

DIGITAL KEYBOARD

YPT-320

Owner's Manual

How to use this manual

Before using the PSR-E323/YPT-320, be sure to read the "PRECAUTIONS" section on pages 4–5. Follow the instructions described in "Setting Up," then try out the simple operations in "Quick Guide." "Reference" provides detailed descriptions and procedures for getting the most out of the instrument. After you've read the manual, keep it safe and handy for future reference.

Data List

The Data List contains MIDI related information. The Data List is available for downloading from the Yamaha Manual Library at: http://www.yamaha.co.jp/manual/

SPECIAL MESSAGE SECTION

This product utilizes batteries or an external power supply (adapter). DO NOT connect this product to any power supply or adapter other than one described in the manual, on the name plate, or specifically recommended by Yamaha.

This product should be used only with the components supplied or; a cart, rack, or stand that is recommended by Yamaha. If a cart, etc., is used, please observe all safety markings and instructions that accompany the accessory product.

SPECIFICATIONS SUBJECT TO CHANGE:

The information contained in this manual is believed to be correct at the time of printing. However, Yamaha reserves the right to change or modify any of the specifications without notice or obligation to update existing units.

This product, either alone or in combination with an amplifier and headphones or speaker/s, may be capable of producing sound levels that could cause permanent hearing loss. DO NOT operate for long periods of time at a high volume level or at a level that is uncomfortable. If you experience any hearing loss or ringing in the ears, you should consult an audiologist.

IMPORTANT: The louder the sound, the shorter the time period before damage occurs.

NOTICE:

Service charges incurred due to a lack of knowledge relating to how a function or effect works (when the unit is operating as designed) are not covered by the manufacturer's warranty, and are therefore the owners responsibility. Please study this manual carefully and consult your dealer before requesting service.

ENVIRONMENTAL ISSUES:

Yamaha strives to produce products that are both user safe and environmentally friendly. We sincerely believe that our products and the production methods used to produce them, meet these goals. In keeping with both the letter and the spirit of the law, we want you to be aware of the following:

Battery Notice:

This product MAY contain a small non-rechargeable battery which (if applicable) is soldered in place. The average life span of this type of battery is approximately five years. When replacement becomes necessary, contact a qualified service representative to perform the replacement. This product may also use "household" type batteries. Some of these may be rechargeable. Make sure that the battery being charged is a rechargeable type and that the charger is intended for the battery being charged.

When installing batteries, do not mix batteries with new, or with batteries of a different type. Batteries MUST be installed correctly. Mismatches or incorrect installation may result in overheating and battery case rupture.

Warning:

Do not attempt to disassemble, or incinerate any battery. Keep all batteries away from children. Dispose of used batteries promptly and as regulated by the laws in your area. Note: Check with any retailer of household type batteries in your area for battery disposal information.

Disposal Notice:

Should this product become damaged beyond repair, or for some reason its useful life is considered to be at an end, please observe all local, state, and federal regulations that relate to the disposal of products that contain lead, batteries, plastics, etc. If your dealer is unable to assist you, please contact Yamaha directly.

NAME PLATE LOCATION:

The name plate is located on the bottom of the product. The model number, serial number, power requirements, etc., are located on this plate. You should record the model number, serial number, and the date of purchase in the spaces provided below and retain this manual as a permanent record of your purchase.

Model

Serial No.

Purchase Date

PLEASE KEEP THIS MANUAL

92-BP (bottom)

FCC INFORMATION (U.S.A.)

1. IMPORTANT NOTICE: DO NOT MODIFY THIS UNIT!

This product, when installed as indicated in the instructions contained in this manual, meets 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 radio 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. Compliance with FCC regulations does not guarantee that interference will not occur in all installations. If this product is found to be the source of interference, which can be determined by turning the unit "OFF" and "ON", please try to eliminate the problem by using one of the following measures:

Relocate either this product or the device that is being affected by the interference.

Utilize power outlets that are on different branch (circuit breaker or fuse) circuits or install AC line filter/s.

In the case of radio or TV interference, relocate/reorient the antenna. If the antenna lead-in is 300 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 retailer authorized to distribute this type of product. If you can not locate the appropriate retailer, please 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 Corporation of America or its subsidiaries.

* This applies only to products distributed by YAMAHA CORPORATION OF AMERICA.

