / —
●	—	—	—
<ul style="list-style-type: none">• DAB/DAB+ tuner• Gapless Playback compatibility• Dimensions (W x H x D): 435 x 141 x 340 mm, (with antenna up: 435 x 200 x 340 mm)• Weight: 7.3 kg Black finish available.	<ul style="list-style-type: none">• DAB/DAB+ tuner• Digital audio input for TV or Blu-ray Disc™ Player• High-quality sound in-house-design network module• Dimensions (W x H x D): 435 x 141 x 340 mm, (with antenna up: 435 x 202 x 340 mm)• Weight: 7.2 kg Black finish available.	<ul style="list-style-type: none">• Digital audio input for TV or Blu-ray Disc™ Player• High-quality sound in-house-design network module• Dimensions (W x H x D): 435 x 141 x 340 mm, (with antenna up: 435 x 202 x 340 mm)• Weight: 7.2 kg Black finish available.	<ul style="list-style-type: none">• Bluetooth-compatible for wireless music streaming• Speaker selector and speaker terminals for two systems• DAB/DAB+ tuner• Dimensions (W x H x D): 435 x 141 x 322 mm• Weight: 6.7 kg Black finish available.
 	 	 	

R-N803D / R-N602 / R-N402D /
R-N303D / R-N303

Made for

R-N803D / R-N402D /
R-N303D / R-N303

Made for

R-N602

High Sound Quality with Audio Network Capabilities.

CD-N301 Network CD Player

- Support for music streaming* and Internet radio
- DC out for optional accessories such as YWA-10
- FLAC 192kHz/24-bit format playback compatibility
- High performance DAC for high conversion precision with low noise
- Aluminium front panel
- Dimensions (W x H x D): 435 x 86 x 260 mm
- Weight: 3.2 kg

CD-S700 Compact Disc Player

- Exclusive Yamaha Loading Mechanism with superior quietness and high precision CD Drive
- Differential D/A converter for high conversion precision with low noise
- Independent-structure power unit
- Aluminium front panel
- Pure Direct
- MP3 and WMA disc playback compatibility
- Dimensions (W x H x D): 435 x 96 x 300 mm
- Weight: 6.2 kg

CD-S300 Compact Disc Player

- Extremely sophisticated circuitry and layout
- Short signal paths and high quality parts
- Aluminium front panel
- Dimensions (W x H x D): 435 x 86 x 260 mm
- Weight: 3.5 kg

CD-C600 Compact Disc Changer

- Yamaha's Exclusive PlayXchange™
- Full opening disc tray for changing 5 discs at a time
- Dimensions (W x H x D): 435 x 116 x 405 mm
- Weight: 6.2 kg

High Performance Reception Functions.

T-S1000 Tuner

- Superior construction with heavy chassis, aluminium front panel and wood side panels
- Top quality parts used in all circuitry
- 40-station AM/FM preset tuning and Radio Data System
- 2-line, 16-character display
- Extra heavy, vibration-damping feet
- Dimensions (W x H x D): 435 x 94 x 450 mm
- Weight: 5.8 kg

Silver finish (Birch or Piano finish on the sides) and Black finish (Dark Brown finish on the sides) available.

T-D500 Tuner

- Dual-band DAB (Band III and L-Band), DAB+, AM and FM
- 40-station DAB/DAB+, 30-station FM and 30-station AM preset tuning
- Aluminium front panel
- Dimensions (W x H x D): 435 x 87 x 306 mm
- Weight: 3.3 kg

T-S500 Tuner

- 40-station AM/FM preset tuning
- Auto FM/AM station memory
- Aluminium front panel
- Dimensions (W x H x D): 435 x 87 x 306 mm
- Weight: 3.2 kg

Optional Accessories

Bluetooth Adapter for Wireless Music Streaming (for A-S801 / S701 / S501 / S301)

YBA-11 Bluetooth Wireless Audio Receiver

With the YBA-11, you'll be able to stream music wirelessly from a *Bluetooth* capable mobile phone or a PC to the Hi-Fi component. Thanks to the digital connection and aptX® audio coding algorithm, you'll enjoy wireless music streaming with optimum sound quality.

Wi-Fi Adapter for Wireless LAN Connection (for CD-N301)

YWA-10 Wi-Fi Adapter

The YWA-10 has two LAN terminals, gets its power from the receiver's USB terminal, and offers WPS (auto setup) or manual setup via PC.

Sleek Music Streamer.

