WYAMAHA

PORTABLE PA SYSTEM STAGEPAS 300

Introduction

Thank you and congratulations on your purchase of the Yamaha PORTABLE PA SYSTEM STAGEPAS 300. The STAGEPAS 300 is a versatile, compact PA system consisting of two speakers and a mixer. In order to get the most out of your new STAGEPAS 300 and its sophisticated functions, we suggest you read through this manual thoroughly. Also keep it in a safe place for future reference.

Features

Two-way, 8-inch (20 cm) speaker system

The built-in speakers deliver high-quality powerful sound from an exceptionally compact cabinet. The scratchresistant speakers are rugged enough for outdoor use.

Powered mixer

The powered mixer is a convenient, high-performance all-in-one unit that includes EQ and reverb. With four mono inputs and two stereo inputs, the STAGEPAS 300 can be connected to a wide range of instruments and devices.

Convenient storage

The STAGEPAS 300 can be used in even the most cramped guarters, inside or outside, since the mixer is built into one of the speaker cabinets. The other speaker has a special compartment for storing speaker cables and microphones, letting you put all you need for your performance in one convenient place.

Explanation of Graphical Symbols

he lightning flash with arrowhead symbol within an equilateral triangle is intended to alert the user to he presence of uninsulated 'dangerous voltage' within the product's enclosure that may be of ufficient magnitude to constitute a risk of electric shock to persons.

outlet, consult an electrician for replacement of the obsolete outlet.

12 Use only with the cart, stand, tripod, bracket, or table specified by th

manufacturer, or sold with the apparatus. When a cart is used,

convenience receptacles, and the point where they exit from the app

The exclamation point within an equilateral triangle is intended to alert the user to the presence of important operating and maintenance (servicing) instructions in the literature accompanying the

IMPORTANT SAFETY INSTRUCTIONS

11 Only use attac

Read these instructions 2 Keep these instructions

- Heed all warnings.
- 4 Follow all instructions 5 Do not use this apparatus near water
- Clean only with dry cloth. 7 Do not block any ventilation openings. Install in accordance with the
- 8 Do not install near any heat sources such as radiators, heat registers, stoves, or
- luding amplifiers) that produce heat Other apparation (including anymens) may produce read.
 9 Do not defeat the safety purpose of the polarized or grounding-type plug. A polarized plug has two blades with one wider than the other. A grounding type plug has two blades and a third grounding prong. The wide blade or the third prong are provided for your safety. If the provided plug does not fit into your
- WARNING

caution when moving the cart/apparatus combination to avoid injury 13 Unplug this apparatus during lightning storms or when unused fo long periods of time.

10 Protect the power cord from being walked on or pinched particularly at plugs.

In the provided of the prov

(98-6500

D REDUCE THE RISK OF FIRE OR ELECTRIC SHOCK, DO NOT EXPOSE THIS APPARATUS TO RAIN OR MOISTURE

PRECAUTIONS

PLEASE READ CAREFULLY BEFORE PROCEEDING Please keep this manual in a safe place for future reference

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

ower supply/Power cord inted on the name plate of the device. • Use only the included power cord. • Do not place the power cord near heat sources such as heaters or radiators, and

nly use the voltage specified as correct for the device. The required voltage is • Do not expose the device to rain, use it near water or in damp or wet con or place containers on it containing liquids which might spill into any openings Never insert or remove an electric plug with wet hands.

If you notice any abnormality

• Do not use the device for a long period of time at a high or und

condition could cause overheating and result in fire

move the cell phone further away from the speaker system

Always turn the power off when the device is not in use

ersonnel about replacing defective components.

pin 2: hot (+), and pin 3: cold (-).

Interference From Cell Phones

volume level, since this can cause permanent hearing loss. If you experience any hearing loss or ringing in the ears, consult a physician.

• Do not operate the device if the sound is distorting. Prolonged use in this

· Do not rest your weight on the device or place heavy objects on it, and avoid

Using a cell phone near the speaker system can induce noise. If this occurs,

amaha cannot be held responsible for damage caused by improper use or

The performance of components with moving contacts, such as switches, volume controls, and connectors, deteriorates over time. Consult qualified Yamaha service

trations in this manual are for explanatory purposes only, may not match the actual appearance of the product during operation

Company names and product names used in this Owner's Manual are trademarks or registered trademarks of their respective owners.