(class B)

PRECAUTIONS

PLEASE READ CAREFULLY BEFORE PROCEEDING

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

A 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 power adaptor

- 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 (PA-130 or an equivalent recommended by Yamaha) 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 place the AC adaptor cord near heat sources such as heaters or radiators, and 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 over it.

Do not open

 Do not open the instrument or attempt to disassemble the internal parts or modify them in any way. The instrument contains no user-serviceable parts. 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 containers on it 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

 If the AC adaptor cord or plug becomes frayed or damaged, or if there is a sudden loss of sound during use of the instrument, or if any unusual smells or smoke should appear to be caused by it, immediately turn off the power switch, disconnect the adaptor plug from the outlet, and have the instrument inspected by oualified Yamaha service personnel.

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 power adaptor

- When removing the electric plug from the instrument or an outlet, always hold the plug itself and not the cord.
- Unplug the AC power adaptor when not using the instrument, or during electrical storms.
- 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.

Battery

- Always make sure all batteries are inserted in conformity with the +/- polarity markings. Failure to do so might result in overheating, fire, or battery fluid leakage.
- Always replace all batteries at the same time. Do not use new batteries together with old ones. Also, do not mix battery types, such as alkaline batteries with manganese batteries, or batteries from different makers, or different types of batteries from the same maker, since this can cause overheating, fire, or battery fluid leakage.
- Do not dispose of batteries in fire.
- Do not attempt to recharge batteries that are not intended to be charged.
- When the batteries run out, or if the instrument is not to be used for a long time, remove the batteries from the instrument to prevent possible leakage of the battery fluid.
- Keep batteries away from children.
- If the batteries do leak, avoid contact with the leaked fluid. If the battery fluid should come in contact with your eyes, mouth, or skin, wash immediately with water and consult a doctor. Battery fluid is corrosive and may possibly cause loss of sight or chemical burns.

Location

- 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 or damage to the internal components.
- 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.
- Do not place the instrument in an unstable position where it might accidentally fall over.
- · Before moving the instrument, remove all connected adaptor and other cables.
- 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 the stand or rack, 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. Also, 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.

Maintenance

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

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. If this happens, turn off the power immediately and unplug the power cord from the AC outlet. Then have the instrument inspected by qualified Yamaha service personnel.
- Do not place vinyl, plastic or rubber objects on the instrument, since this might discolor the panel or keyboard.
- 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.

Saving data

Saving and backing up your data

 Some data items (page 41) are automatically saved as backup data in the internal memory even if you turn the power off.

Saved data may be lost due to malfunction or incorrect operation. Save important data to external device such as a computer.

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.

When using a power adaptor, even when the power switch is in the "STANDBY" position, 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 AC power adaptor from the wall AC outlet.

Make sure to discard used batteries according to local regulations.

The illustrations and LCD screens as shown in this owner's manual are for instructional purposes only, and may appear somewhat different from those on your instrument.

• COPYRIGHT NOTICE

This product incorporates and bundles computer programs and contents in which Yamaha owns copyrights or with respect to which it has license to use others' copyrights. Such copyrighted materials include, without limitation, all computer software, style files, MIDI files, WAVE data, musical scores and sound recordings. Any unauthorized use of such programs and

contents outside of personal use is not permitted under relevant laws. Any violation of copyright has legal consequences. DON'T MAKE, DISTRIBUTE OR USE ILLEGAL COPIES.

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.

Trademarks

- · Windows is the registered trademarks of Microsoft® Corporation.
- The company names and product names in this Owner's Manual are the trademarks or registered trademarks of their respective companies.

Formats and functions

GM System Level 1: "GM System Level 1" is an addition to the MIDI standard which ensures that any GM-compatible music data can be accurately played by any GM-compatible tone generator, regardless of manufacturer. The GM mark is affixed to all software and hardware products that support GM System Level.

XGlite: As its name implies, "XGlite" is a simplified version of Yamaha's high-quality XG tone generation format. Naturally, you can play back any XG song data using an XGlite tone generator. However, keep in mind that some songs may play back differently compared to the original data, due to the reduced set of control parameters and effects.

Style File: The Style File Format combines all of Yamaha's auto accompaniment know-how into a single unified format.

Stereo Sampled Piano: The instrument has a special Portable Grand Piano Voice—created by state-ofthe-art stereo sampling technology and using Yamaha's sophisticated AWM (Advanced Wave memory) tone generation system.

