

DIGITAL PIANO
P - 1 2 5
P - 1 2 1
Owner's Manual

Introduction

Reference

Appendix

OBSERVERA!

Apparaten kopplas inte ur växelströmskällan (nätet) så länge som den är ansluten till vägguttaget, även om själva apparaten har stängts av.

ADVARSEL: Netspændingen til dette apparat er IKKE afbrudt, så længe netledningen sidder i en stikkontakt, som er tændt — også selvom der er slukket på apparatets afbryder.

VAROITUS: Laitteen toisiopiriin kytketty käyttökytkin ei irroita koko laitetta verkosta.

(standby)

Information for users on collection and disposal of old equipment:

This symbol on the products, packaging, and/or accompanying documents means that used electrical and electronic products should not be mixed with general household waste.

For proper treatment, recovery and recycling of old products, please take them to applicable collection points, in accordance with your national legislation.

By disposing of these products correctly, you will help to save valuable resources and prevent any potential negative effects on human health and the environment which could otherwise arise from inappropriate waste handling.

For more information about collection and recycling of old products, please contact your local municipality, your waste disposal service or the point of sale where you purchased the items.

For business users in the European Union:

If you wish to discard electrical and electronic equipment, please contact your dealer or supplier for further information.

Information on Disposal in other Countries outside the European Union:

This symbol is only valid in the European Union. If you wish to discard these items, please contact your local authorities or dealer and ask for the correct method of disposal.

(weee_eu_en_02)

The model number, serial number, power requirements, etc., may be found on or near the name plate, which is at the bottom of the unit. You should note this serial number in the space provided below and retain this manual as a permanent record of your purchase to aid identification in the event of theft.

Model No.

Serial No.

(bottom_en_01)

PRECAUTIONS

PLEASE READ CAREFULLY BEFORE PROCEEDING

Please keep this manual in a safe and handy place for future reference.

For AC adaptor

WARNING

- This AC adaptor is designed for use with only Yamaha electronic instruments. Do not use for any other purpose.
- Indoor use only. Do not use in any wet environments.

CAUTION

- When setting up, make sure that the AC outlet is easily accessible. If some trouble or malfunction occurs, immediately turn off the power switch of the instrument and disconnect the AC adaptor from the outlet. When the AC adaptor is connected to the AC outlet, keep in mind that electricity is flowing at the minimum level, even if the power switch is turned off. When you are not using the instrument for a long time, make sure to unplug the power cord from the wall AC outlet.

For P-125, P-121

WARNING

Always follow the basic precautions listed below to avoid the possibility of serious injury or even death from electrical shock, short-circuiting, damages, fire or other hazards. These precautions include, but are not limited to, the following:

Power supply/AC adaptor

- Do not place the power cord near heat sources such as heaters or radiators. Also, do not excessively bend or otherwise damage the cord, or place heavy objects on it.
- Only use the voltage specified as correct for the instrument. The required voltage is printed on the name plate of the instrument.
- Use the specified adaptor (page 25) only. Using the wrong adaptor can result in damage to the instrument or overheating.
- Check the electric plug periodically and remove any dirt or dust which may have accumulated on it.

Do not open

- This instrument contains no user-serviceable parts. Do not open the instrument or attempt to disassemble or modify the internal components in any way. If it should appear to be malfunctioning, discontinue use immediately and have it inspected by qualified Yamaha service personnel.

Water warning

- Do not expose the instrument to rain, use it near water or in damp or wet conditions, or place on it any containers (such as vases, bottles or glasses) containing liquids which might spill into any openings. If any liquid such as water seeps into the instrument, turn off the power immediately and unplug the power cord from the AC outlet. Then have the instrument inspected by qualified Yamaha service personnel.
- Never insert or remove an electric plug with wet hands.

Fire warning

- Do not put burning items, such as candles, on the unit. A burning item may fall over and cause a fire.

If you notice any abnormality

- When one of the following problems occur, immediately turn off the power switch and disconnect the electric plug from the outlet. Then have the device inspected by Yamaha service personnel.
 - The power cord or plug becomes frayed or damaged.
 - It emits unusual smells or smoke.
 - Some object has been dropped into the instrument.
 - There is a sudden loss of sound during use of the instrument.

CAUTION

Always follow the basic precautions listed below to avoid the possibility of physical injury to you or others, or damage to the instrument or other property. These precautions include, but are not limited to, the following:

Power supply/AC adaptor

- Do not connect the instrument to an electrical outlet using a multiple-connector. Doing so can result in lower sound quality, or possibly cause overheating in the outlet.
- When removing the electric plug from the instrument or an outlet, always hold the plug itself and not the cord. Pulling by the cord can damage it.
- Remove the electric plug from the outlet when the instrument is not to be used for extended periods of time, or during electrical storms.

Location

- Do not place the instrument in an unstable position where it might accidentally fall over.
- Before moving the instrument, remove all connected cables, to prevent damage to the cables or injury to anyone who might trip over them.
- When setting up the product, make sure that the AC outlet you are using is easily accessible. If some trouble or malfunction occurs, immediately turn off the power switch and disconnect the plug from the outlet. Even when the power switch is turned off, electricity is still flowing to the product at the minimum level. When you are not using the product for a long time, make sure to unplug the power cord from the wall AC outlet.
- Use only the stand specified for the instrument. When attaching it, use the provided screws only. Failure to do so could cause damage to the internal components or result in the instrument falling over.

Connections

- Before connecting the instrument to other electronic components, turn off the power for all components. Before turning the power on or off for all components, set all volume levels to minimum.
- Be sure to set the volumes of all components at their minimum levels and gradually raise the volume controls while playing the instrument to set the desired listening level.

Handling caution

- Do not insert a finger or hand in any gaps on the instrument.
- Never insert or drop paper, metallic, or other objects into the gaps on the panel or keyboard. This could cause physical injury to you or others, damage to the instrument or other property, or operational failure.
- Do not rest your weight on, or place heavy objects on the instrument, and do not use excessive force on the buttons, switches or connectors.
- Do not use the instrument/device or headphones for a long period of time at a high or uncomfortable volume level, since this can cause permanent hearing loss. If you experience any hearing loss or ringing in the ears, consult a physician.

Yamaha cannot be held responsible for damage caused by improper use or modifications to the instrument, or data that is lost or destroyed.

Always turn the power off when the instrument is not in use.

Even when the [] (Standby/On) switch is in standby status (power lamp is off), electricity is still flowing to the instrument at the minimum level.

When you are not using the instrument for a long time, make sure you unplug the power cord from the wall AC outlet.

NOTICE

To avoid the possibility of malfunction/ damage to the product, damage to data, or damage to other property, follow the notices below.

■ Handling

- Do not use the instrument in the vicinity of a TV, radio, stereo equipment, mobile phone, or other electric devices. Otherwise, the instrument, TV, or radio may generate noise. When you use the instrument along with an application on your smart device such as iPad, iPhone or iPod touch, we recommend that you set "Airplane Mode" to "ON" on that device in order to avoid noise caused by communication.
- Do not expose the instrument to excessive dust or vibrations, or extreme cold or heat (such as in direct sunlight, near a heater, or in a car during the day) to prevent the possibility of panel disfiguration, damage to the internal components or unstable operation. (Verified operating temperature range: 5° – 40°C, or 41° – 104°F.)
- Do not place vinyl, plastic or rubber objects on the instrument, since this might discolor the panel or keyboard.

■ Maintenance

- When cleaning the instrument, use a soft and dry cloth. Do not use paint thinners, solvents, alcohol, cleaning fluids, or chemical-impregnated wiping cloths.

■ Saving data

- Some of the data of this instrument (page 24) are retained when the power is turned off. However, the saved data may be lost due to some failure, an operation mistake, etc. Save your important data onto an external device such as a computer (page 23).

Information

■ About copyrights

- Copying of the commercially available musical data including but not limited to MIDI data and/or audio data is strictly prohibited except for your personal use.
- This product incorporates and bundles contents in which Yamaha owns copyrights or with respect to which Yamaha has license to use others' copyrights. Due to copyright laws and other relevant laws, you are NOT allowed to distribute media in which these contents are saved or recorded and remain virtually the same or very similar to those in the product.
 - * The contents described above include a computer program, Accompaniment Style data, MIDI data, WAVE data, voice recording data, a score, score data, etc.
 - * You are allowed to distribute medium in which your performance or music production using these contents is recorded, and the permission of Yamaha Corporation is not required in such cases.

■ About functions/data bundled with the instrument

- Some of the preset songs have been edited for length or arrangement, and may not be exactly the same as the original.

■ About this manual

- The illustrations as shown in this manual are for instructional purposes only, and may appear somewhat different from those on your instrument.
- Windows is a registered trademark of Microsoft® Corporation in the United States and other countries.
- iPhone, iPad and iPod touch are trademarks of Apple Inc., registered in the U.S. and other countries.
- The company names and product names in this manual are the trademarks or registered trademarks of their respective companies.

■ Tuning

- Unlike an acoustic piano, this instrument does not need to be tuned by an expert (although the pitch can be user-adjusted to match other instruments). This is because the pitch of digital instruments is always maintained perfectly.