(5)-3

ectors are wired as follows (IEC60268 standard): pin 1: ground,

do not excessively bend or otherwise damage the cord, place heavy objects on it, or place it in a position where anyone could walk on, trip over, or roll anything he power cord or plug becomes frayed or damaged, or if there is a suc s of sound during use of the device, or if any unusual smells or smoke sh pear to be caused by it, immediately turn off the power switch, disconse citric plug from the outlet, and have the device inspected by qualified Yan tick or service. If this device should be dropped or damaged, immediately turn off the power switch, disconnect the electric plug from the outlet, and have the device inspected by qualified Yamaha service personnel.

 Do not open the device or attempt to disassemble the internal parts or modify them in any way. The device contains no user-serviceable parts. If it should appear to be malfunctioning, discontinue use immediately and have it inspected have well-device a service a service and the service an y qualified Yamaha service personne

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

(vents., ports, etc.),

Remove the electric plug from the outlet when the device is not to be used for extended periods of time, or during electrical storms.

• When removing the electric plug from the device or an outlet, always hold the plug itself and not the cord. Pulling by the cord can damage it.

- Do not use the device in a confined, poorly-ventilated location. Make sure that there is adequate space between the mixer and surrounding walls or other devices: at least 30 cm at the sides, 30 cm behind and 30 cm above. If the mixer is to be used installed into the speaker cabinet, make sure to allow adequate space between the speaker and the surrounding walls or other devices: at least 30 cm at the sides, 30 cm behind and 30 cm above. Inadequate ventilation can esult in overheating, possibly causing damage to the device(s), or even fire. Do not use the speaker's handles for suspended installation. Doing so can result
- in damage or injury. Avoid setting all equalizer controls and LEVEL controls to their maximum. Depending on the condition of the connected devices, doing so may cause
- eedback and may damage the speakers. · Do not expose the device 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 or damage to the internal components.
- Do not place the device in an unstable position where it might accidentally fall over. · Do not block the vents. This mixer has ventilation holes at the top to prevent the
- ternal temperature from becoming too high. In particular, do not place the verice on its side or upside down. Inadequate ventilation can result in verheating, possibly causing damage to the device(s), or even fire. Do not use the device in the vicinity of a TV radio stereo equipment mobile
- hone, or other electric devices. Doing so may result in noise, both in the device self and in the TV or radio next to it.

necting the device to other devices, turn off the power for all device Before turning the power on or off for all devices, set all volume levels to minimum. Eor the SPEAKERS lacks. Use only the included speakers and speaker cables. Use of ther types of speakers and cables may result in damage to the device(s), or even fire

Package Contents

Two speakers, mixer, panel, power cord, two speaker cables, Owner's Manual (this booklet) NOTE: The mixer and the panel are installed in the speakers when the STAGEPAS 300 leaves the factory.

Before turning on the mixer Remove the mixer

1. Be sure that the mixer's power switch is turned off.

2. Use a screwdriver or coin to turn each screw on the mixer from LOCK to OPEN until it clicks.

3. Securely hold the mixer's handles to remove it from the speaker

Use only the mixer's handles when removing the mixer from the speaker and when carrying the Lose only the mixer's handles when mixer separate from the speaker.

NOTE: The mixer can also be used when installed in the speaker.

When you install the mixer into the speaker, make sure to match the indentations on the speaker cabinet to the corresponding parts on the mixer, and then turn each screw from OPEN to LOCK until it clicks.

Power supply connections

- 1. Make sure that the mixer's power switch is turned off.
- 2. Connect the included power cord to the [AC IN] jack.

3. Plug the power cord into a power outlet.

Turning the power on/off

Io avoid any loud, unexpected noise from the speakers, first turn on the power to those connected \sum_{Caution} devices that are closest to the sound source.

Example: Sound source (CD player or instrument) \rightarrow STAGEPAS 300 When turning off the power to the system, reverse the order described above.

•Before turning on the power, set the LEVEL controls and MASTER LEVEL control to their minimum

Press the mixer's power switch to the ON position (the POWER indicator lights). To turn the power off, press the power switch to the OFF position (the POWER indicator turns off).

