## **APX Series Specifications**

	APX1200	APX1000	APX700II	APX700IIL	APX700II-12	APX500II	APX500IIFM
Тор		Solid Spruce			Spruce	Flamed Maple	
Back&Side	Solid Rosewood	Flamed Maple	le Nato				
Neck	Mahogany	Nato					
Finger Board	Ebony	Rosewood					
Bridge	Rosewood						
Body Depth	80-90mm(3 1/8"-3 9/16")						
Nut Width	43mm 46mm 43mm				nm		
String Lengh	650mm 634mm						
Tuning Machine	Die-cast Gold(TM29GB)	Die-cast Gold(TM-29G)	Die-cast Gold(TM-29G) Die-cast Chrome(TM-29T)		Die-cast Chrome(TMW-28)	Die-cast Chre	ome(TM-29T)
Color	NT, TBL	NT, MBL, PW, CRB	NT, BL, SDB, BS, VS	NT	NT, BL	NT, BL, OBB, RM,OVS, VW	OVS
Finish	Gloss						
Preamp	System-62 SRT	System-63 SRT	53 SRT System-64 1way A.R.T.			Syste	em-65

## **CPX Series Specifications**

	CPX1200	CPX1000	CPX700II	CPX700II-12	CPX500II	
Тор		Solid		Spruce		
Back&Side	Solid Rosewood	Flamed Maple	Nato			
Neck	Mahogany Nato					
Finger Board	Rosewood					
Bridge	Rosewood					
Body Depth	95-115mm(3 3/4"- 4 1/2")					
Nut Width	43mm 46mm 43mm				43mm	
String Lengh	650mm			634mm		
Tuning Machine	Die-cast Gold(TM-29GB)	Die-cast Gold(TM-29G)	Die-cast Chrome(TM-29T)	Die-cast Chrome(TMW-28)	Die-cast Chrome(TM-29T)	
Color	TBL, VS	NT, TBL, BS, UM	NT, BL, DSR, SDB, T	NT	NT, BL, DRB, OVS	
Finish	Gloss					
Preamp	System-62 SRT System-63 SRT		System-64 1way A.R.T.		System-65	

\*Specifications are subject to change without notice.

www.yamaha.com


APX46DST

1992

1987

na

RACING OIL

tit tit

## **Always Innovating, Always Evolving.**

When the APX series was launched in 1987, Yamaha's mission was to create an electric acoustic guitar that was truly at home on-stage. The combination of player-focused design, extraordinary playability, cutting-edge pickups and preamps and time-honoured crafting techniques made APX the benchmark performance acoustic guitar it remains to this day. The new 2011 APX and CPX guitars continue the evolution with truly extraordinary pickups and preamps and stunning new cosmetics but the same essential focus – to build a guitar with both real style and the substance to perform.


CPX900

APX900


APX shines on stage. With its ultra-comfortable thin-line body and slim, fast neck the transition from electric guitar could not be easier. All-new colour variations and updated inlays make sure APX looks as good as it sounds.


#### APX Body Depth: 80-90mm (31/8"-39/16")

APX's thin-line body combines incredible comfort, easy top-fret access and a sound perfectly suited to on-stage use with bright, clear mids, balanced highs and controlled lows. 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. With dynamics, sensitivity and clarity built into the design from day one, APX is a guitar not to be underestimated.

## **Series Comparison**

**APX Soundhole: Oval** 

response and gives a more strident,

The instantly recognizable APX

soundhole thickens lower-mid

open low end.

Yamaha offers 2 distinctive series, offering a different sound, feel and look to suit your playing style.

## **CPX Soundhole: Round**

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

# **CPX** SERIES

The more traditional CPX is great for any purpose – from acoustic use at home or in the studio to fullon stage performance. Powerful, musical acoustic tone and great playability sit perfectly with natural, controllable plugged-in sound while subtler new finishes stop short of APX's modern looks but offer more personality than traditional acoustic guitars.


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

With an exclusive Medium-jumbo body, CPX guitars boast powerful, rich bass combined with smooth, delicate highs and sweet mid-range for an open, modern voice. Non-scalloped X-type bracing ensures a powerful yet controlled tone that allows the guitar to deliver strong, rich acoustic sounds while still remaining clear and usable on-stage.


## 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.

### **Advanced Features for Playing Live and Recording**


System 62/63


### A.R.T. (Acoustic Resonance Transducer) technology

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

Models : APX700II,700II-12, 700II-L,CPX700II,700II-12,

Yamaha electric acoustic guitars have consistently used piezo pickups to reproduce the pure sounds of the acoustic guitar. But 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.

#### **Contact Pickup**


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.

#### **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


## **Under-Saddle Pickup System**

Controls for the under bridge mounted piezo pickup are mounted on the instrument's side for optimum access. The battery compartment is also located on the side, close to the neck, to provide easy replacement.

#### Models : APX500II/500IIFM **CPX500II**


#### System 65

System 65 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.

# #1200

The 1200 series is the flagship of the APX and CPX line. With all-solid wood construction the look, feel and sound of these guitars are the result of 65 years spent continually developing our design and building skills. Both acoustically and plugged-in, thanks to the exclusive SRT pickup system, the 1200 series achieves what electric acoustic guitars have long pursued – no mimics, no gimmicks, just pure, natural, dynamic tone.

Model	APX1200		CPX1200	
Гор		Solid Spruce		
Back / Side		Solid Rosewood		
Preamp		System 62 SRT		

N

## #1000

With hand-selected tonewood construction, real wood inlays and the incred pickup system the all-new 1000-series redefines performance acoustic guita the new benchmark.


APX1000 APX1000 Natural (NT) Mocha Black (MBL) Sound Hole(Rosewood & Abalone Inlay)/Extra Fret Headstock w/ Position Mark nding CPX1000 Natural (NT) **CPX1000** Translucent Black (TBL) Headstock w/ Position Mark (Arrow of Compass) Binding Mocha Black (MBL) Crimson Red Burst (CRB) Translucent Black (TBL)


	Model	APX1000	CPX1000	
dible SRT	Тор	Solid Spruce		
ars. Meet	Back / Side	k / Side Flamed Maple		
	Preamp	System 63 SRT		


The new 700 series guitars feature styling and specification driven by the 1000-series guitars but with the exclusive ART pickup system. Designed to capture the guitar's full body resonance, ART's ability to faithfully recreate natural tone and dynamics means that the subtle differences between APX and CPX guitars are perfectly recreated, allowing you to pick the guitar that suits your style and know that character will always shine through. 12-string versions of the APX and CPX700II are available, as is a left-hand version of the APX700II.

Model	APX700II/700II-12/700-L	CPX700II/700II-12			
Тор	Solid	Solid Spruce			
Back / Si	de N	Nato			
Preamp	System 64	1way A.R.T.			


The world most sold electric acoustic guitar, 500 series now reveals its upgraded version. Cosmetically stage-aggressive attitude with refined hue is totally new to classic rock generation as well as live fanatic new comers. This is an excitement generator with Yamaha's own upgraded electric system and excellent playability.


Model	APX500II	APX500IIFM	CPX500II
Тор	Spruce	Flamed Maple	Spruce
Back / Side		Nato	
Preamp		System 65	