Contents

PRECAUTIONS	5
With this instrument, you can:.....	7
About the Manuals	8
About the Key Operations.....	8
Included Accessories.....	8

Introduction

Panel Controls and Terminals	9
---	----------

Setting Up	10
-------------------------	-----------

Power Requirements	10
Turning the Power On/Standby.....	10
Auto Power Off Function.....	10
Adjusting the Master Volume	11
Operation Confirmation Sounds.....	11
Using Headphones	11
Using a Pedal (Sustain)	12
Using the Optional Pedal Unit.....	12

Reference

Selecting & Playing Voices	13
---	-----------

Selecting a Voice	13
Using Table EQ.....	13
Strengthening the Overall Sound (Sound Boost)..	13
Layering Two Voices (Dual).....	14
Octave Shift (P-121 only).....	14
Splitting the Keyboard (Split)	15
Playing Duo.....	15

Using the Metronome	16
----------------------------------	-----------

Voice Confirmation of Current Tempo Value (in English)..	16
Adjusting the Tempo	16
Selecting a Beat (Time Signature)	16
Adjusting the Volume	16

Setting Various Items for Performances	17
---	-----------

Tuning, Transpose	17
Reverb, Touch Sensitivity	17

Playing Back Songs	18
---------------------------------	-----------

Listening to the Voice Demo Songs	18
Listening to the 50 Preset Songs or External Songs... 18	
Using Quick Play	19

Song Playback and Practice of Each Part	19
--	-----------

Adding Accompaniment to Your Performance (Rhythm)	20
--	-----------

Adjusting the Volume.....	20
Adjusting the Tempo.....	20

Recording Your Performance	21
---	-----------

Quick Recording	21
Recording Independently to Two Parts	21
Deleting the User Song	22
Changing the Initial Settings of the Recorded Song ... 22	

Connecting Other Equipment	23
---	-----------

Connecting External Speakers	23
Connecting a Smart Device.....	23
Connecting to a Computer.....	23
Playback/Recording of Audio Data (USB audio interface) .. 24	

Data Backup and Initializing	24
---	-----------

Appendix

Troubleshooting	25
------------------------------	-----------

Specifications	25
-----------------------------	-----------

Voice List (Detailed)	26
------------------------------------	-----------

Index	27
--------------------	-----------

List	28
-------------------	-----------

With this instrument, you can:

- ◆ Enjoy the feel of an authentic piano action with the Graded Hammer Standard (GHS) keyboard.
- ◆ Listen to the 50 Classics, or practice these preset songs by playing each part separately (pages 18 and 19).
- ◆ Feel like a pro with the Rhythm feature that automatically adds accompaniment when you play the keyboard (page 20).
- ◆ Practice effectively by using the built-in recorder and metronome (pages 16 and 21).
- ◆ Enjoy easy operation by connecting your smart device. To use this, you'll need to install the “Smart Pianist” application (free for download; see page 23).

Thank you for purchasing this Yamaha Digital Piano!

This instrument provides exceptionally high-quality sound and expressive control for your playing enjoyment.

We recommend that you read this manual carefully so that you can fully take advantage of the advanced and convenient functions of the instrument.

We also recommend that you keep this manual in a safe and handy place for future reference.

About the Manuals

This instrument has the following documents and instructional materials.

Included Documents

Owner's Manual (this book)

Explains how to use the instrument.

Quick Operation Guide

Shows in chart form the functions assigned to the buttons and the keyboard for quick understanding.

Online Materials (PDF)

iPhone/iPad Connection Manual

Explains how to connect the instrument to smart devices, such as iPhone, iPad, etc.

Computer-related Operations

Contains instructions about computer-related functions.

MIDI Reference

Contains MIDI-related information.

MIDI Basics (only in English, French, German and Spanish)

Contains basic explanations about what MIDI is and can do.

To obtain these materials, access the Yamaha Downloads website, then enter the model name for searching the desired files.

Yamaha Downloads

<http://download.yamaha.com/>

The letters at the end of the model name (“B” or “WH”) are color information of the instrument. For example, “B” indicates “black,” and “WH” indicates “white.” Since they simply indicate the color, these letters are omitted in this manual. This also applies to the keyboard stand name and pedal unit name.

About the Key Operations

While holding down the button(s), press the appropriate key to make various settings, such as turning the function on or off, playing back the Songs and so on. If you come across the illustrations like below in this manual, press the same key while holding down the same button(s) as illustrated.

Above illustration indicates

- 1 While simultaneously holding down the [METRONOME] and [RHYTHM] buttons...
- 2 Press one of the shaded keys briefly. Finally, release all the buttons.

Included Accessories

- Owner's Manual x1
 - Quick Operation Guide x1
 - AC Adaptor* x1
 - Warranty* x1
 - Online Member Product Registration x1
 - Footswitch x1
- * May not be included depending on your particular area. Please check with your Yamaha dealer.
- Music Rest x1

Panel Controls and Terminals

Shows the jacks and terminals as seen when viewed from the rear of the instrument.

* This illustration is of the P-125.

Please note that the P-125 and P-121 have different numbers of keys: the P-125 has 88 keys, and the P-121 has 73 keys.

About the Built-in Speakers

Since sound from the built-in speakers also comes from the bottom of the instrument, we recommend that you use an optional keyboard stand for better sound. When playing the instrument placed on a desk or table, turn on the Table EQ function (page 13).

- ① [⏻] (Standby/On) switchpage 10
For turning the power on or setting to standby.
- ② [MASTER VOLUME] sliderpage 11
For adjusting the volume of the entire sound.
- ③ [DEMO/SONG] buttonpage 18
For playing the Demo Songs and the Preset Songs.
- ④ [METRONOME] buttonpage 16
For starting or stopping the metronome.
- ⑤ [RHYTHM] button page 20
For starting or stopping the rhythm.
- ⑥ [-][+], [L][R] buttonspages 15 – 16, 18, 22
For selecting a Song during playback, adjusting the tempo, and selecting the Song part for recording and playback.
- ⑦ [●] (Record) button page 21
For recording your keyboard performance.
- ⑧ [▶/■] (Play/Stop) page 21
For playing back or stopping the recorded performance.
- ⑨ Voice buttons.....page 13
For selecting a Voice or two Voices played simultaneously, such as Piano and Organ.
- ⑩ [USB TO HOST] terminalpage 23
For connecting to a computer or a smart device such as iPhone or iPad.
- ⑪ [SUSTAIN] jackpage 12
For connecting the included footswitch, an optional footswitch and foot pedal.
- ⑫ [PEDAL UNIT] jackpage 12
For connecting an optional pedal unit.
- ⑬ AUX OUT [R][L/L+R] jackspage 23
For connecting external audio equipment.
- ⑭ DC IN jackpage 10
For connecting the power adaptor.
- ⑮ [PHONES] jackspage 11
For connecting a set of standard stereo headphones.

Setting Up

Power Requirements

Connect the AC adaptor in the order shown in the illustration.

WARNING

- Use the specified AC adaptor (page 25) only. Using the wrong AC adaptor can result in damage to the instrument or overheating.

WARNING

- When using the AC adaptor with a removable plug, make sure to keep the plug attached to the AC adaptor. Using the plug alone can cause electric shock or fire.
- Never touch the metallic section when attaching the plug. To avoid electric shock, short circuit or damage, also be careful that there is no dust between the AC adaptor and plug.

* The shape of the plug differs depending on your area.

CAUTION

- When setting up the product, make sure that the AC outlet you are using is easily accessible. If some trouble or malfunction occurs, immediately turn the power off and disconnect the plug from the outlet.

NOTE

- Follow the order shown above in reverse when disconnecting the AC adaptor.

Turning the Power On/Standby

- 1 Turn down the [MASTER VOLUME] to "MIN".
- 2 Press the [⏻] (Standby/On) switch to turn the power on.

- The [⏻] (Standby/On) switch lights up. Adjust the volume as desired while playing the keyboard.
- 3 Press and hold the [⏻] (Standby/On) switch for about a second to turn the power to standby mode.

CAUTION

- Even when the power switch is turned off, electricity is still flowing to the product at the minimum level. When you are not using the product for a long time, make sure to unplug the power cord from the wall AC outlet.

Auto Power Off Function

To prevent unnecessary power consumption, this function automatically turns the power off if the instrument is not operated for 30 minutes.

To disable/enable the Auto Power Off function

When the power is off, turn the power on while holding down the lowest key disables Auto Power Off. The [●] lamp flashes three times, indicating that the Auto Power Off function has been disabled.

NOTICE

- If your digital piano is connected to other equipment such as amplifiers, speakers, or a computer but you do not intend to use it for 30 minutes, we recommend that you turn off all devices as described in their owner's manuals. Doing so eliminates the risk of damage to the other equipment. If you do not want the instrument to turn off automatically when connected to other equipment, disable the Auto Power Off function.

Adjusting the Master Volume

To adjust the volume of the entire keyboard sound, use the [MASTER VOLUME] while playing the keyboard.

CAUTION

- Do not use the instrument for a long period of time at a high or uncomfortable volume level, since this can cause permanent hearing loss.

Intelligent Acoustic Control (IAC)

With this function, the sound quality of this instrument is automatically adjusted and controlled according to the overall volume. Even when the volume is low, you can hear both low sounds and high sounds clearly. IAC Control is effective only from the sound output of the instrument speakers.

IAC On/Off

Default setting: on

IAC Depth

Setting range: -3 - 0 - +3

Default setting: 0

Operation Confirmation Sounds

When a setup is changed using a button and key combination, an operation sound (“On,” “Off,” click, tempo value input) is sounded. This confirmation sound can be enabled (On) or disabled (Off) as desired.

Using Headphones

Connect a pair of headphones to the [PHONES] jack. Since this instrument is equipped with two [PHONES] jacks, you can connect two pairs of headphones. If you are using only one pair, insert the plug into either of these jacks.

CAUTION

- Do not use the headphones for a long period of time at a high or uncomfortable volume level, since this can cause permanent hearing loss.

Reproducing natural sound distance (Stereophonic Optimizer)

Default setting: on

The Stereophonic Optimizer recreate for headphones a natural distance between your ears and the instrument, just as when playing an acoustic piano.

Stereophonic Optimizer On/Off

While holding down [PIANO], press the F3 key to turn the function off or F#3 to turn on.

Using a Pedal (Sustain)

You can produce a natural sustain as you play by pressing the included footswitch plugged into the [SUSTAIN] jack.

Also an optional FC3A foot pedal or FC4A or FC5 footswitch can be connected to this jack. The FC3A lets you use the Half Pedal function.

Damper Resonance

When you select a Piano Voice, pressing the footswitch activates the Damper Resonance/ Sustain sampling effect (when on) to accurately recreate the resonance of an acoustic piano's strings.

To turn the effect on and enable footswitch control, simultaneously hold down [PIANO] and press the C#3 key; to turn it off, simultaneously hold down [PIANO] and press C3.

Default setting: on

NOTE

- Damper Resonance cannot be used in Duo (page 15).

Half-pedal function (for FC3A and Pedal Unit)

This function allows you to vary the sustain length depending on how far the pedal is pressed. The farther down you press the pedal, the more the sound sustains. For example, if you press the damper pedal and all notes you are playing sound a bit murky and loud with too much sustain, you can release the pedal half way or higher to decrease the sustain (murkiness).

NOTE

- Do not press the footswitch when turning the power on. Doing this changes the recognized polarity of the footswitch, resulting in reversed footswitch operation.
- Make sure that power is OFF when connecting or disconnecting the footswitch or pedal.