 When turning on the AC power in your audio system, always turn on the device LAST, to avoid speaker damage. When turning the power off, the device should be turned off FIRST for the same reason. • Do not insert your fingers or hands in any gaps or openings on the device Avoid inserting or dropping foreign objects (paper, plastic, metal, etc.) into gaps or openings on the device (vents, ports, etc.) If this happens, turn of power immediately and unplug the power cord from the AC outlet. Then I the device inspected by qualified Yamaha service personnel. setting (zero).

Troubleshooting

Power does not turn on

Is the included power cord correctly connected to a power outlet?

Power shuts down suddenly

Is the volume set at high for an extended period of time?

If the mixer is used at a volume beyond the permissible level, the protection circuit automatically turns the power off. Turn on the power again only after the mixer cools, since it cannot be turned on until the internal temperature goes down. Reduce the volume with the MASTER LEVEL control so that the LIMITER indicator flashes only briefly in response to the highest transient peaks

Is the vent on the top panel of the mixer blocked?

Since inadequate ventilation can result in overheating the mixer, the protection circuit may come on automatically and the power may be turned off.

Turn on the power again only after the mixer cools, since it cannot be turned on until the internal temperature goes down.

No sound is heard

Are external instruments (including a microphone) or speakers correctly connected to the mixer?

Are the LEVEL controls of all relevant channels and/or the MASTER LEVEL control set to appropriate levels? Are the SPEAKER L/R jacks connected to the included speakers?

Is the POWER indicator flashing?

There may be a short in the speaker cable or the connection may be faulty. Check that the speaker cable is correctly connected to the mixer and reapply the power.

If sound is not still output, contact your Yamaha dealer

Sound is interrupted

Is the volume set too high?

If the mixer is used at a volume beyond the permissible level, the sound may be interrupted as the protection circuit automatically turns the power off and resets repeatedly. Reduce the volume with the MASTER LEVEL control so that the LIMITER indicator flashes only briefly

Sound is distorted or noise is produced

Are the LEVEL controls of all relevant channels and/or the MASTER LEVEL control set to appropriate levels? Are the MIC/LINE switches of each channels set appropriately?

Are both XLR type and phone type jacks on channels 1–4 being used (connected) at the same time? Please connect to only one of these jacks on each channel.

Is the input signal from the connected device set to an appropriate level?

Sound is not loud enough

Are the LEVEL controls of all relevant channels and/or the MASTER LEVEL control set to appropriate levels?

Are the MIC/LINE switches of each channels set appropriately?

Are both XLR type and phone type jacks on channels 1–4 being used (connected) at the same time? Please connect to only one of these jacks on each channel.

Is the input signal from the connected device set to an appropriate level?

Reverb is not applied to the sound

Are the REVERB switches of each channels set to ON (____)?

Is the REVERB control set to an appropriate level?

Getting a more powerful sound from the speakers

Is the SPEECH/MUSIC switch set to MUSIC (____)?

Are the Equalizer controls (HIGH/LOW) set to appropriate levels?

Getting a clearer sound for announcements

☐ Is the SPEECH/MUSIC switch set to SPEECH (■)?

Are the Equalizer controls (HIGH/LOW) set to appropriate levels?

Using a single speaker

You can use a single speaker. If you use a single speaker, the mixer outputs just one channel of the

Outputting the signal for monitoring

Connect a powered speaker to the MONITOR OUT jack. The MONITOR OUT jack outputs the signal prior to routing through the MASTER LEVEL control. Adjust the level of output signal from the MONITOR OUT jack with the MONITOR OUT control. The MONITOR OUT control does not affect the MASTER LEVEL control. If the signals are output from the L (left) MONITOR OUT jack, the mixer feeds the mixed L and R signals to the jack.

Block Diagram

Dimensions Speaker

Unit: mm

Specifications

General Specifications Maximum Output Power 150 W+150 W/6 Ω @10 % THD at 1 kHz (SPEAKER L/R) ≥100 W+100 W/6 Ω @1 % THD at 1 kHz (SPEAKER L/R)

Frequency Response

3 dB, 0 dB, +1 dB @20 Hz-20 kHz, 1 W Output/6 Ω (Without MUSIC/SPEECH, EQ and SP EQ Circuit) (SPEAKER L/R) -3 dB, 0 dB, +1 dB @20 Hz-20 kHz, +4 dBu 10 k Ω Load [MUSIC/SPEECH]switch=MUSIC (MONITOR OUT, REC OUT)