NP-S303 Network Audio Player

MusicCast

- Enjoy all your favourite modern music sources (Network audio, USB stick, streaming services)
- High sound quality circuitry design and parts
- Gapless playback compatibility
- Aluminium front panel
- Dimensions (W x H x D): 435 x 87 x 289 mm (without antenna)
- Weight: 2.7 kg

Black finish available.

MusicCast
CONTROLLER

Supports High-resolution Audio

Supports DSD 5.6 MHz native, AIFF / WAV / FLAC 192 kHz / 24-bit, and Apple Lossless 96 kHz / 24-bit. A Burr-Brown 192 kHz / 24-bit DAC delivers superior S/N performance.

Ultimate Listening Freedom.

MusicCast

WXC-50

Wireless Streaming
Pre-Amplifier

WXA-50

Wireless Streaming
Amplifier

- High power output (WXA-50 only)
90 W per channel (6 ohms, 1 kHz, 0.9 % THD, 1-ch driven)
70 W per channel (6 ohms, 20 Hz-20 kHz, 0.06 % THD, 2-ch driven)
- Latest ESS9006AS SABRE DAC and highly precise 48-bit digital volume control
- MusicCast App for easy operation
- Dimensions (W x H x D): 214 x 51.5 (without leg: 42) x 245.9 mm (WXA-50; 251.4 mm)
- Weight: 1.4 kg (WXA-50; 1.9 kg)

Add MusicCast to Your System

Use the WXC-50 wireless pre-amp to enjoy all the benefits of MusicCast with a system already in your home. If you have speakers that you love, simply use the WXA-50 wireless amplifier to listen to all the music you could want.

MusicCast
CONTROLLER

Add Smart to Your Sound.

MusicCast

WXAD-10

Wireless Streaming Adapter

- Connectable to any audio device
- Supported formats: FLAC / WAV / AIFF 192 kHz / 24-bit and ALAC 96 kHz / 24-bit
- Burr-Brown 192 kHz / 24-bit DAC
- Stylish design with matte finish
- Dimensions (W x H x D): 130 x 45 x 106 mm; Weight: 226 g

MusicCast
CONTROLLER

CD-N301 / NP-S303 / WXC-50 /
WXA-50 / WXAD-10

CD-S300 / CD-C600

NP-S303 / WXC-50 /
WXA-50 / WXAD-10

The Creation of the Hi-Fi Powered Speaker

A Powered Speaker with high fidelity audio quality and a bold sound. This single unit lets you enjoy a variety of music from your smartphone, network audio and streaming services. From Yamaha, the creation of the concentrated Powered Speaker.

NX-N500

Network Powered Speaker

musicCast

- Total 140 W high-power (70 W x 2) with discrete configuration analogue amplifier and Bi-Amp drive
- Balanced transmission and balanced connection for high sound quality
- Compatible with the FLAC / WAV / AIFF 192 kHz / 24-bit, Apple Lossless 96 kHz / 24-bit and DSD 5.6 MHz
- Wide variety of network integration functions including MusicCast
- Rigid Inclosure with three-way mitered joint construction
- Indicator displays the speaker's operating status and playback sound source
- Dimensions (W x H x D): 170 x 285 x 222 mm
- Weight: (Right speaker) 5.9 kg, (Left speaker) 6.3 kg

White finish available.

Discrete Configuration Analogue Amplifier and Bi-Amp Drive

The discrete configuration amp and bi-amp direct drive system produce powerful sound while maintaining high S/N ratio.

3cm Dome Tweeter for High Resolution Reproduction

The tweeter can handle 40 kHz high bandwidth playback to accurately reproduce high resolution sound sources.

High-Grade USB DAC Function

The USB DAC supports DSD 5.6 MHz native playback. It also uses an ASIO driver, and achieves low-jitter transmission and compatibility with Mac® OS Interger Mode.

High Performance ESS 32-bit D/A Converter

The ES9010K2M from ESS Technology provides high precision processing and is capable of handling large amounts of audio data.

Grand Musicality.

MCR-N870 / MCR-N870D

Micro Component System

[CD-NT670/CD-NT670D Network CD Player]

- Compatible with the FLAC/WAV/AIFF 192kHz/24bit and Apple Lossless 96kHz/24bit
- MusicCast App for easy operation
- Dimensions (W x H x D); Weight: 314 x 70 x 338 mm; 2.9 kg

[A-U670 Integrated Amplifier]

- 70W x 2 high power with Natural PWM type digital power amp with USB DAC function
- Dimensions (W x H x D); Weight: 314 x 70 x 342 mm; 3.3 kg/unit

[NS-BP401 Speakers]

- Piano finish speaker
- Pure aluminium diaphragm 13 cm woofer
- High rigidity cabinet
- Dimensions (W x H x D); Weight: 176 x 310 x 327 mm; 5.9 kg/unit

Fine-tuned for Optimum Performance.