Using the Optional Pedal Unit

The [PEDAL UNIT] jack is for connecting an optional LP-1 pedal unit. When connecting the pedal unit, make sure to also assemble the unit on an optional keyboard stand L-125 when your keyboard is the P-125, or an L-121 when your keyboard is the P-121.

PEDAL UNIT

NOTE

- Make sure that power is off when connecting or disconnecting the pedal unit.

Damper (Right) Pedal

Pressing this pedal will sustain notes longer. Releasing this pedal immediately stops (damps) any sustained notes. The damper pedal is compatible with the Damper Resonance (see column at left). A “half-pedal” function of this pedal creates partial sustain effects, depending on how far down you press the pedal.

Sostenuto (Center) Pedal

If you play a note or chord on the keyboard and press the sostenuto pedal while the note(s) are held, those notes will sustain as long as you hold the pedal (as if the damper pedal had been pressed) but all subsequently played notes will not be sustained. This makes it possible to sustain a chord, for example, while other notes are played “staccato.”

If you press and hold the sostenuto pedal here, only the notes held at this timing will be sustained.

Soft (Left) Pedal

The soft pedal reduces the volume and slightly changes the timbre of notes played while the pedal is pressed. The soft pedal will not affect notes that are already playing when it is pressed.

NOTE

- When the “Jazz Organ” is selected, pressing and releasing this pedal switches between “fast” and “slow” of the Rotary Speaker speed. When the Vibraphone is selected, this pedal switches Vibrato on and off.

Selecting & Playing Voices

The instrument has a wide variety of Voices, or instrument sounds, for your enjoyment, including Piano and Organ.

Selecting a Voice

The Voices of the instrument are conveniently divided into specific groups and each of them are assigned to the Voice buttons.

1 Press a Voice button (page 9).

A Voice is called up from the selected group. Try playing the keyboard and listening to the sound.

Pressing the same Voice button selects the Voices in the group in order. For details, refer to the Voice List below. When the first Voice in the group is selected, a Variation lamp is off. When a Variation Voice 1 – 3 is selected, the corresponding variation lamp lights up.

NOTE

- The last selected Voice in the selected group will be called up when the Voice button is pressed. This will be reset to the first Voice when you turn off the power.
- Pressing [+BASS] turn on the Split function (page 15).

Voice List

Voice Button (Group)	Voice Name	Variation
[PIANO]	Grand Piano	
	Live Grand	1
	Ballad Grand	2
	Bright Grand	3
[E.PIANO]	Stage E.Piano	
	DX E.Piano	1
	Vintage E.Piano	2
[ORGAN]	Synth Piano	3
	Jazz Organ	
	Rock Organ	1
[CLV./VIB.]	Organ Principal	2
	Organ Tutti	3
	Harpsichord 8'	
[STRINGS]	Harpsi.8'+4'	1
	E.Clavichord	2
	Vibraphone	3
[+BASS]	Strings	
	Slow Strings	1
	Choir	2
[+BASS]	Synth Pad	3
	Acoustic Bass	
	Electric Bass	1
	Bass & Cymbal	2
	Fretless Bass	3

Refer to the “Voice List (Detailed)” on page 26 for more information on the characteristics of each preset Voice.

NOTE

- To familiarize yourself with the characteristics of the voices, listen to the Demo Songs for each Voice (page 18).

Using Table EQ

When this is set to on, speaker sound will be optimized for playing the keyboard placed on the table or desk. This function is effective only from the sound output of the instrument speakers. Turn off when you play the keyboard installed on the stand.

Default setting: off

Strengthening the Overall Sound (Sound Boost)

This function is particularly useful when you want not only notes played very loud, but also those played softly, to be clearly audible.

Default setting: off

* Refer to the printing above the keyboard (SOUND BOOST OFF/ON).

Layering Two Voices (Dual)

You can layer two Voices and play them simultaneously to create a more richly textured sound.

1 Engage Dual.

Choose two desired Voices, then press those Voice buttons simultaneously.

Note that the Voice of the left side button is designated as Voice 1, while the Voice of the right side button is designated as Voice 2. The Variation lamps indicate the status of Voice 1.

NOTE

- You cannot layer two Voices from the same group.

2 Play the keyboard to enjoy the dual sound.

To shift the Octave for each Voice:

Voice 2	F5	Down by 1 octave	Voice 1	A5	Down by 1 octave
	F#5	Default setting (different for each Voice combination)		A#5	Default setting (different for each Voice combination)
	G5	Up by 1 octave		B5	Up by 1 octave

Setting range: -2 - +2

To adjust the balance between two Voices:

Setting range: -6 - 0 - +6

Settings below “0” increase the volume of Voice 2, while settings above “0” increase the volume of Voice 1, in relation to the other.

3 To exit from Dual, simply press any Voice button.

Octave Shift (P-121 only)

You can shift the keyboard pitch up or down by octave.

Setting range: -1 - 0 - +1

NOTE

- The setting value is added to the Octave shift value in Dual.
- Turning Duo or Split turns off the Octave shift setting.

Splitting the Keyboard (Split)

Split mode enables you to play two different Voices on the keyboard — for example, acoustic bass with your left hand and piano with your right.

1 Press [+BASS] to engage Split.

The keyboard is divided into the two sections with the F#2 key as the Split Point. Play the keyboard.

NOTE

- Only Dual, Split or Duo can be called up; both or all cannot be used together.
- The damper pedal of the pedal unit cannot be used on the left Voice when a bass Voice is selected for the left Voice.
- The Variation lamps indicate the status of Voice 2.

To change the Left Voice to another bass Voice:

Press [+BASS] repeatedly to select the bass Voices in the [+BASS] group in order. Refer to the Voice list on page 13.

To change the Left Voice to any Voice other than bass:

While holding down [+BASS], select a desired Voice by pressing the Voice button several times as necessary.

To shift the Octave for each Voice:

Same as in Dual (see previous page).

To adjust the volume balance between two Voices:

Same as in Dual (see previous page).

To change the Split Point:

While holding [+BASS], press the desired key.

2 To exit from Split, simply press any Voice button.

Playing Duo

This function allows two different players to play the instrument, one on the left and the other on the right, over the same octave range.

1 Engage Duo.

The keyboard is divided into two sections, with the E3 key as the Split Point.

NOTE

- Different Voices cannot be assigned to the Right Voice and Left Voice.
- The Split Point cannot be changed from E3.
- Only Dual, Split or Duo can be called up; both or all cannot be used together.
- Turning Duo turns off Reverb, Damper Resonance and Stereophonic Optimizer.

2 One person can play the left section of the keyboard while the other plays the right.

Sounds played with the left voice are played from the left speaker, and sounds played with the right voice are played from the right speaker.

To select the Voice:

Refer to step 1 on page 13.

To shift the Octave for each section:

Same as in Dual (page 14).

To adjust the volume balance between two keyboard sections:

Same as in Dual (page 14).

3 To exit from Duo, perform the same operation as in step 1.

Pedal function in Duo

- **Damper Pedal:** Applies Sustain to the right section.
- **Sostenuto Pedal:** Applies Sustain to both sections.
- **Soft Pedal:** Applies Sustain to the left section.

Using the Metronome

The Metronome is convenient for practicing with an accurate tempo.

- 1 Press [METRONOME] to start the Metronome.

- 2 Press [METRONOME] again to stop the Metronome.

Voice Confirmation of Current Tempo Value (in English)

While holding down [METRONOME], press the lowest key.

* This illustration is of the P-125.

Adjusting the Tempo

Setting range: 5 – 280 (default setting: 120)

To increase or decrease the value by 1:

When the metronome is playing back, press [+] to increase or [-] to decrease. When it is stopped, press [+] to increase or [-] to decrease while holding down [METRONOME].

To increase or decrease the value by 10:

While holding down [METRONOME], press the C2 key to decrease the value by 10, C#2 to reset to the default value, or D2 to increase by 10.

* Refer to the “TEMPO” indications (-10/default/+10) printed above these keys.

To specify a three-digit value:

For example to specify “80,” press the relevant G1 (8) and A1 (0) keys in order.

A numeric value is read out when a relevant key is pressed.

* Refer to the “TEMPO” indications (1 to 9, 0) printed above these keys.

Selecting a Beat (Time Signature)

Setting range: - (default setting: no beat), 2, 3, 4, 5, 6

* Refer to the “METRONOME” indications (- to 6) printed above these keys.

Adjusting the Volume

Setting range: 1 – 10 (default setting: 7)

While holding down [METRONOME], press the F0 key to decrease the value by 1, F#0 key to reset to the default value, or G0 key to increase by 1.

* Refer to the “VOLUME” indications (-1/default/+1) printed above these keys.

Setting Various Items for Performances

To set items shown in the tables below, hold down the corresponding buttons or button, and press the corresponding keys on the keyboard. Refer to the separate “Quick Operation Guide.”

Tuning, Transpose

Item	Description	Keys	Settings
Fine-tuning the Pitch	Using the Tuning setting, you can fine tune the pitch of the entire instrument. This can be extremely useful when playing your digital piano along with other instruments or recorded music.	C1	Resets the pitch to the default (A3 = 440.0 Hz).
	While holding down [METRONOME] and [RHYTHM] simultaneously, press [+] or [-] to tune up or down in about 0.2 Hz steps, or press [+] and [-] simultaneously to reset to the default setting (440.0 Hz). Setting range: 414.8 – 440.0 – 466.8 Hz	C#1	Sets the pitch to A3 = 442.0 Hz.
Key Transposition	You can shift or transpose the pitch of the entire keyboard up or down in semitones. For example, if you set the transpose to “+5,” playing a C key will produce an F pitch. You could, therefore, play a song as if it was in C major and the digital piano would transpose it to the key of F major. Setting range: -6 (F#2) – 0 (C3) – +6 (F#3)	F#2 – B2	Transposes the pitch down (to play lower notes than the actual keys).
		C3	Restores the original pitch (0).
		C#3 – F#3	Transposes the pitch up (to play higher notes than the actual keys).