Total Harmonic Distortion

≤1 % @1 kHz, 50 W Output Power (SPEAKER L/R) ≤0.5 % @20 Hz-20 kHz, +14 dBu 10 kΩ (MONITOR OUT, REC OUT) Hum & Noise (20 Hz–20 kHz, Rs=150 Ω, MIC/LINE switch=MIC) ≦-65 dBu Residual output noise (SPEAKER L/R) ≦-90 dBu Residual output noise (MONITOR OUT, REC OUT)

≦-67 dBu @MONITOR OUT control & one CH LEVEL control at nominal level (CH1-4)(MONITOR OUT)

Crosstalk (1 kHz) 0 dB between input channe

Weiaht 8 kg (mixer and two speakers)

Power Consumption

FCC INFORMATION (U.S.A.)

IMPORTANT NOTICE: DO NOT MODIFY THIS UNIT This product, when installed as indicated in the instruction FCC requirements. Modifications not expressly approved by Yamaha may void your authority, granted by the FCC, to use the product. 2. IMPORTANT: When connecting this product to accessories and/or another product use only high

quality shielded cables. Cable/s supplied with this product MUST be used. Follow all installation instructions. Failure to follow instructions could void your FCC authorization to use this product in the USA.

3. NOTE: This product has been tested and found to comply with the requirements listed in FCC Regulations, Part 15 for Class 'B' digital devices. Compliance with these requirements provides a reasonable level of assurance that your use of this product in a residential environment will not result in harmful interference with other electronic devices. This equipment generates/uses adio frequencies and, if not installed and used according to the instructions found in the users manual, may cause interference harmful to the operation of other electronic devices.

IMPORTANT NOTICE FOR THE UNITED KINGDOM

Connecting the Plug and Cord WARNING: THIS APPARATUS MUST BE EARTHED

POLAND

Tel: 0347-358 040

SPAIN/PORTUGAL

Yamaha-Hazen Música, S.A. Ctra. de la Coruna km. 17, 20 .as Rozas (Madrid), Spain fel: 91-639-8888

Box 30053 S-400 43 Göteborg, Sweder

K-2730 Herley. Denmar

-1345 Østerås, Norwa

FRANCE

SWEDEN

Tel: 031 89 34 00

DENMARK

[el: 44 92 49 00

al: 67 16 77 70

Tel: +49-4101-3030

Japan 430-8650 Tel: +81-53-460-2313

TURKEY/CYPRUS

OTHER COUNTRIES

Yamaha Music Gulf FZE

Dubai, United Arab Emirate

Tel: +971-4-881-5868

Fel: 04101-3030

Yamaha Music Central Europe GmbH

LOB 16-513, P.O.Box 17328, Jubel Al

NORWAY

ITALY

Yamaha Music Central Europe GmbH Sp.z. o.o. Oddzial w Polsce ul. 17 Stycznia 56, PL-02-146 Warszawa, Poland Tel: 022-868-07-57

Amaha Musique France P 70-77312 Marne-la-Vallée Cedex 2, France al: 01-64-61-4000

Yamaha Musica Italia S.P.A. Combo Divisio Viale Italia 88, 20020 Lainate (Milano), Italy Tel: 02-935-771

avia AR

Norsk filial av Yamaha Scandinavia AE

OTHER EUROPEAN COUNTRIES

AFRICA

Yamaha Corporation, Asia-Pacific Music Marketing Group

MIDDLE EAST

isstraße 22-34, 25462 Rellingen, German

0, 28230

Yamaha Music Central Europe GmbH, Branch Benelu Clarissenhof 5-b, 4133 AB Vianen, The Netherlands

THE NETHERLANDS/

BELGIUM/LUXEMBOURG

GREEN-AND-YELLOW : EARTH : NEUTRAL

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, Scarb rough, Ontario, M1S 3R1.

Tel: 416-298-1311 U.S.A.

Yamaha Corporation of America 6600 Orangethorpe Ave., Buena Park, Calif. 90620, U.S.A. Tel: 714-522-9011

CENTRAL & SOUTH AMERICA MEXICO Yamaha de México S.A. de C.V.

