

Bring It

Easily carry and set up your entire system in seconds at virtually any location.


Ultimate portability

Compact and light enough to carry by hand, STAGEPAS is an all-in-one PA system that you can take literally anywhere. The two lightweight speakers and a detachable mixer, along with one pair of speaker cables and a power cord, combine into an attractive, compact package that provides the kind of portability that no roadie would ever dare to dream of.


Fast and easy set-up

With its intuitive, simple design, STAGEPAS can be set up and ready to go in a matter of seconds. Even users with no PA operation experience will be able to produce high-quality sound in under a minute.


A PA for any occasion

Flexible enough to be used in a truly impressive range of environments and applications, STAGEPAS systems can be set up in a variety of PA and monitoring configurations.


B SPX digital reverb

One knob gives you access to four different high-quality reverb settings, perfect for vocals and acoustic instruments. Simply turn the knob to change the reverb type and time, and then you're ready to apply just the right amount of high-resolution effect to each channel.


D Feedback suppressor

Avoid the uncomfortable feedback that plagues so many sound reinforcement novices and professionals alike. Usually found only on high-end gear, this intelligent function removes feedback automatically with the push of a button, giving you a clear, professional sound.


7 Subwoofer out

Connect condenser microphones directly to STAGEPAS to get the best sound quality possible. Phantom power also means you won't have to worry about DI boxes losing their charge during a performance.

4 Phantom power

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

3 Monitor out

A versatile new feature that allows you to transform each stereo channel input into two independent mono inputs, giving you the flexibility to adapt to the needs of a broad range of performance requirements.

6 Monitor out

For hands-free control of your reverb, connecting an optional footswitch allows you to turn the reverb on and off instantly—perfect for MC-ing events or speaking during solo performances.

5 Reverb footswitch

Delivering 680 and 400 watts of power respectively, the STAGEPAS 600BT and 400BT offer a major boost in performance, allowing you to meet the demands of a wider range of situations.

2 Hi-Z switch

Connect acoustic-electric guitars and basses to enjoy high-quality performance with low distortion. Passive pickup instruments can be connected hassle-free, without a direct box.

1 Channel EQ

This function gives you instant mastery of your mix, allowing you to match your sound to your surroundings. Simply turn the knob to optimize the EQ for speaking engagements, musical performances, or just to kick in more bass; getting your sound right has never been so easy.

C 1-Knob Master EQ™

Equipped with a Bluetooth input for wireless audio streaming from smartphones or tablets, the Stagepas BT models let you seamlessly play backing tracks for gigs, or set the tone of parties, conferences, or events with the audio playback of your choice.

3 Switchable stereo/mono inputs

Assign detailed EQ settings to each channel for precise management of your final sound. Great sounding 2-band EQ on the STAGEPAS 400BT and more flexible 3-band EQ on the 600BT make setup easy and precise. Vocal and guitar performances especially will benefit from newly added mid-range control on 600BT.

8 Monitor out

For use in larger spaces with a sizable audience, STAGEPAS is capable of delivering consistent high-quality sound throughout a greater coverage area than ever before with custom-designed speaker components that ensure the entire audience shares the same sonic experience.

Mix It

Versatile features and seamless functionality ensure your mixes are always right on the money.


Crank It

Turn it up with confidence that your reliable sound reinforcement system has your back.

More power.

More possibilities.

Delivering 680 and 400 watts of power respectively, the STAGEPAS 600BT and 400BT offer a major boost in performance, allowing you to meet the demands of a wider range of situations.

9 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

10 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

11 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

12 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

13 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

14 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

15 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

16 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

17 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

18 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

19 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

20 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

21 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

22 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

23 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

24 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

25 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

26 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

27 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

28 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

29 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

30 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

31 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

32 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

33 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

34 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

35 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

36 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

37 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

38 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

39 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of your gear for years to come.

40 Intelligent DSP for peak performance that lasts

STAGEPAS utilizes digital signal processing (DSP) to consistently produce high-quality, distortion-free sound at any volume level, whether you're giving a business presentation or cutting loose in a club. What's more, Yamaha's intelligent DSP incorporates the use of advanced limiter circuits to protect vital STAGEPAS components, ensuring that you get the most out of