Reverb, Touch Sensitivity

Item	Description	Keys	Settings
Setting the Reverb Type	Using the digital piano’s Reverb function, you can add reverberation similar to that of a concert hall to individual Voices. Whenever you select a Voice, the most suitable reverb will be automatically set; however, you can freely set the Reverb Type as desired.	C2	Recital Hall: Simulates the clear reverb sound you would hear in a medium-sized concert hall for piano recitals.
		C#2	Concert Hall: Simulates the gorgeous reverb sound you would hear in a large concert hall for orchestral performances
		D2	Chamber: Suitable for playing chamber music; simulates the intimate reverb sound you would hear in a spacious room, such as for classical music recitals.
		D#2	Club: Simulates the vivid reverb sound you would hear in a live music venue or a jazz club.
		E2	Off: No effect is applied.
Setting the Reverb Depth	Adjusts the Reverb Depth. Setting range: 0 – 20	G2	Decreases by one.
		G#2	Restores the default setting (which is the best suited depth setting for the current Voice.)
		A2	Increases by one.
Changing the Touch Sensitivity	You can specify the degree of Touch Sensitivity (how the sound responds to your playing strength). NOTE • Touch Sensitivity cannot be used for organ Voices and harpsichord Voices.	C6	Soft: The volume level does not change much when you play the keyboard soft or hard.
		C#6	Medium: This is the standard piano touch response (default setting).
		D6	Hard: The volume level changes very widely from pianissimo to fortissimo to facilitate dynamic and dramatic expression. You have to hit the keys hard to produce a loud sound.
		D#6	Fixed: The volume level does not change at all regardless of whether you play the keyboard soft or hard.

Playing Back Songs

Listening to the Voice Demo Songs

Special individual Demo Songs are provided for all of the Voices of the instrument (except the Bass Voice Variations 1 – 3).

- 1 While holding down [DEMO/SONG], press one of the Voice buttons as necessary times to select a desired Voice.

The Demo Songs for all Voices will play back in sequence. During playback, you can change the Demo Song by selecting a different Voice.

NOTE

- Simply pressing [DEMO/SONG] will start playback of all Demo Songs from the first (Grand Piano) in sequence.

To select the previous or next Song during playback:

To play back from the beginning of the Song:

During playback, press [+] and [-] simultaneously to jump to the playback position at the beginning of the Song then continue playback at the last specified tempo.

To adjust the playback tempo:

Holding [-] or [+] changes the value continuously.

Demo Song List

Voice Name	Title	Composer
Ballad Grand	Intermezzo, 6 Stücke, op.118-2	J. Brahms
Organ Principal	Herr Christ, der ein'ge Gottes-Sohn, BWV 601	J.S. Bach
Organ Tutti	Triosonate Nr.6, BWV 530	J.S. Bach
Harpsichord 8'	Concerto a cembalo obbligato, 2 violini, viola e continuo No.7, BWV 1058	J.S. Bach
Harpsi.8'+4'	Gigue, Französische Suiten Nr.5, BWV 816	J.S. Bach

The demonstration pieces listed above are short rearranged excerpts of the original compositions. All other songs are original (© Yamaha Corporation).

- 2 Press [DEMO/SONG] or [▶/■] to stop playback.

Listening to the 50 Preset Songs or External Songs

In addition to the Demo Songs, Preset Songs are provided for your listening pleasure. Choose a Song from the Preset Song List on page 28, then follow the instructions below. Also, up to two External Songs transferred from a computer can be played back on this instrument. For details on External Songs, refer to “Connecting to a Computer” on page 23.

- 1 While holding down [DEMO/SONG], press the key corresponding to the desired preset Song or External Song to start playback.

The Preset Songs or External Songs will play back in sequence.

For details on the key assignments, see separate “Quick Operation Guide.”

To select the previous or next Song during playback:

Same as in Demo Songs (see column at left).

To play back from the beginning of the Song:

Same as in Demo Songs (see column at left).

To adjust the playback tempo:

Same as in Demo Songs (see column at left).

- 2 Press [DEMO/SONG] or [▶/■] to stop playback.

Using Quick Play

This Quick Play feature enables you to specify whether a Song should play back immediately from the very first note, or play back any silence or rests that exist before the first note. While holding down [DEMO/SONG], press the lowest key to turn this function off or second lowest key to turn on.

Default setting: on

Song Playback and Practice of Each Part

All Songs (except for the Demo Songs; page 18) let you turn on or off the [L] and [R] parts individually. By turning off [R], for example, you can practice the [R] part while the [L] part is playing back, and vice versa.

1 Start playback of the desired Song.

To start the User Song, press [▶/■].

To start a Preset Song, see page 18, “Listening to the 50 Preset Songs or External Songs.”

2 While holding down [▶/■], press [L] or [R] to turn the Part on/off.

NOTE

- The Rhythm part recorded to a User Song cannot be muted.

3 Practice the part which is turned off.

NOTE

- Songs 16 – 20 of “50 Classics” are duet songs. The right-hand Part is for the first player, and the left-hand Part is for the second player.

4 Press [DEMO/SONG] or [▶/■] to stop playback.

NOTE

- Selecting another Song or stopping the Song will cancel the on/off status of the parts.

Adding Accompaniment to Your Performance (Rhythm)

You can select a Rhythm (drums and bass accompaniment) from a variety of musical genres, such as Pop and Jazz, and play along with it. Refer to the Rhythms on page 28.

1 While holding [RHYTHM], press one of the C3 – G4 keys to select the desired Rhythm.

For details on which Rhythm is assigned to each key, see separate “Quick Operation Guide.”

2 Press [RHYTHM] to start the percussion part of the selected Rhythm from the Intro section.

NOTE

- Intro will not be played back when you start the Rhythm during Song playback.

Setting Intro/Ending on or off

This adds an Intro/Ending to the beginning or at the end of the rhythm section. You can enable (On) or disable (Off) the sound of the Intro/Ending as desired. While holding down [RHYTHM], press one of the keys: F5 (Intro Off), F#5 (Intro On), G5 (Ending Off) or G#5 (Ending On).

Default setting: on

3 Play your performance along with the Rhythm.

Play the keyboard with your both hands. The instrument will automatically create appropriate accompaniment bass sound while you play, based on the chords you play. Less than three notes can be played to indicate the chords (based on the previously played chord, etc.). 9th, 11th and 13th chords cannot be played.

NOTE

- For details on how to play Chords, refer to commercially available chord books.

Bass On/Off

While holding down [RHYTHM], press C5 (Off) or C#5 (On; default setting).

4 Press [RHYTHM] to stop playback.

The lamp turns off, and the keyboard returns to the original status.

Adjusting the Volume

Setting range: 1 – 10 (Default setting: 7)

While holding down [RHYTHM], press the F0 key to decrease the value by 1, F#0 to reset to the default value, or G0 to increase by 1.

* Refer to the “VOLUME” indications (-1/default/+1) printed above these keys.

Adjusting the Tempo

Setting range: 5 – 280 (default setting: 120)

Voice confirmation of current Tempo value (in English):

While holding down [RHYTHM], press the lowest key.

To increase or decrease the value by 1:

When the Rhythm is playing back, press [+] to increase or [-] to decrease. When it is stopped, press [+] to increase or [-] to decrease while holding down the [RHYTHM].

NOTE

- The Rhythm tempo setting is reflected also in the Metronome.

To increase or decrease the value by 10 or to specify a three-digit value:

While holding down [RHYTHM], press the same key as in Metronome Tempo (page 16).

Recording Your Performance

You can record your keyboard performance as a User Song in SMF format. Up to two Parts (L and R) can be recorded separately.

NOTICE

- Note that the Recording operation replaces already recorded data with the newly recorded data, since only one User Song is available. To save the recorded data, transfer it to a computer as an SMF file. For details, refer to “Computer-related Operations” on page 8.
- If the data capacity of the instrument approaches full when you engage Record Ready mode, the [●] and [▶/■] lamps flash quickly for about three seconds. In this case, your performance may not be recorded.

NOTE

- You can record up to 100 KB (or approximately 11,000 notes) on this instrument.

Quick Recording

You can record a Rhythm with your performance.

1 Before recording, make the settings such as Voice, Beat, Tempo and Rhythm.

Because some of the settings cannot be changed after the Record mode is engaged, make the settings according to your performance preferences.

2 Press the [●] to engage Record Ready mode.

The [●] lamp will flash according to the current tempo.

To exit from Record Ready mode, press [●].

NOTE

- You cannot engage Record Ready mode while a Song is playing.
- You can use the Metronome while recording; however, the Metronome sound will not be recorded.

3 Play the keyboard or press [▶/■] to start recording.

You can also start recording by pressing the [RHYTHM].

4 Press either [●] or [▶/■] to stop recording.

The [●] and [▶/■] lamps flash, indicating that the recorded data is being stored. After the operation is completed, the [●] and [▶/■] lamps turns off.

NOTICE

- Never turn off the power while the recorded data is being stored (while the lamps are flashing). Otherwise, all recorded data will be lost.

5 To hear the recorded Song, press [▶/■] to start playback.

Press [▶/■] again to stop playback.

Part Assignment

When either the Split or Duo is used for recording, the data as listed below will be recorded to each part.

	L part	R part
When Split or Duo is on:	Keyboard performance in the left hand section	Keyboard performance in the right hand section

Recording Independently to Two Parts

You can record your performance to the L part (left hand part) and R part (right hand part) separately.

NOTICE

- If you select a Part containing data, the Recording operation will replace the already-recorded data with the new data.

NOTE

- When you use Split or Duo, use the Quick Recording method. You cannot record each part separately.
- Rhythm can only be recorded to a blank Song (both L/R parts are empty). If you want to record a Rhythm, make sure to record first to a blank Song.

1 Before recording, make the settings such as Voice, Beat or Rhythm.

2 While holding down [●], press [R] or [L] for the part you want to record, to engage Record Ready Mode.

To exit from Record Ready mode, press [●].

To record the right part ([R]):**To record the left part ([L]):**

After a while, the [●] lamp will flash at the current tempo. When the already recorded data exists, the [●] and [▶/■] lamps will flash at the current tempo.

If data has already been recorded to the other Part:

The data in this Part will be played back while recording. To turn the Part off or on, hold down [▶/■] and press the appropriate Part button.

NOTE

- You can use the Metronome while recording; however, the Metronome sound will not be recorded.

3 Start recording.

Play the keyboard or press [▶/■] to start recording. The [●] lamp lights up while the [▶/■] lamp flashes at the current tempo.

4 Press either [●] or [▶/■] to stop recording.

The [●] and [▶/■] lamps flash, indicating that the recorded data is being stored. After the operation is completed, the [●] and [▶/■] lamps will be turned off.

NOTICE

- Never turn off the power while the recorded data is being stored (while the lamps are flashing). Otherwise, all recorded data will be lost.