C.P. 09300, México, D.F., México Tel: 55-5804-0600 BRAZIL

Yamaha Musical do Brasil Ltda. Rua Joaquim Floriano, 913 - 4' andar, Itaim Bibi, CEP 04534-013 Sao Paulo, SP. BRAZIL el: 011-3704-1377 ARGENTINA

nerica. S.A. Sucursal de Argentina amonte 1145 Piso2-B 1053, Buenos Aires, Argentina Tel: 1-4371-7021

PANAMA AND OTHER LATIN AMERICAN COUNTRIES/ CARIBBEAN COUNTRIES amaha Music Latin America, S.A.

orre Banco General, Piso 7, Ur Calle 47 y Aquilino de la Guardia, iudad de Panamá, Panamá Tel: +507-269-5311

EUROPE THE UNITED KINGDOM

Yamaha-Kemble Music (U.K.) Ltd MK7 8BL. England Tel: 01908-366700 GERMANY

Yamaha Music Central Europe GmbH mensstraße 22-34, 25462 Rellingen, Germany Tel: 04101-303 SWITZERLAND/LIECHTENSTEIN

amaha Music Central Europe GmbH Branch Switzerland rasse 94. 8008 Zürich. Switzerland Tel: 01-383 3990

AUSTRIA Yamaha Music Central Europe GmbH, Branch Austria chleiergasse 20, A-1100 Wien, Austria Tel: 01-602039 CZECH REPUBLIC/SLOVAKIA/ HUNGARY/SLOVENIA

Yamaha Music Central Europe GmbH Branch Austria, CEE Departmen eiergasse 20, A-1100 Wien, Austria Tel: 01-602039025

amaha Pro Audio global web site: http://www.yamahaproaudio.com http://www.yamaha.co.jp/manual

Stereo Input Channel Equalization Shelving turnover/rolloff frequency: 3 dB before maximum cut or boost ±15 dB

HIGH 10 kHz shelvin LOW 100 Hz shelving

PORTABLE PA SYSTEM STAGEPAS 300

Speaker Enclosure

Bass-reflex type Speaker Unit LF: 8" (20 cm) Cone

HF: 1" (2.54 cm) Compression Driver **Cross Over Frequency**

Frequency Range 55 Hz-20 kHz

Maximum Output Level 112 dB (1 m)

Specifications and descriptions in this owner's manual are for informatio purposes only. Yamaha Corp. reserves the right to change or modify products or specifications at any time without prior notice. Since specifications, equipment or options may not be the same in every locale, please check with your Yamaha dealer. Purchaser/User Information specified in EN55103-1 and EN55103-2. Inrush Current: 46A

Conforms to Environments: E1, E2, E3 and E4

tions. If this product is found to be the source of interference, which can be detern turning the unit "OFF" and "ON", please try to eliminate the problem by using one of the following Relocate either this product or the device that is being affected by the inte Utilize power outlets that are on different branch (circuit breaker or fuse) circuits or install AC lin In the case of radio or TV interference, relocate/reorient the antenna. If the antenna lead-in is ohm ribbon lead, change the lead-in to co-axial type cable. If these corrective measures do not produce satisfactory results, please contact the local m authorized to distribute this type of product. If you can not locate the appropriate retailer, pleas contact Yamaha Corporation of America, Electronic Service Division, 6600 Orangethorpe Ave Buena Park, CA90620 The above statements apply ONLY to those products distributed by Yamaha Co or its subsidiaries

As the colours of the wires in the mains lead of this apparatus may not correspond with the colo The wire which is coloured GREEN-and-YELLO the letter E or by the safety earth symbol G or colored GREEN or GRE hich is coloured BLUE must be connected to the terminal which is mark ured BLACK. coloured RED.

> ASIA THE PEOPLE'S REPUBLIC OF CHINA Yamaha Music & Electro 25/F., United Plaza, 1468 Jingan, Shanghai, China Tel: 021-6247-2211 INDONESIA PT. Yamaha Music Indonesia (Distributor) PT. Nusantik Gedung Yamaha Music Center, Jalan Jend. Gatot Subroto

Kav. 4, Jakarta 12930, Indon Tel: 21-520-2577 KOREA Yamaha Music Korea Ltd. 8F, 9F, Dongsung Bldg. 158-Kangnam-Gu, Seoul, Korea Tel: 080-004-0022