MCR-N670 / MCR-N670D

Micro Component System

[CD-NT670/CD-NT670D Network CD Player]

- Same as MCR-N870/N870D

[A-670 Integrated Amplifier]

- 65W x 2 high power with Natural PWM type digital power amp
- Dimensions (W x H x D); Weight: 314 x 70 x 342 mm; 3.3 kg/unit

[NS-BP301 Speakers]

- 13 cm A-PMD woofer delivers superb sound
- Dimensions (W x H x D); Weight: 176 x 310 x 327 mm; 5.9 kg/unit

Wide Range of Advanced Functions, with Genuine Speakers.

MCR-N570D

Micro Component System

CRX-N470D

Network CD Receiver

MCR-N570D and CRX-N470D are available in Black

[CRX-N470D Network CD Receiver]

- High efficiency digital Amp
- Supports 192kHz/24-bit high resolution music (Flac / WAV / AIFF)
- Dimensions (W x H x D); Weight: 270 x 110 x 330 mm; 3.0 kg

[NS-BP182 Speakers]

- High quality white cone woofer
- Beautifully shaped cabinet
- Dimensions (W x H x D); Weight: 154 x 273 x 230 mm; 3.3 kg/unit

Traditional Appearance, with Plentiful Functions.

MCR-N470D

Micro Component System

[CRX-N470D Network CD Receiver]

- Same as MCR-N570D

[NS-BP150 Speakers]

- Gold-plated speaker terminals
- VCCS Technology
- Dimensions (W x H x D); Weight: 154 x 274 x 237 mm; 2.6 kg/unit

Made for

iPod iPhone iPad

NX-N500 / MCR-N870 / MCR-N870D / MCR-N670 / MCR-N670D / MCR-N570D / CRX-N470D / MCR-N470D

Soavo series

**New Speaker Style with Majestic Appearance
for Magnificent Sound.**

Soavo

NS-C901

NS-B901

NS-B951

NS-F901

NS-SW901

NS-F901

3-Way Bass-Reflex Floorstanding Speakers

- Maximum Input Power: 200 W • Frequency Response: 32 Hz–50 kHz
- Dimensions (W x H x D); Weight: 270 x 1,060 x 425 mm; 30.7 kg/unit

NS-B901

2-Way Bass-Reflex Speakers

- Maximum Input Power: 120 W • Frequency Response: 52 Hz–50 kHz •
- Dimensions (W x H x D); Weight: 220 x 349 x 237 mm; 5.9 kg/unit

NS-SW901

Advanced YST II and Front Firing Subwoofer

- Output Power: 600 W • Frequency Response: 18–160 Hz
- Dimensions (W x H x D); Weight: 410 x 457 x 462 mm; 32 kg

NS-B951

2-Way Bass-Reflex Bookshelf Speakers

- Maximum Input Power: 120 W • Frequency Response: 45 Hz–50 kHz
- Dimensions (W x H x D); Weight: 220 x 380 x 353 mm; 9.7 kg/unit

NS-C901

2-Way Bass-Reflex Centre Speaker

- Maximum Input Power: 200 W • Frequency Response: 56 Hz–50 kHz •
- Dimensions (W x H x D); Weight: 500 x 170 x 271 mm; 8.4 kg/unit

The NS-F901, NS-B951, NS-B901, NS-C901 and NS-SW901 are offered with Piano White and Piano Black finish available.

Piano Black Finish

SPS-900

Optional Speaker Stands for NS-B951

- 360 x 415 mm (base), 603 mm (height), 6.5kg/unit

NS-700 series

Highly Refined Design
and Performance.