5 If desired, record the other part by repeating Steps 1 – 4.**6 To hear the recorded Song, Press [▶/■] to start playback.**

Press [▶/■] again to stop playback.

Deleting the User Song**1 While holding down [●], press [DEMO/SONG].**

The [●] and [▶/■] lamps flash (in alternation). To exit from this status, press [●].

2 Press [▶/■] to delete the data of the entire Song.

After the operation is completed, [●] and [▶/■] lamps turn off.

To delete a specific Part:**NOTE**

- Rhythm cannot be deleted with this operation.

1 While holding down [●], press [L] or [R] to engage the Record Ready mode.
The [●] lamp will flash.**2 Press [▶/■] to start recording without playing the keyboard.****3 Press [●] or [▶/■] to stop recording.**
All data recorded for the selected Part will be deleted, and the lamp turns off.**Changing the Initial Settings of the Recorded Song**

The following parameter settings of the Song can be changed after the Record operation is completed.

For individual parts:

Voice, Balance, Reverb Depth, Damper Resonance

For the entire Song:

Tempo, Reverb Type

1 Make settings for the above parameters, as desired.**2 While holding down [●], press the desired Part button to engage Record Ready mode.**

If you want to change the value of the parameters shared by two parts, select either part.

The [●] lamp will flash according to the current tempo.

NOTICE

- In this status, do not press [▶/■] or any key. Otherwise, recording starts and the data will be deleted.

3 While holding down [●], press [▶/■] to change the initial settings and to exit from Record Ready mode.

Connecting Other Equipment

⚠ CAUTION

- Before connecting the instrument to other electronic components, turn off the power to all the components. Before turning the power on or off to all components, set all volume levels to minimum (0). Otherwise, electrical shock or damage to the components may result.

Connecting External Speakers

Use these jacks to connect your digital piano to powered speakers and the like in order to play at higher volumes. Refer to the diagram below and use audio cables for connection.

NOTICE

- When the instrument's sound is output to an external device, first turn on the power to the instrument, then to the external device. Reverse this order when you turn the power off.

NOTE

- Select cables and plugs with the lowest resistance possible.
- Use only the [L/L+R] AUX OUT jack if you wish to output the digital piano's sound in mono.

Speaker on/off setting

You can set whether the sound of this instrument is always output from its built-in speaker or not. While holding down [METRONOME] and [RHYTHM] simultaneously, press the D6 key to turn off, D#6 to turn on, or E6 (AUTO) to mute the sound output from its built-in speaker when headphones are connected. (This is the default setting.)

Default setting: Auto

- * Refer to the "SPEAKER OFF/ON/AUTO" indications printed above these keys.

Adjusting the volume of the external speakers

This parameter is used to specify how the volume of audio output via the [AUX OUT] jack is controlled. When set to "Variable (Off)," you can adjust the volume using [MASTER VOLUME]; when set to "Fixed (On)," the volume will be fixed at the same level, regardless of the slider position. While holding down [METRONOME] and [RHYTHM] simultaneously, press the F5 key to set to "Variable," or press the F#5 key to set to "Fixed."

Default setting: Variable (Off)

NOTE

- When this parameter is set to "Fixed," the headphones volume will also be fixed.

Connecting a Smart Device

With your smart device (such as an iPad, iPhone or iPod touch) connected to your digital piano, you can use a wide range of apps to expand the functionality of your instrument in exciting new ways.

For information about the compatible apps and smart devices, access the web page of the respective apps on the following page:

<https://www.yamaha.com/kbdapps/>

For details on how to connect the devices, refer to the "iPhone/iPad Connection Manual" on page 8.

Smart device application — Smart Pianist

Smart Pianist (free for downloading) lets you select the Voice and make Metronome settings intuitively, and allows you to display the notation, depending on the selected data.

For details, access the "Smart Pianist" page on the website above.

For instructions on connecting the instrument to a smart device, Connection Wizard in Smart Pianist will guide you according to the operating condition and environment. To start the Connection Wizard, tap "☰" (Menu) located at the upper left of the screen to open the Menu display, and then tap "Instrument" → "Start Connection Wizard." Since this instrument is not Wi-Fi compatible, use a cable connection.

NOTICE

- Activating the "Smart Pianist" app while the instrument is connected to the smart device overwrites the settings on the instrument by that of "Smart Pianist."

NOTICE

- If you are using a DAW (digital audio workstation) with this instrument, set Audio Loop Back (page 24) to Off. Otherwise, a loud sound may occur, depending on the settings of the computer or the application software.

Connecting to a Computer

Connecting the [USB TO HOST] terminal of this instrument and the computer via a USB cable allows you to transmit/receive MIDI and Audio data (USB audio interface) to/from the computer. For details on using a computer with this instrument, refer to the "Computer-related Operations" on page 8.

NOTICE

- Use an **AB type USB cable of less than 3 meters. USB 3.0 cables cannot be used.**

Types of file that can be exchanged with a computer

Songs:

- User Song (USERSONG00 .mid)
- External Songs: files with a .mid extension (SMF format 0 or 1)

NOTICE

- **Before you transfer an SMF file from a computer, make sure to transfer the User Song to a computer for safe keeping, since already-recorded data will be replaced with the new transfer.**

NOTE

- Certain MIDI files in SMF format 0 or 1 may contain data that is not supported by your digital piano. In such a case, the files may not play as originally intended.

Playback/Recording of Audio Data (USB audio interface)

You can play back audio data on a smart device or a computer with this instrument. You can also record your keyboard performance as audio data to a music production app on a smart device or a computer. When using this function on a computer running Windows, you will need to install the Yamaha Steinberg USB Driver to your computer. For details, refer to the “Computer-related Operations” on page 8.

Audio Loop Back On/Off

You can set whether audio sound input from the [USB TO HOST] terminal is returned to the computer/smart device or not along with the performance played on the instrument.

While holding down [METRONOME] and [RHYTHM] simultaneously, press the G5 key (Off) or G#5 (On).

Default setting: On

NOTICE

- **If you are using a DAW (digital audio workstation) with this instrument, set Audio Loop Back to Off. Otherwise, a loud sound may occur, depending on the settings of the computer or the application software.**

Data Backup and Initializing

The following data will automatically be maintained as backup data even if you turn off the power.

- User Song
- External Song
- Backup data:

Metronome/Rhythm Volume, Metronome Beat, Touch Sensitivity, Tuning, Split Point, Auto Power OFF setting, IAC on/off, IAC Depth, Intro/Ending on/off, Operation Confirmation Sounds on/off, AUX OUT volume settings, Stereophonic Optimizer on/off, Speaker on/off, Table EQ on/off

To save the User Song data to a computer:

The User Song (USERSONG00.mid) can be transferred to a computer and saved as a SMF file. For details, refer to the “Computer-related Operations” on page 8.

To initialize the backup data:

While holding down the highest key, turn the power on to initialize the backup data to the factory initial settings.

* This illustration is of the P-125.

Both the [●] and [▶/■] lamps flash, indicating that the initialization is being executed. After the operation is completed, both lamps turn off.

NOTE

- If this instrument somehow malfunctions or fails to operate properly, try initializing the data as described above.

Troubleshooting

Problem	Possible Cause and Solution
When the instrument is turned on or off, a popping sound is temporarily produced.	This is normal and indicates that the instrument is receiving electrical power.
The instrument does not turn on.	The instrument has not been plugged in properly. Securely connect the AC adaptor to the DC IN jack on the instrument and to the AC outlet (page 10).
When the instrument is turned on, the power turns off suddenly and unexpectedly.	If an AC adaptor other than the one specified is used, the power may be turned off suddenly and unexpectedly.
The instrument is automatically turned off even if no operation is done.	This is normal. This occurs due to the Auto Power Off function (page 10).
Noise is heard from the speakers or headphones.	The noise may be due to interference caused by the use of a mobile phone in close proximity to the instrument. Turn off the mobile phone, or use it further away from the instrument.
Noise can be heard coming from the digital piano's built-in speakers and/or headphones when using it with an iPhone/iPad/iPod touch app.	In order to eliminate the risk of noise from other communication when using the instrument with an iPad, iPhone, or iPod touch, we recommend turning on the device's Airplane Mode.
The overall volume is low, or no sound is heard.	The Master Volume is set too low; set it to an appropriate level using the [MASTER VOLUME] (page 11).
	The digital piano's speakers are turned off. Turn them back on (page 23).
	Make sure a pair of headphones or conversion adaptor is not connected to the headphones jack (page 11).
Moving the [MASTER VOLUME] slider does not change the volume of the headphones.	Make sure that Local Control is ON. For details, refer to "MIDI Reference" (page 8) on the website.
The pedal has no effect.	Have you set the external speaker volume to "Fixed"? Change the external speaker volume to "Variable." (page 23)
The footswitch (for sustain) seems to produce the opposite effect. For example, pressing the footswitch cuts off the sound and releasing it sustains the sounds.	The polarity of the footswitch is reversed because the footswitch was pressed when the power was turned on. Turn off the power and turn it on again to reset the function. Make sure to not press the footswitch when turning the power on.

Specifications

Dimensions (W x D x H)

- P-125: 1326 x 295 x 166 mm (52-3/16" x 11-5/8" x 6-9/16")
- P-121: 1114 x 295 x 166 mm (43-7/8" x 11-5/8" x 6-9/16")

Weight

- P-125: 11.8kg (26 lbs. 0 oz.)
- P-121: 10.0kg (22 lbs. 1 oz.)