MALAYSIA

Siam Music Yamaha Co., Ltd. 391/1 Siam Motors Building, 15-16 floor Rama 1 Wangmai, Pathumwan Bangkok 10330, Thailand Fel: 02-215-2626

OCEANIA

Yamaha Corporation, Asia-Pacific Music Marketing Group

OTHER ASIAN COUNTRIES

amaha Music Australia Pty. Ltd

COUNTRIES AND TRUST TERRITORIES IN PACIFIC OCEAN

o 10-1, Naka-ku, Hama

Yamaha Corporation, Pro Audio & Digital Musical Instrument Division

©2006 Yamaha Corp

703MW-01C0 Printed in China

U.R.G., Pro Audio & Digital Musical Instrument Division, Yamaha Corporation

Level 1, 99 Queensbridge St Victoria 3006, Australia

Tel: +81-53-460-2313

HEAD OFFICE

Japan 430-8650 Tel: +81-53-460-2441

amaha Corporation, Asia-Pacific Music N lakazawa-cho 10-1, Naka-ku, Hamamatsu

bor Road, Singap

. Taipei, Taiwan 104, R.O.C.

Yamaha Music Malaysia, Sdn., Bhd. Lot 8, Jalan Perbandaran, 47301 Kelana Petaling Jaya, Selangor, Malaysia Tel: 3-78030900

SINGAPORE Yamaha Music Asia Pte., Ltd. #03-11 A-Z Building 140 Paya I

TAIWAN

THAILAND

Tel: +81-53-460-2317

AUSTRALIA

Tel: 747-4374

Yamaha KHS Music Co., Ltd. 3F, #6, Sec.2, Nan Jing E. Rd. Tel: 02-2511-8688

Ouick Guide

Getting sound out of the system

Using the included speakers, set up the system and try it out.

Connect the included speakers and your instruments to the mixer.

Connect the included speakers to the SPEAKER L/R jack. Connect the sources (guitar, other instruments) to the input jacks. For details, see "Connection Example.

Before connecting any devices, make sure to turn off the power for all devices (including microphones). Also, before turning the power on or off, set the volume levels on all devices to minimum

NOTE: For best results when connecting a electric guitar or bass guitar to the mixer, use a direct box, preamp (quitar amp), or amp simulator

Set the mixer's LEVEL controls and MASTER LEVEL control to the minimum (zero).

Depending on the device used, set the MIC/LINE switch to MIC (_) or LINE (_) as appropriate.

For low-level signals (such as that of microphones), set the switch to the MIC (\blacksquare) position. For high-level signals (such as keyboard instruments and audio equipment), set the switch to the LINE (_____) position.

L Turning the power on

then the powered speakers. To avoid any loud, unexpected noise from the speakers, first turn on the ower to those connected devices that are closest to the sound source.

Example: Sound source (CD player or instrument) \rightarrow STAGEPAS 300 \rightarrow (Power amplifier) When turning off the power to the system, reverse the order described above.

Set the MASTER LEVEL control to the optimum position (indicated by the arrow).

While playing your instrument or singing into the microphone, W adjust the LEVEL control of the corresponding channel.

Adjust the LEVEL Control of the corresponding channel so that the "0" LED lights up momentaril

Controls and Functions

• AC IN jack

Connect the included power cable here.

Be sure to use the included power cord. Use of other cords nay result in malfunction, heat generation, or fire

2 **POWER** switch

For turning the power to the mixer on and off.

16 LEVEL meter

The LEVEL meter shows the level of the output signal from the SPEAKER L/R jacks. If the LIMITER flashes continuously, the internal power amplifier section is being excessively overloaded and may malfunction. Reduce the output level with the MASTER LEVEL control so that the indicator flashes only briefly on the highest transient peaks

POWER indicator

This lights when the POWER switch is ON. When the indicator flashes, the protection circuit is operating. Check that the speaker cable is correctly connected to the mixer and reapply the power.

Б MONITOR OUT Control

Determines the signal level output from the MONITOR OUT jack.

NOTE: The MASTER LEVEL Control does not affect the signal via the MONITOR OUT Control.

(14) SPEECH/MUSIC switch

Set this switch to SPEECH (____) to optimize the mixer settings and sound quality for speech purposes and announcements. Set this to MUSIC (____) to optimize the mixer for musical performance. The switch lights up in yellow when it is set to MUSIC (_____).