NS-F700

3-Way Bass-Reflex
Floorstanding Speakers

- Maximum Input Power: 160 W
- Frequency Response: 45 Hz–50 kHz
- Dimensions (W x H x D); Weight:
354 x 1,012 x 374 mm; 25 kg/unit

NS-B700

2-Way Acoustic
Suspension Speakers

- Maximum Input Power: 120 W
- Frequency Response: 65 Hz–50 kHz
- Dimensions (W x H x D); Weight:
150 x 270 x 154 mm; 3.5 kg/unit

NS-B750

2-Way Bass-Reflex
Bookshelf Speakers

- Maximum Input Power: 120 W
- Frequency Response: 60 Hz–50 kHz
- Dimensions (W x H x D); Weight:
198 x 350 x 290 mm; 6.7 kg/unit

NS-C700

2-Way Acoustic Suspension
Centre Speaker

- Maximum Input Power: 160 W
- Frequency Response: 60 Hz–50 kHz
- Dimensions (W x H x D); Weight:
500 x 170 x 170 mm; 7 kg/unit

NS-SW700

Advanced YST II and
QD-Bass Subwoofer

- Dynamic Power: 300 W
- Frequency Response: 20–160 Hz
- Dimensions (W x H x D); Weight:
406 x 445 x 406 mm; 21 kg/unit

Piano Black Finish

The NS-700 Series are offered with Yamaha Piano Black
and Piano White (except NS-B750) finish available.

EF series

Massive Power
for Thrilling
Sound Performance.

NS-777

3-Way Bass-Reflex Floorstanding Speakers

- Maximum Input Power: 250 W • Frequency Response: 30 Hz–35 kHz
- Dimensions (W x H x D); Weight: 276 x 1,100 x 390 mm; 24.4 kg/unit

NS-555

3-Way Bass-Reflex Floorstanding Speakers

- Maximum Input Power: 250 W • Frequency Response: 35 Hz–35 kHz
- Dimensions (W x H x D); Weight: 222 x 980 x 345 mm; 20 kg/unit

NS-333

2-Way Bass-Reflex Speakers

- Maximum Input Power: 150 W • Frequency Response: 60 Hz–35 kHz
- Dimensions (W x H x D); Weight: 200 x 320 x 213 mm; 5.5 kg/unit

NS-C444

2-Way Acoustic Suspension Centre Speaker

- Maximum Input Power: 250 W • Frequency Response: 55 Hz–35 kHz
- Dimensions (W x H x D); Weight: 514 x 190 x 213 mm; 7.3 kg

NS-51 series

For Movies and Music with
a Huge Sense of Scale.

NS-F51

2-Way Bass-Reflex Floorstanding Speakers

- Maximum Input Power: 240 W
- Frequency Response: 43 Hz–26 kHz
- Dimensions (W x H x D); Weight:
233 x 973.5 x 254 mm; 13.7 kg/unit

NS-P51

Centre and 2 Surround Speaker Package

NS-C51 (Centre)

- Maximum Input Power: 180 W
- Frequency Response: 70 Hz–36 kHz
- Dimensions (W x H x D); Weight:
415 x 135 x 167 mm; 3.3 kg

NS-B51 (Surround)

- Maximum Input Power: 150 W
- Frequency Response: 69 Hz–36 kHz
- Dimensions (W x H x D); Weight:
148 x 252 x 150 mm; 2.1 kg/unit

Walnut finish

NS-350 series

**Superb High Resolution
Reproduction Performance.**

NS-F350

3-Way Bass-Reflex Floorstanding Speakers

- Maximum Input Power: 200 W • Frequency Response: 35 Hz–45 kHz
- Dimensions (W x H x D); Weight: 220 x 1,157 x 339 mm; 25.9 kg/unit

NS-F330

2-Way Bass-Reflex Floorstanding Speakers

- Maximum Input Power: 200 W • Frequency Response: 40 Hz–45 kHz
- Dimensions (W x H x D); Weight: 202 x 950 x 297 mm; 18.2 kg/unit

NS-B330

2-Way Bass-Reflex Bookshelf Speakers

- Maximum Input Power: 120 W • Frequency Response: 55 Hz–45 kHz
- Dimensions (W x H x D); Weight: 183 x 320 x 267 mm; 6.1 kg/unit

NS-P350

Centre and 2 Surround Speaker Package

NS-PC350 (Centre)

- Maximum Input Power: 200 W • Frequency Response: 58 Hz–45 kHz
- Dimensions (W x H x D); Weight: 500 x 174 x 202 mm; 6.3 kg

NS-PB350 (Surround)

- Maximum Input Power: 150 W • Frequency Response: 57 Hz–45 kHz
- Dimensions (W x H x D); Weight: 186 x 320 x 208 mm; 4.8 kg/unit

Black Finish

Package Speakers

2-way
front
speakers

Full-range
surround
speakers

NS-PA40

5.1-Channel Speaker Package

- Dimensions (W x H x D); Weight:
- (Front) 230 x 1,000 x 230 mm (with stand); 2.8 kg/unit,
- (Centre) 276 x 111 x 118 mm; 0.73 kg,
- (Surround) 112 x 176 x 116 mm; 0.59 kg/unit,
- (Subwoofer) 290 x 292 x 327 mm; 8 kg

Black finish available.