Keyboards

- P-125: 88 keys (A1 – C7)
- P-121: 73 keys (E0 – E6)
- GHS (Graded Hammer Standard) keyboard with matte black keytops
- Touch Sensitivity (Hard/Medium/Soft/Fixed)

Tone Generation / Voice

- Piano Sound: Pure CF Sound Engine
- Piano Effect: Damper Resonance, Stereo Sustain Samples, Key-off Samples, String Resonance
- 24 Preset Voices
- Polyphony: 192

Effects/Functions

- 4 Reverb types, Sound Boost, Table EQ, Intelligent Acoustic Control (IAC), Stereophonic Optimizer, Dual, Split, Duo

Accompaniment Rhythm

- Preset: 20

Song Recording/Playback (MIDI data only)

- Preset: 21 Voice Demo Songs, 50 Classic Songs
- 1 User Song with 2 tracks
- Data Capacity: Approx. 100 KB/Song (approx. 11,000 notes)
- Compatible Data Format
Playback: SMF (format 0, format 1)
Recording: SMF (format 0)

Storage

- Internal Memory: total maximum size approx. 900 KB (User song: One song approx. 100 KB, Loading song data from a computer: Up to 2 Songs)

Overall Controls

- Transpose: -6 – 0 – +6

- Octave Shift (P-121 only): -1 – 0 – +1
- Fine Tuning: 414.8 – 440.0 – 466.8 Hz
- Metronome
- Tempo: 5 – 280
- USB audio interface

Connectivity

- DC IN (12V), PHONES (Standard stereo phone jack) x 2, SUSTAIN, PEDAL UNIT, USB TO HOST, AUX OUT

Amplifiers

- 7W x 2

Speakers

- 12 cm x 2 + 4 cm x 2

Power Supply

- AC Adaptor PA-150 or an equivalent recommended by Yamaha
- Power Consumption: 9 W (When using PA-150 AC adaptor)
- Auto Power Off Function

Included Accessories

- Owner's Manual, Quick Operation Guide, Music Rest, AC Adaptor PA-150 or an equivalent recommended by Yamaha*, Online Member Product Registration, Footswitch, Warranty*
- * May not be included depending on your particular area. Please check with your Yamaha dealer.

Separately Sold Accessories

- Keyboard Stand L-125 (for P-125), L-121 (for P-121), Pedal Unit LP-1, Foot Pedal FC3A, Footswitch FC4A/FC5, Headphones (HPH-50/HPH-100/HPH-150), AC Adaptor: PA-150 or an equivalent recommended by Yamaha, Wireless MIDI adaptor: UD-BT01, Keyboard Bag (P-125: SC-KB850, P-121: SC-KB750)

* The contents of this manual apply to the latest specifications as of the publishing date. To obtain the latest manual, access the Yamaha website then download the manual file. Since specifications, equipment or separately sold accessories may not be the same in every locale, please check with your Yamaha dealer.

Voice List (Detailed)

Voice Button (Group)	Variation	Voice Name	Description
[PIANO]		Grand Piano	This sound was sampled from a concert grand piano. It uses different samples depending on the strength of your playing and produces smoother tonal changes. Even the tonal changes produced by the damper pedal and the subtle sounds of releasing a key are reproduced. The sympathetic vibration (string resonance) that occurs among the strings of an acoustic piano has also been simulated. Suitable not only for classical compositions but also for piano pieces of any style.
	1	Live Grand	Spacious and clear piano with bright reverb. Good for popular music.
	2	Ballad Grand	Warm and soft piano sound. Good for relaxing music.
	3	Bright Grand	Bright piano sound. Clear tone helps the sound to “cut through” when playing in an ensemble.
[E.PIANO]		Stage E.Piano	The sound of an electric piano using hammer-struck metallic “tines.” Soft tone when played lightly, and an aggressive tone when played hard.
	1	DX E.Piano	An electronic piano sound created by FM synthesis. Extremely “musical” response with varying timbre according to keyboard dynamics. Good for standard popular music.
	2	Vintage E.Piano	A slightly different electric piano sound often heard in rock and popular music.
	3	Synth Piano	A synth-generated type electronic piano sound often heard in popular music. Used in the Dual mode it blends well with an acoustic piano Voice.
[ORGAN]		Jazz Organ	A “tonewheel” type electric organ. Often heard in jazz and rock music. When the separately sold Pedal Unit (LP-1B/LP-1WH) is connected, the rotary speed of the “ROTARY SP” effect can be switched by using the left pedal.
	1	Rock Organ	Bright and edgy electric organ sound. Good for rock music.
	2	Organ Principal	A typical pipe organ sound (8 feet + 4 feet + 2 feet). Good for sacred music from the Baroque period.
	3	Organ Tutti	This is the organ’s full coupler sound often associated with Bach’s “Tocatta and Fugue.”
[CLV./VIB.]		Harpsichord 8’	The definitive instrument for baroque music. Authentic harpsichord sound, with plucked strings, no touch response, and characteristic key-release sound.
	1	Harpsi.8’+4’	Mixes the same Voice an octave higher for a more brilliant tone.
	2	E.Clavichord	A hammer-struck keyboard instrument that utilizes an electric pickup that is often heard in funk and soul music. Its tone is noted for the unique sound produced when the keys are released.
	3	Vibraphone	Played with relatively soft mallets. The tone becomes more metallic the harder you play. When the separately sold Pedal Unit (LP-1B/LP-1WH) is connected, the left pedal switches Vibrato on and off.
[STRINGS]		Strings	Stereo-sampled, large-scale strings ensemble with realistic reverb. Try combining this Voice with piano in the Dual mode.
	1	Slow Strings	Spacious strings ensemble with a slow attack. Try combining this Voice with a piano or electric piano in the Dual mode.
	2	Choir	A big, spacious choir Voice. Perfect for creating rich harmonies in slow pieces.
	3	Synth Pad	A warm, mellow, and spacious synth sound. Ideal for sustained parts in the background of an ensemble.
[+BASS]		Acoustic Bass	An upright bass played fingerstyle. Ideal for jazz and Latin music.
	1	Electric Bass	Electric bass for a wide range of music styles, including jazz, rock, popular, and more.
	2	Bass & Cymbal	Adds a cymbal Voice to the bass sound. Ideal for walking bass lines in jazz tunes.
	3	Fretless Bass	The sound of a fretless bass. Suitable for styles such as jazz and fusion.

Index

Numerics

50 Preset Songs 18, 28

A

AC adaptor 10
Accessories 8
Accompaniment 20
Audio Loop Back 24
Auto Power Off 10

B

Backup 24
Beat 16

C

Computer 23
Computer-related Operations 8

D

Damper (Right) Pedal 12
Damper Resonance 12
Delete (User Song) 22
Demo Song List 18
Demo Songs 18
Dual 14
Duo 15

E

External Songs 18

F

Footswitch 12

H

Headphones 11

I

Initializing 24
Intelligent Acoustic Control (IAC) 11
iPhone/iPad Connection Manual 8

K

Key Transposition 17

M

Manuals 8
Metronome 16
MIDI Basics 8
MIDI Reference 8
Music Rest 8

O

Octave 14
Operation Confirmation Sounds 11

P

Part 19
Pedal 12
Pedal Unit 12
Pitch 17
Playback (User Song) 21
Playback (Voice Demo/50 Preset Song) 18
Power 10
Practice 19

Q

Quick Operation Guide 8
Quick Play 19

R

Recording 21
Reverb 17
Rhythm 20, 28

S

Smart device 23
Smart Pianist 23
Soft (Left) Pedal 12
Songs 18, 28
Sostenuto (Center) Pedal 12
Sound Boost 13
Speakers 23
Split 15
Stereophonic Optimizer 11
Sustain 12

T

Table EQ 13
Tempo 16, 18, 20
Terminals 9
Touch Sensitivity 17
Transpose 17
Troubleshooting 25
Tuning 17

U

USB audio interface 24
USB TO HOST 9
User Song 21

V

Variation Voice 13
Voice List 13
Voice List (Detailed) 26
Voices 13
Volume 16, 20

List

50 Preset Songs (50 Classical Music Masterpieces)

No.	Key	Song Name	Composer
Arrangements			
1	C2	Canon D dur	J. Pachelbel
2	C#2	Air On the G String	J. S. Bach
3	D2	Jesus, Joy of Man's Desiring	J. S. Bach
4	D#2	Twinkle, Twinkle, Little Star	Traditional
5	E2	Piano Sonata op.31-2 "Tempest" 3rd mov.	L. v. Beethoven
6	F2	Ode to Joy	L. v. Beethoven
7	F#2	Wiegenlied op.98-2	F. P. Schubert
8	G2	Grande Valse Brillante	F. F. Chopin
9	G#2	Polonaise op.53 "Héroïque"	F. F. Chopin
10	A2	La Campanella	F. Liszt
11	A#2	Salut d'amour op.12	E. Elgar
12	B2	From the New World	A. Dvořák
13	C3	Sicilienne	G. U. Fauré
14	C#3	Clair de lune	C. A. Debussy
15	D3	Jupiter (The Planets)	G. Holst
Duets			
16	D#3	Menuett (Eine kleine Nachtmusik K.525)	W. A. Mozart
17	E3	Menuett G dur	L. v. Beethoven
18	F3	Marcia alla Turca	L. v. Beethoven
19	F#3	Piano Concerto No.1 op.11 2nd mov.	F. F. Chopin
20	G3	The Nutcracker Medley	P. I. Tchaikovsky
Original Compositions			
21	G#3	Prelude (Wohltemperierte Klavier I No.1)	J. S. Bach
22	A3	Menuett G dur BWV Anh.114	J. S. Bach
23	A#3	Piano Sonate No.15 K.545 1st mov.	W. A. Mozart
24	B3	Turkish March	W. A. Mozart
25	C4	Piano Sonate op.13 "Pathétique" 2nd mov.	L. v. Beethoven
26	C#4	Für Elise	L. v. Beethoven
27	D4	Piano Sonate op.27-2 "Mondschein" 1st mov.	L. v. Beethoven
28*	D#4	Impromptu op.90-2	F. P. Schubert
29	E4	Frühlingslied op.62-6	J. L. F. Mendelssohn
30	F4	Fantaisie-Impromptu	F. F. Chopin
31	F#4	Etude op.10-3 "Chanson de l'adieu"	F. F. Chopin
32*	G4	Etude op.10-12 "Revolutionary"	F. F. Chopin
33*	G#4	Valse op.64-1 "Petit chien"	F. F. Chopin
34	A4	Nocturne op.9-2	F. F. Chopin
35	A#4	Nocturne KK4a-16/BI 49 [Posth.]	F. F. Chopin
36	B4	Träumerei	R. Schumann
37*	C5	Barcarolle	P. I. Tchaikovsky
38*	C#5	La prière d'une Vierge	T. Badarzewska
39*	D5	Liebesträume No.3	F. Liszt
40	D#5	Blumenlied	G. Lange
41	E5	Humoresque	A. Dvořák
42	F5	Arietta	E. H. Grieg
43	F#5	Tango (España)	I. Albéniz
44	G5	The Entertainer	S. Joplin
45	G#5	Maple Leaf Rag	S. Joplin
46	A5	La Fille aux Cheveux de Lin	C. A. Debussy
47	A#5	Arabesque No.1	C. A. Debussy
48*	B5	Cakewalk	C. A. Debussy
49*	C6	Je te veux	E. Satie
50	C#6	Gymnopédies No.1	E. Satie

The Song numbers with an asterisk (*) represent pieces that cannot be properly played on a 73-key keyboard.