4 **REC OUT L/R jacks**

These output the mixed signal channels from 1 to 7/8, and the level is unaffected by the MASTER LEVEL control. You can use these jacks, for example, to connect to an external recorder.

5 MONITOR OUT L (MONO) /R jacks

These output the mixed signal channels from 1 to 7/8, and the level is adjusted with the MONITOR OUT control. These jacks are convenient for connecting an external powered speaker for monitoring purposes.

12 LEVEL control

Use these controls to adjust the volume balance among the various channels. To reduce noise, set any LEVEL controls on unused channels to the minimum.

B MASTER LEVEL Control

Determines the volume of the signal output from the SPEAKER L/R jacks. This allows you to adjust the overall volume without changing the relative volume balance among the various channels (made with the LEVEL controls) or the tone settings (made with the Equalizer).

6

Use the MASTER LEVEL control to adjust the overall volume.

If the LIMITER indicator flashes continuously, the internal power amplifier section is being excessively overloaded and may malfunction

Applying reverb or echo to the sound

Reverb recreates the warm ambience of an actual performance space, such as a concert hall or a night club.

For each channel you want to apply reverb, set the corresponding REVERB switch to ON (____).

💯 Use the REVERB control to adjust the overall reverb.

Channel input jacks (CH 1 to 4)

For connecting a guitar, microphone, keyboard or other instrument/device. For low-level signals (such as that of microphones), set the MIC/LINE switch to the MIC (💻) position. For high-level signals (such as keyboard instruments and audio equipment), set the MIC/LINE switch to the LINE (_____) position.

NOTE: On any given channel, you may use either XLR or phone jack, but not both. Please connect to only one of these jacks on each channel.

Stereo channel input jacks (CH 5/6, 7/8)

Input the left and right channels of a stereo signal into the respective odd and even channels of the mixer. These inputs are intended mainly for use with instruments and equipment having stereo outputs, such as a synthesizer or CD player.

NOTE: The channel 5/6 input provides two sets of jacks-both phone jacks and RCA-pin jacks. Either one one of these jacks may be used, but not both at the same time. Please connect to only one of these jacks on each channel.

8 MIC/LINE switch

Set this switch to MIC or LINE for channels 1 to 4, depending on the level of the input signal. For low-level signals (such as that of microphones), set the switch to the MIC ((such as keyboard instruments and audio equipment), set the switch to the LINE (_____) position

9 Equalizer

- HIGH Determines the level of the high frequency band for each channel. Rotating the knob osts the high frequencies and produces a clearer, crisper sound. If you star getting feedback (a high-pitched squealing sound) or you want to make the sound softer and less harsh, turn the knob counterclockwise slightly.
- LOW Determines the level of the low frequency band for each channel. Rotating the knob clockwise boosts the low frequencies and produces a deeper, warmer sound. If you start getting feedback or you want to make the sound less boomy, turn the knob counterclockwise slightly.

10 REVERB switch

Set this switch to ON to recreate the rich ambience of various performance environments, such as a concert hall or a night club. The switch lights up in green when REVERB is ON (_____).

1) REVERB control

Determines the overall level of the reverb or echo that is applied to the output signal. For best results, this level should not be set very high, to avoid possible feedback and to prevent the sound from becoming "muddy" with too much reverb.

The STAGEPAS 300 can be used in a wide variety of sound reinforcement applications, from a full-band performance onstage to solo street performance—providing a powerful, high-performance system in an exceptionally compact and portable package.

Connect a guitar or a microphone to the monaural input jacks (channels 1 to 4) and connect a keyboard to the stereo input jacks (channels 5/6 or 7/8). If you have a powered speaker, you can connect it to the MONITOR OUT jack for monitoring your vocals. For optimum results in band performance applications and to create a more powerful sound for music, make sure to set the SPEECH/MUSIC switch to MUSIC.

NOTE: For best results when connecting a electric guitar or bass guitar to the mixer, use a direct box, preamp (guitar amp), or amp simulator.

The STAGEPAS 300 features a convenient storage compartment in the speaker box for packing the included power cable, speaker cable, Owner's Manual (this booklet), and an optional microphone, as shown above. Remove the rear panel of the speaker and put in the things you need. Carry the STAGEPAS 300 with you, and you've got all you need to set up and perform—anywhere, anytime.