Full-range
surround
speakers

NS-P20

5.1-Channel Speaker Package

- Maximum Input Power (Front/Centre/Surround): 100/100/100 W
- Dynamic Power (Subwoofer): 100 W
- System Frequency Response: 30 Hz–25 kHz
- Dimensions (W x H x D); Weight:
- (Front/Surround) 115 x 176 x 88 mm; 0.48 kg/unit,
- (Centre) 291 x 101 x 103 mm; 0.68 kg,
- (Subwoofer) 262 x 264 x 299 mm; 7 kg

SPS-90

Optional Floorstanding Speaker Stands for NS-PA40, NS-P40 and NS-P20

- Dimensions (W x H x D): 230 x 910—1,200 (height adjustment) x 230 mm
- Weight: 2.2 kg/unit

Full-range
surround
speakers

NS-P40

5.1-Channel Speaker Package

- Maximum Input Power (Front/Centre/Surround): 100/100/100 W
- Dynamic Power (Subwoofer): 100 W
- System Frequency Response: 30 Hz–25 kHz
- Dimensions (W x H x D); Weight:
- (Front/Surround) 112 x 176 x 116 mm; 0.59 kg/unit,
- (Centre) 276 x 111 x 118 mm; 0.73 kg,
- (Subwoofer) 290 x 292 x 327 mm; 8 kg

Black finish available.

Bass sound that brings you even greater emotion and excitement

NS-SW100

NS-SW050

NS-SW1000

NS-SW300

NS-SW200

Piano Black

NS-SW1000

Advanced YST and Twisted Flare Port Subwoofer

- Output Power: 1000 W
- Frequency Response: 18–160 Hz
- Dimensions (W x H x D); Weight: 443 x 463 x 522 mm; 42.6 kg

Piano white and black finish available.

Piano Black

NS-SW300

Advanced YST and Twisted Flare Port Subwoofer

- Output Power: 250 W
- Frequency Response: 20–160 Hz
- Dimensions (W x H x D); Weight: 350 x 366 x 420 mm; 18 kg

Piano white and black finish available.

Piano Black

NS-SW200

Advanced YST and Twisted Flare Port Subwoofer

- Output Power: 130 W
- Frequency Response: 28–200 Hz
- Dimensions (W x H x D); Weight: 290 x 306 x 351 mm; 11.2 kg

Piano white and black finish available.

NS-SW100

Advanced YST and Twisted Flare Port Subwoofer

- Output Power: 50 W
- Frequency Response: 25–180 Hz
- Dimensions (W x H x D); Weight: 351 x 352 x 408 mm; 12 kg

NS-SW050

Advanced YST and Twisted Flare Port Subwoofer

- Output Power: 50 W
- Frequency Response: 28–200 Hz
- Dimensions (W x H x D); Weight: 291 x 292 x 341 mm; 8.5 kg

YST-SW012

Advanced YST II and Front Firing Subwoofer

- Dynamic Power: 100 W
- Frequency Response: 28–200 Hz
- Dimensions (W x H x D); Weight: 290 x 290 x 328 mm; 8.5 kg

YST-FSW050

Advanced YST II and Down-Firing Rack Mountable Subwoofer

- Dynamic Power: 100 W
- Frequency Response: 35–160 Hz
- Dimensions (W x H x D); Weight: 350 x 163 x 350 mm; 8.5 kg

**World's First Sound Bar with
Virtual 3D Surround.***

YAS-207

Front Surround System

- Total 200 W total power: 100 W + 100W subwoofer
- HDMI (1 in / 1 out) terminals with HDR Video, 4K / 60p (4:4:4) pass-through and HDCP2.2
- Five surround modes
- Dimensions (W x H x D):
(Front speaker system) 930 x 60 x 108 mm;
(Subwoofer) 180 x 437 x 401 mm
- Weight: (Front speaker system) 2.7 kg; (Subwoofer) 7.9 kg

HOME THEATRE
CONTROLLER

* In-house research (as of May 2017). Available via future firmware update.

Virtual 3D Surround Sound by DTS Virtual:X®

The addition of a virtual overhead channel provides exceptionally realistic sound filled with spacious surround sound presence that immerses you in the action, enhancing the emotion and excitement of the TV images.