Rhythms

Category	No.	Name
Pop&Rock	1	8Beat
	2	16Beat
	3	Shuffle1
	4	Shuffle2
	5	Shuffle3
	6	Gospel
	7	8BeatBallad
	8	6-8SlowRock
Jazz	9	FastJazz
	10	SlowJazz
	11	Swing
	12	JazzWaltz
Latin	13	Samba
	14	BossaNova
	15	Rumba
	16	Salsa
Kids&Holiday	17	KidsPop
	18	6-8March
	19	ChristmasSwing
	20	Christmas3-4

Important Notice: Guarantee Information for customers in European Economic Area (EEA) and Switzerland

English	Important Notice: Guarantee Information for customers in EEA* and Switzerland For detailed guarantee information about this Yamaha product, and Pan-EEA* and Switzerland warranty service, please either visit the website address below (Printable file is available at our website) or contact the Yamaha representative office for your country. * EEA: European Economic Area
Deutsch	Wichtiger Hinweis: Garantie-Information für Kunden in der EWR* und der Schweiz Für nähere Garantie-Information über dieses Produkt von Yamaha, sowie über den Pan-EWR*- und Schweizer Garantieservice, besuchen Sie bitte entweder die folgende angegebene Internetadresse (eine druckfähige Version befindet sich auch auf unserer Webseite), oder wenden Sie sich an den für Ihr Land zuständigen Yamaha-Vertrieb. *EWR: Europäischer Wirtschaftsraum
Français	Remarque importante: informations de garantie pour les clients de l'EEE et la Suisse Pour des informations plus détaillées sur la garantie de ce produit Yamaha et sur le service de garantie applicable dans l'ensemble de l'EEE ainsi qu'en Suisse, consultez notre site Web à l'adresse ci-dessous (le fichier imprimable est disponible sur notre site Web) ou contactez directement Yamaha dans votre pays de résidence. * EEE : Espace Economique Européen
Nederlands	Belangrijke mededeling: Garantie-informatie voor klanten in de EER* en Zwitserland Voor gedetailleerde garantie-informatie over dit Yamaha-product en de garantieservice in heel de EER* en Zwitserland, gaat u naar de onderstaande website (u vindt een afprintbaar bestand op onze website) of neemt u contact op met de vertegenwoordiging van Yamaha in uw land. * EER: Europese Economische Ruimte
Español	Aviso importante: Información sobre la garantía para los clientes del EEE* y Suiza Para una información detallada sobre este producto Yamaha y sobre el soporte de garantía en la zona EEE* y Suiza, visite la dirección web que se incluye más abajo (la versión del archivo para imprimir está disponible en nuestro sitio web) o póngase en contacto con el representante de Yamaha en su país. * EEE: Espacio Económico Europeo
Italiano	Aviso importante: informazioni sulla garanzia per i clienti residenti nell'EEA* e in Svizzera Per informazioni dettagliate sulla garanzia relativa a questo prodotto Yamaha e l'assistenza in garanzia nei paesi EEA* e in Svizzera, potete consultare il sito Web all'indirizzo riportato di seguito (è disponibile il file in formato stampabile) oppure contattate l'ufficio di rappresentanza locale della Yamaha. * EEA: Area Economica Europea
Português	Aviso importante: informações sobre as garantias para clientes da AEE* e da Suíça Para obter uma informação pormenorizada sobre este produto da Yamaha e sobre o serviço de garantia na AEE* e na Suíça, visite o site a seguir (o arquivo para impressão está disponível no nosso site) ou entre em contato com o escritório de representação da Yamaha no seu país. * AEE: Área Económica Europeia
Ελληνικά	Σημαντική σημείωση: Πληροφορίες εγγύησης για τους πελάτες στον ΕΟΧ* και Ελβετία Για λεπτομερείς πληροφορίες εγγύησης σχετικά με το παρόν προϊόν της Yamaha και την κάλυψη εγγύησης σε όλη τη χώρα του ΕΟΧ* και την Ελβετία, επισκεψτείτε την παρακάτω ιστοσελίδα (εγκριμένο αντίγραφο που είναι διαθέσιμο στην ιστοσελίδα μας) ή απευθείας στην αντιπροσωπεία της Yamaha στην χώρα σας. * ΕΟΧ: Ευρωπαϊκό Οικονομικό Χώρο
Svenska	Viktigt: Garantierinformation för kunder i EES-området* och Schweiz För detaljerad information om denna Yamaha-produkt samt garantier i hela EES-området* och Schweiz kan du antingen besöka nedanstående webbadress (en utskriftsvärdig fil finns på webbplatsen) eller kontakta Yamahas officiella representant i ditt land. * EES: Europeiska Ekonomiska Samarbetsområdet
Norsk	Viktig merknad: Garantierinformasjon for kunder i EØS* og Sveits Detaljert garantierinformasjon om dette Yamaha-produktet og garantier i hele EØS-området* og Sveits kan fås enten ved å besøke nettstedene nedenfor (utskriftsversjon finnes på våre nettsider) eller kontakte kontakta Yamaha-kontoret i landet der du bor. *EØS: Det europeiske økonomiske samarbeidsområdet
Dansk	Vigtig oplysning: Garantiplysninger til kunder i EØO* og Schweiz De kan finde detaljerede garantiplysninger om dette Yamaha-produkt og den fælles garantieserviceordning for EØO* (og Schweiz) ved at besøge det websted, der er angivet nedenfor (der findes en fil, som kan udskrives, på vores websted), eller ved at kontakte Yamahas nationale repræsentationskontor i det land, hvor De bor. * EØO: Det Europæiske Økonomiske Område

Suomi	Tärkeä ilmoitus: Takuutiedot Euroopan talousalueen (ETA) ja Sveitsin asiakkaille Tämän Yamaha-tuotteen sekä ETA-alueen ja Sveitsin takuuta koskevat yksityiskohtaiset tiedot saatte alla olevasta nettosoitteesta. (Tulostettava tiedosto saatavissa suositollamme.) Voitte myös ottaa yhteyttä paikalliseen Yamaha-edustajaan. *ETA: Euroopan talousalue
Polski	Ważne: Warunki gwarancyjne obowiązujące w EOG* i Szwajcarii Aby dowiedzieć się więcej na temat warunków gwarancyjnych tego produktu firmy Yamaha i serwisu gwarancyjnego w całym EOG* i Szwajcarii, należy odwiedzić wskazaną poniżej stronę internetową (plik gotowy do wydruku znajduje się na naszej stronie internetowej) lub skontaktować się z przedstawicielstwem firmy Yamaha w swoim kraju. * EOG — Europejski Obszar Gospodarczy
Česky	Důležité oznámení: Zaruční informace pro zákazníky v EHS* a ve Švýcarsku Podrobné zaruční informace o tomto produktu Yamaha a záruční servisů v celém EHS* a ve Švýcarsku naleznete na níže uvedené webové adrese (soubor k tisku je dostupný na našich webových stránkách) nebo se můžete obrátit na zastoupení firmy Yamaha ve své zemi. * EHS: Evropský hospodářský prostor
Magyar	Fontos figyelmeztetés: Garancia-információk az EGT* területén és Svájcban élő vásárlók számára A jelen Yamaha termékre vonatkozó részletes garancia-információt, valamint az EGT*-re és Svájcra, kiterjedő garanciális szolgáltatás tekintetében keresse fel webhelyünket az alábbi címen (a webhelyen nyomtatható fájl is talál), vagy pedig lépjen kapcsolatba az országában működő Yamaha képviselői iróddal. * EGT: Európai Gazdasági Térség
Eesti keel	Oluline märkus: Garantiteave Euroopa Majanduspiirkonna (EMP) ja Šveitsi Klientidele Täpsemat teavet saameks selle Yamaha toote garantii ning kogu Euroopa Majanduspiirkonna ja Šveitsi garantiteeninduse kohta, külastage palun veebisaiti alljärgneval aadressil (meie saitil on saadaval printitav fail) või pöörduge Teie regiooni Yamaha esinduse poole. * EMP: Euroopa Majanduspiirkond
Latviešu	Svarīgs paziņojums: garantijas informācija klientiem EEZ* un Šveicē Lai saņemtu detaļizētu garantijas informāciju par šo Yamaha produktu, kā arī garantijas apkalpošanu EEZ* un Šveicē, lūdzam apmeklētiet zemāk norādīto tīmekļa vietnes adresi (tīmekļa vietnē ir pieejams drukājams fails) vai sazināties ar jūsu valstī apkalpojošo Yamaha pārstāvniecību. * EEZ: Eiropas Ekonomikas zona
Lietuvių kalba	Dėmesio: informacija dėl garantijos priekšams EEE* ir Šveicarijoje Jei reikia išsamios informacijos apie šį „Yamaha“ produktą ir jo techninę priežiūrą visoje EEE* ir Šveicarijoje, apsilankykite mūsų svetainėje toliau nurodytu adresu (svetainėje yra spausdinamas failas) arba kreipkitės į „Yamaha“ atstovybę savo šalyje. *EEE — Europos ekonominė erdvė
Slovenčina	Dôležité upozornenie: Informácie o záruke pre zákazníkov v EHP* a Švajčiarsku Podrobné informácie o záruke týkajúcej sa tohto produktu od spoločnosti Yamaha a garancijnom servise v EHP* a Švajčiarsku nájdete na webovej stránke uvedenej nižšie (na našej webovej stránke je k dispozícii súbor na tlač) alebo sa obráťte na zástupcu spoločnosti Yamaha vo svojej krajine. * EHP: Európsky hospodársky priestor
Slovensščina	Pomembno obvestilo: Informacije o garanciji za kupce v EGP* in Švici Za podrobnejše informacije o tem Yamaha izdelku ter garancijskem servisu v celotnem EGP in Švici, obiščite spletno mesto, ki je navedeno spodaj (našiljiva datoteka je na voljo na našem spletnem mestu), ali se obrnite na Yamahinega predstavništva v svoji državi. * EGP: Evropski gospodarski prostor
Български език	Важно съобщение: Информация за гаранцията за клиентите в ЕИП* и Швейцария За подробна информация за гаранцията за този продукт на Yamaha и гаранционното обслужване в паневропейската зона на ЕИП* и Швейцария или посетете посочения по-долу уеб сайт (на нашия уеб сайт има файл за печат), или се свържете с представителния офис на Yamaha във вашата страна. * ЕИП: Европейско икономическо пространство
Limba română	Notificare importantă: Informații despre garanție pentru clienții din SEE* și Elveția Pentru informații detaliate privind acest produs Yamaha și serviciul de garanție Pan-SEE* și Elveția, vizitați site-ul la adresa de mai jos (fișierul imprimabil este disponibil pe site-ul nostru) sau contactați biroul reprezentanței Yamaha din țara dumneavoastră. * SEE: Spațiul Economic European

<http://europe.yamaha.com/warranty/>

Memo

For details of products, please contact your nearest Yamaha representative or the authorized distributor listed below.