Clear Voice

Clear Voice raises the level of dialogue and narrations while maintaining overall sound quality. Movies and TV shows, as well as sports and news broadcasts are more clearly audible.

Massive Sound for Versatile AV Enjoyment.

YAS-306

Front Surround System

- Total 120 W (30 W x 2 + 60 W built-in subwoofer) power
- AIR SURROUND XTREME provides powerful surround sound
- Built-in subwoofer x 2, Bass reflex port x 2 for deeper bass
- Two digital and one analogue input terminals
- Jack for an extra subwoofer
- Dimensions (W x H x D):
[In front of TV placing] 950 x 72 x 131 mm
[Wall mount setting] 950 x 131 x 80 mm (with spacer)
- Weight: 4.9 kg

Connect a subwoofer

Subwoofer terminals are provided, so you can connect a subwoofer and enjoy more powerful bass with movies and music.

Silver finish available.

Wall mount setting

MusicCast
CONTROLLER

Premium Quality with
Overwhelmingly
Real Surround Sound.

MusicCast

YSP-2700

Digital Sound Projector

5 Beam +2 for HD Audio 7.1ch Bluetooth® WiFi CERTIFIED

- 16 array speakers with digital amplifiers and powerful subwoofer (107 W total power: 2 W x 16 + Dynamic 75 W subwoofer)
- 10 CINEMA DSP programmes
- HDMI (3 in / 1 out) input with 4K60p Pass through and HDCP2.2
- Two digital and one analogue input terminals
- Dimensions (W x H x D): (Front speaker system) 944 x 51 (without stand) x 154 mm; (Subwoofer) 295 x 297 x 307 mm
- Weight: (Front speaker system) 4 kg; (Subwoofer) 9.1 kg

Easy Sound Calibration for Your Room

Using the supplied microphone to measure room acoustics, IntelliBeam automatically sets the best beam angles while optimising the level and frequency response of each beam. This makes initial setup both extremely simple and acoustically perfect.

IntelliBeam

Silver finish available.

Get Ready for Real Excitement from a Sound Bar.

YSP-1600

Digital Sound Projector

MusicCast

5 Beam 5.1ch Bluetooth® WiFi CERTIFIED

- Includes eight beam drivers and two woofers (80 W total power: 2.5 W x 8 beam drivers + 30 W x 2 subwoofers)
- Five CINEMA DSP programmes: Movie, Music, Sports, Game and TV programme
- Three input terminals: HDMI, digital and analogue
- Jack for an Extra Subwoofer
- Clear Voice makes dialogue and narrations easy to hear
- Dimensions (W x H x D): 1,000 x 65 x 130 mm
- Weight: 4.7 kg

Silver finish available.

YAS-306 / YSP-2700 / YSP-1600

Made for

iPod iPhone iPad

YAS-207 / YAS-306 / YSP-2700 / YSP-1600

Experience the Magic of Wall-reflecting Surround.

Over ten years of YSP history takes a new turn with a new beam speaker layout. The most advanced model in YSP history covers all the high-spec features you need.

46 speakers that realise the impact of evolution. Ceiling reflections result in 9.1 channels.

Highly directional sound beams are created through precision control of each of the 46 speakers. Some of these beams are reflected off the surrounding walls, and 12 speakers (6 on each end) are aimed up so the sound reflects off the ceiling. This achieves extremely realistic three-dimensional sound in all directions including the vertical, for sound presence like never before — only from Yamaha.

9.1ch
from a single unit

MusicCast

DTS

YSP-5600SW — Digital Sound Projector

[YSP-5600 Digital Sound Projector]

- Total 128 W (88 W + 40 W woofer) power
- Four listening modes: 3D Surround, Surround, Stereo and Target
- 10 programmes compatible with CINEMA DSP 3D: 3 Movie, 3 Music and 4 Entertainment
- HDMI input with 4K60p Pass through and HDCP2.2
- Dimensions (W x H x D):
1,100 x 212 x 93 mm
(With Stand: 1,100 x 216 x 122 mm)
- Weight: 11.7 kg

[NS-SW300 Advanced YST and Twisted Flare Port Subwoofer]

- See page 41

[SWK-W16 Wireless Subwoofer Kit]

- Dimensions (W x H x D):
210 x 53.5 x 123.5 mm
- Weight: 0.65 kg

Optional Accessories

SPM-K30 Wall Mount Bracket

- Dimensions (W x H x D):
630-730 x 112 x 19-23 mm; 1.6 kg

Compact Size, Big Enjoyment.