NORTH AMERICA

CANADA

Yamaha Canada Music Ltd.
135 Milner Avenue, Toronto, Ontario M1S 3R1,
Canada
Tel: +1-416-298-1311

U.S.A.

Yamaha Corporation of America
6600 Orangethorpe Avenue, Buena Park, CA 90620,
U.S.A.
Tel: +1-714-522-9011

CENTRAL & SOUTH AMERICA

MEXICO

Yamaha de México, S.A. de C.V.
Av. Insurgentes Sur 1647 Piso 9, Col. San José
Insurgentes, Delegación Benito Juárez, México,
D.F., C.P. 03900, México
Tel: +52-55-5804-0600

BRAZIL

Yamaha Musical do Brasil Ltda.
Rua Fidêncio Ramos, 302 – Cj 52 e 54 – Torre B –
Vila Olímpia – CEP 04551-010 – São Paulo/SP,
Brazil
Tel: +55-11-3704-1377

ARGENTINA

**Yamaha Music Latin America, S.A.,
Sucursal Argentina**
Olga Cossetini 1553, Piso 4 Norte,
Madero Este-C1107CEK,
Buenos Aires, Argentina
Tel: +54-11-4119-7000

PANAMA AND OTHER LATIN

AMERICAN COUNTRIES/ CARIBBEAN COUNTRIES

Yamaha Music Latin America, S.A.
Edif. Torre Banco General, F7, Urb. Marbella,
Calle 47 y Aquilino de la Guardia, Panama,
P.O.Box 0823-05863, Panama, Rep.de Panama
Tel: +507-269-5311

EUROPE

THE UNITED KINGDOM/IRELAND

Yamaha Music Europe GmbH (UK)
Sherbourne Drive, Tilbrook, Milton Keynes,
MK7 8BL, U.K.
Tel: +44-1908-366700

GERMANY

Yamaha Music Europe GmbH
Siemensstrasse 22-34, 25462 Rellingen, Germany
Tel: +49-4101-303-0

SWITZERLAND/LIECHTENSTEIN

**Yamaha Music Europe GmbH, Branch
Switzerland in Thalwil**
Seestrasse 18a, 8800 Thalwil, Switzerland
Tel: +41-44-3878080

AUSTRIA/CROATIA/CZECH REPUBLIC/ HUNGARY/ROMANIA/SLOVAKIA/ SLOVENIA

Yamaha Music Europe GmbH, Branch Austria
Schleiergasse 20, 1100 Wien, Austria
Tel: +43-1-60203900

POLAND

**Yamaha Music Europe GmbH
Sp.z o.o. Oddzial w Polsce**
ul. Wielicka 52, 02-657 Warszawa, Poland
Tel: +48-22-880-08-88

BULGARIA

Dinacord Bulgaria LTD.
Bul.Iskarsko Schose 7 Targowski Zentar Ewropa
1528 Sofia, Bulgaria
Tel: +359-2-978-20-25

MALTA

Olimpus Music Ltd.
Valletta Road, Mosta MST9010, Malta
Tel: +356-2133-2093

NETHERLANDS/BELGIUM/ LUXEMBOURG

Yamaha Music Europe, Branch Benelux
Clarissenhof 5b, 4133 AB Vianen, The Netherlands
Tel: +31-347-358040

FRANCE

Yamaha Music Europe
7 rue Ambroise Croizat, Zone d'activités de Pariest,
77183 Croissy-Beaubourg, France
Tel: +33-1-6461-4000

ITALY

Yamaha Music Europe GmbH, Branch Italy
Via Tinelli N.67/69 20855 Gerno di Lesmo (MB),
Italy
Tel: +39-039-9065-1

SPAIN/PORTUGAL

**Yamaha Music Europe GmbH Ibérica, Sucursal
en España**
Ctra. de la Coruña km. 17,200, 28231
Las Rozas de Madrid, Spain
Tel: +34-91-639-88-88

GREECE

Philippos Nakas S.A. The Music House
19th km. Leof. Lavriou 190 02 Peania – Attiki,
Greece
Tel: +30-210-6686260

SWEDEN

**Yamaha Music Europe GmbH Germany filial
Scandinavia**
JA Wettergengsgata 1, 400 43 Göteborg, Sweden
Tel: +46-31-89-34-00

DENMARK

**Yamaha Music Denmark,
Filial of Yamaha Music Europe GmbH, Tyskland**
Generatorvej 8C, ST. TH., 2860 Søborg, Denmark
Tel: +45-44-92-49-00

FINLAND

F-Musiikki Oy
Antaksentie 4
FI-01510 Vantaa, Finland
Tel: +358 (0)96185111

NORWAY

**Yamaha Music Europe GmbH Germany -
Norwegian Branch**
Grini Næringspark 1, 1332 Østerås, Norway
Tel: +47-6716-7800

ICELAND

Hljöfdaerahúsid Ehf.
Sidumula 20
IS-108 Reykjavik, Iceland
Tel: +354-525-5050

CYPRUS

Nakas Music Cyprus Ltd.
Nikis Ave 2k
1086 Nicosia
Tel: + 357-22-511080
Major Music Center
21 Ali Riza Ave. Ortakoy
P.O.Box 475 Lefkoşa, Cyprus
Tel: (392) 227 9213

RUSSIA

Yamaha Music (Russia) LLC.
Room 37, entrance 7, bld. 7, Kievskaya street,
Moscow, 121059, Russia
Tel: +7-495-626-5005

OTHER EUROPEAN COUNTRIES

Yamaha Music Europe GmbH
Siemensstrasse 22-34, 25462 Rellingen, Germany
Tel: +49-4101-303-0

AFRICA

Yamaha Music Gulf FZE
JAFZA-16, Office 512, P.O.Box 17328,
Jebel Ali FZE, Dubai, UAE
Tel: +971-4-801-1500

MIDDLE EAST

TURKEY

**Yamaha Music Europe GmbH
Merkezi Almany Türkiye İstanbul Şubesi**
Mor Sumbul Sokak Varyap Meridian Business
1.Blok No:1 113-114-115
Bati Atasehir İstanbul, Turkey
Tel: +90-216-275-7960

ISRAEL

RBX International Co., Ltd.
P.O.Box 10245, Petach-Tikva, 49002
Tel: (972) 3-925-6900

OTHER COUNTRIES

Yamaha Music Gulf FZE
JAFZA-16, Office 512, P.O.Box 17328,
Jebel Ali FZE, Dubai, UAE
Tel: +971-4-801-1500

ASIA

THE PEOPLE'S REPUBLIC OF CHINA

Yamaha Music & Electronics (China) Co., Ltd.
2F, Yunhedasha, 1818 Xinzha-lu, Jingan-qu,
Shanghai, China
Tel: +86-400-051-7700

HONG KONG

Tom Lee Music Co., Ltd.
11/F., Silvercord Tower 1, 30 Canton Road,
Tsimshatsui, Kowloon, Hong Kong
Tel: +852-2737-7688

INDIA

Yamaha Music India Private Limited
P-401, JMD Megapolis, Sector-48, Sohna Road,
Gurgaon-122018, Haryana, India
Tel: +91-124-485-3300

INDONESIA

PT. Yamaha Musik Indonesia (Distributor)
Yamaha Music Center Bldg. Jalan Jend. Gatot
Subroto Kav. 4, Jakarta 12930, Indonesia
Tel: +62-21-520-2577

KOREA

Yamaha Music Korea Ltd.
11F, Prudential Tower, 298, Gangnam-daero,
Gangnam-gu, Seoul, 06253, Korea
Tel: +82-2-3467-3300

MALAYSIA

Yamaha Music (Malaysia) Sdn. Bhd.
No.8, Jalan Perbandaran, Kelana Jaya, 47301
Petaling Jaya, Selangor, Malaysia
Tel: +60-3-7803900

SINGAPORE

Yamaha Music (Asia) Private Limited
Block 202 Hougang Street 21, #02-00,
Singapore 530202, Singapore
Tel: +65-6740-9200

TAIWAN

Yamaha Music & Electronics Taiwan Co., Ltd.
2F., No.1, Yuandong Rd., Banqiao Dist.,
New Taipei City 22063, Taiwan (R.O.C.)
Tel: +886-2-7741-8888

THAILAND

Siam Music Yamaha Co., Ltd.
3, 4, 15, 16th Fl., Siam Motors Building,
891/1 Rama 1 Road, Wangmai,
Pathumwan, Bangkok 10330, Thailand
Tel: +66-2215-2622

VIETNAM

Yamaha Music Vietnam Company Limited
15th Floor, Nam A Bank Tower, 201-203 Cach
Mang Thang Tam St., Ward 4, Dist.3,
Ho Chi Minh City, Vietnam
Tel: +84-28-3818-1122

OTHER ASIAN COUNTRIES

[https://asia-latinamerica-mea.yamaha.com/
index.html](https://asia-latinamerica-mea.yamaha.com/index.html)

OCEANIA

AUSTRALIA

Yamaha Music Australia Pty. Ltd.
Level 1, 80 Market Street, South Melbourne,
VIC 3205 Australia
Tel: +61-3-9693-5111

NEW ZEALAND

Music Works LTD
P.O. BOX 6246 Wellesley, Auckland 4680,
New Zealand
Tel: +64-9-634-0099

COUNTRIES AND TRUST

TERRITORIES IN PACIFIC OCEAN

[https://asia-latinamerica-mea.yamaha.com/
index.html](https://asia-latinamerica-mea.yamaha.com/index.html)

Yamaha Global Site
<https://www.yamaha.com/>

Yamaha Downloads
<https://download.yamaha.com/>

Manual Development Group
© 2018 Yamaha Corporation

Published 07/2018 POTY*. *-**A0

ZZ34730