MusicCast

WX-010

Wireless Streaming Speaker

- 2-way, 2-speaker system with two passive radiators
- Stereo Pairing lets you connect two units for wider stereo sound.
- Simple and sophisticated design and wall mountable
- Dimensions (W x H x D): 120 x 160 x 130 mm
- Weight: 1.7 kg

Black

White

Expand the Enjoyment of Music.

MusicCast

WX-030

Wireless Streaming Speaker

- Passive radiator design provides surprisingly strong bass output
- Stereo Pairing lets you connect two units for wider stereo sound.
- Hang it on a wall vertically or horizontally
- Dimensions (W x H x D): 243 x 157 x 113 mm
- Weight: 2.2 kg

White

Black

Restio

Give Your Room a Musical Interior.

Looks Beautiful in Any Location.

MusicCast

ISX-18D

Integrated Audio System

- Compact, stylish design — you can position it like a photo stand
- Clock function with alarm setting with MusicCast App
- Dimensions (W x H x D): 195 x 195 x 60 mm
- Weight: 1.1 kg

Black

White

Decorate Your Room with Music.

MusicCast

ISX-80

Integrated Audio System

- Beautiful art frame design enhances any living space
- Luxuriously textured expanded metal and aluminium frame
- Dimensions (W x H x D): 302 x 302 x 65 mm
- Weight: 3.3 kg

White

Black

Purple

YSP-5600SW / WX-010 /
WX-030 / ISX-18D / ISX-80

Made for

iPod iPhone iPad

YSP-5600SW / WX-010 /
WX-030 / ISX-18D / ISX-80

10 Colourful Designs, Inspired

10 colours

MCR-B043

Micro Component System

Bluetooth®

Orange

[CD Receiver]

- Playback of any music source: CD, USB, FM radio
- AUX-In terminal for connecting a PC or Digital Audio Player
- 15 W x 2 power output
- Dimensions (W x H x D): [MCR-B043] 180 x 130 x 276 mm [MCR-B043D] 180 x 130 x 281 mm
- Weight: 2.6 kg

[Speaker System]

- ø11 cm speaker unit with large magnet for rich bass tones
- Dimensions (W x H x D): 129 x 126 x 251 mm
- Weight: 1.5 kg/unit

The DAB/DAB+ tuner model

MCR-B043D

Micro Component System

• other function is same as MCR-B043

For All Music, for Every Style.

MCR-B020

Micro Component System

Bluetooth®

White

[CD Receiver]

- Playback of any music source: CD, USB, FM radio
- AUX-In terminal for connecting a PC or Digital Audio Player
- USB port allows you to charge your smartphone or tablet
- 15 W x 2 power output
- Dimensions (W x H x D): 180 x 143 x 279 mm
- Weight: 1.8 kg

[Speaker System]

- ø10 cm speaker unit with large magnet for rich bass tones and clear mid and high ranges
- Dimensions (W x H x D): 120 x 142 x 258 mm
- Weight: 1.3 kg

Black

Orange

Pure Colour, Pure Sound.

TSX-B235

Desktop Audio System

Bluetooth®

Pure White

- NFC compatible Bluetooth one-touch connection
- DTA Controller for smart control
- Music Enhancer
- 15W x 2 power output
- Large clock display and IntelliAlarm

- Chic design with convenient flat top panel made of real wood
- Dimensions (W x H x D): 370 x 110 x 234 mm
- Weight: 3.9 kg

Pure Black

The DAB/DAB+ tuner model

TSX-B235D

Desktop Audio System

• other function is same as TSX-B235

Accelerate Your Feelings.

— Yamaha Racing Blue Collection —

MICRO COMPONENT SYSTEM
MCR-B043

If You Love Music, Listen to the PROs.

HPH-PRO500

Headphones

The ultimate sonic experience

- Ultra-premium ø50 mm drivers, mobile-optimised
- Rigid high-grade aluminium alloy earcups
- Dual input/output ports for flexible connectivity
- Weight: 369 g (without cable)

The Pro series' remote can control Apple device functions such as play, stop and skip, and you can talk on an iPhone via the mic.

HPH-PRO300

Headphones

High-quality sound, low-profile style

- Premium, mobile-optimised ø40 mm drivers
- Weight: 200 g

Made for

iPod

iPhone

iPad

HPH-PRO500 / HPH-PRO300

SHARING PASSION & PERFORMANCE

- AirPlay works with iPhone, iPad, and iPod touch with iOS 4.3.3 or later, Mac with OS X Mountain Lion or later, and Mac and PC with iTunes 10.2.2 or later. Supports iOS 7 or later for setup using Wireless Accessory Configuration. "Made for iPod," "Made for iPhone," and "Made for iPad" mean that an electronic accessory has been designed to connect specifically to iPod, iPhone, or iPad, respectively, and has been certified by the developer to meet Apple performance standards. Apple is not responsible for the operation of this device or its compliance with safety and regulatory standards. Please note that the use of this accessory with iPod, iPhone, or iPad may affect wireless performance. AirPlay, iPad, iPhone, iPod, iPod nano, and iPod touch are trademarks of Apple Inc., registered in the U.S. and other countries.
- Android is a trademark of Google Inc.
- Amazon, Alexa, and all related logos are trademarks of Amazon.com, Inc. or its affiliates.
- The *Bluetooth*® word mark and logos are registered trademarks owned by *Bluetooth SIG, Inc.*, and any use of such marks by Yamaha Corporation is under licence. Other trademarks and trade names are those of their respective owners.
- The Wi-Fi CERTIFIED Logo is a certification mark of the Wi-Fi Alliance. The Wi-Fi Protected Setup Identifier Mark is a mark of the Wi-Fi Alliance. "Wi-Fi", "Wi-Fi Protected Setup", "Wi-Fi Direct" and "Miracast" are marks or registered marks of the Wi-Fi Alliance.
- Spotify and Spotify logo are registered trademarks of the Spotify Group.
- Napster and the Napster logo are trademarks and registered trademarks of Rhapsody International.
- JUKE and JUKE logo are registered trademarks of Media-Saturn-Holding GmbH.
- TIDAL and TIDAL logo are registered trademark of Aspiro AB in the European Union and other countries.
- Deezer and Deezer logo are international trademarks of Deezer S.A., registered in France and other countries.
- DLNA™ and DLNA CERTIFIED™ are trademarks or registered trademarks of Digital Living Network Alliance. All rights reserved. Unauthorized use is strictly prohibited.
- Dolby, Dolby Atmos, Dolby Audio, and the double-D symbol are trademarks of Dolby Laboratories.
- For DTS patents, see <http://patents.dts.com>. Manufactured under licence from DTS, Inc. DTS, the Symbol, DTS and the Symbol together, DTS:X, the DTS:X logo, DTS Digital Surround, and DTS Virtual:X are registered trademarks or trademarks of DTS, Inc. in the United States and/or other countries. © DTS, Inc. All Rights Reserved.
- The aptX® software is copyright CSR plc or its group companies. All rights reserved. The aptX mark and the aptX logo are trademarks of CSR plc or one of its group companies and may be registered in one or more jurisdictions.
- Burr-Brown is a trademark of Texas Instruments Incorporated.
- HDMI, the HDMI logo and High-Definition Multimedia Interface are trademarks or registered trademarks of HDMI Licensing LLC in the United States and other countries.
- Blu-ray Disc™, Blu-ray™, Blu-ray 3D™, BD-Live™, BONUSVIEW™ and the logos are trademarks of the Blu-ray Disc Association.
- "x.v.Colour" is a trademark of Sony Corporation.
- Java is a registered trademark of Oracle and/or its affiliates.
- "AVCHD" and the "AVCHD" logo are trademarks of Panasonic Corporation and Sony Corporation.
- is a trademark of DVD Format/Logo Licensing Corporation.
- Picasa and the Picasa logo are trademarks of Google, Inc.
- Other company and product names may be trademarks of Yamaha Corporation and their respective owners.
- Screen images are simulated
- Colours and finishes shown in this catalogue may vary from those on the actual products.
- Product availability, colours and specifications vary depending on area.
- Product designs and specifications are subject to change without notice.

For more product information, visit our website at <http://europe.yamaha.com>

Yamaha Home Audio

Yamaha Music Europe GmbH

Siemensstr. 22 – 34
25462 Rellingen
Germany
Tel. : +49 (0) 4101 3030

<http://de.yamaha.com>

Yamaha Music Europe GmbH (UK)

Sherbourne Drive Tilbrook
Milton Keynes MK7 8BL
TEL: 01908 366700
FAX: 01908 368872

<http://uk.yamaha.com>

Yamaha Music Europe GmbH Germany filial Scandinavia

Box 30053, 400 43 Göteborg

<http://se.yamaha.com>

YAMAHA CORPORATION
P. O. Box 1, Hamamatsu, Japan

P10028377

YMEEN 11708 Y