Yamaha Education Suite 5: The instrument features the new Yamaha Education Suite—a set of learning tools that utilize the latest technology to make studying and practicing music more fun and fulfilling than ever before!

Touch Response: The exceptionally natural Touch Response feature, with a convenient front panel on/off switch, gives you maximum expressive level control over the voices.

Supplied Accessories

The PSR-E323/YPT-320 package includes the following items. Please check that you have them all.

- Music rest
- · Owner's manual (this book)

My Yamaha Product User Registration

* The PRODUCT ID on the sheet will be needed when you fill out the User Registration form.

What You Can Do With the PSR-E323/YPT-320

Playing **Changing Voices**

The instrument Voice that sounds when you play the keyboard can be changed to violin, flute, harp, or any of an extensive range of voices. You can also restore the piano settings with a simple press of a button.

Adding Reverb to the sound

The reverb effects add a warm ambience to the sound, simulating the complex reflections of actual performance spaces, such as a concert hall or small club.

Play along with the Styles

You can select from 100 different styles (auto accompaniment) for playing along on the keyboard giving you the equivalent of a full backing band, covering a wide variety of styles from waltzes to 8beat to euro-trance ... and much more.

Play Using the Music Database

Simply selecting your favorite style such as rock or jazz from the Music Database calls up the appropriate Voice and Styles that matches the selected style.

Practicing Practicing and mastering Songs

You can practice the preset Songs using these lesson functions: "Keys to Success" (page 28), "Listening, Timing, Waiting" (page 31) and "Phrase Repeat" (page 35). Keys to Success helps familiarize you with playing a specific Song, while Listening, Timing, Waiting helps you to learn how to play correct notes with the correct timing. Finally, Phrase Repeat lets you repeatedly practice a specified phrase in the Song. Keys to Success is ideal for customers using the keyboard instrument for the first time.

Listening Listening to the Songs

The instrument contains a wide variety of 102 preset songs.

Recording **Recording your performance**

You can record up to five of your own performances as User Songs.

▶page 18

▶page 43

▶ pages 12, 13

▶pages 28, 31, 35

▶page 37

▶page 16

▶page 36

Contents

Formats and functions	5
Supplied Accessories	5

Setting Up

Setting Up	8
Power Requirements	8
Audio Connections — Headphones and External Equipment	9
Connecting a footswitch	9
Turn on the power	9
Using the music rest	9
Removing the protective film	
Panel Controls and Terminals	10
Front Panel	
Rear Panel	

Quick Guide

Changing the Voices	12
Try playing a variety of instrument Voices	12
Playing the Grand Piano Voice	13
Using the Metronome	14
Playing the Drum Kit Voice	
Playing Songs	16
Select and Listen to a Specific Song	16
Play with a Style	18
Play along with the styles	19
Changing the tempo of the Style	22
Pattern Variation (Sections)	

Reference	

Basic Operation and Displays	26
Basic Operation	26
Display	27
Song Lesson	28
Keys to Success	28
Listening Timing Waiting	31
Phrase Repeat	35
Play Using the Music Database	36
Record your own performance	37
Recording to a specified track	38
Initialization	41
Initialization	11

Voice Settings	
Adding Harmony	42
Adding Reverb	
Adding Chorus	43
Adding Panel Sustain	44
Touch Response Sensitivity	44
Playing Two Voices Simultaneously-Dual	45
Playing Different Voices with the Left and Right Hands—Split	
Setting the Split Point	
Adjusting the Voice volume	
Setting the Metronome Beats per Measure, and the Length of Each Beat	
Setting the Metronome Volume	
Octave	
Transpose	49
Tuning	50
One Touch Setting	
ong settings	51
Mute	51
A-B Repeat	51
Song Volume	52
Tap Start	52
Changing the Melody Voice	52
tyle (Auto Accompaniment) Functions	53
Starting Style playback	53
Adjusting the Style Volume	53
Looking up Chords Using the Chord Dictionary	54
Registering Style Files	55
unction Settings	56
Select the item and change the value	56
bout MIDI	58
What is MIDI?	58
Transferring Performance Data To and From Another Instrument	58
Transferring data between the PSR-E323/YPT-	320

Appendix

Troubleshooting	63
Voice List Maximum Polyphony	
Drum Kit List	68
Style List	70
Music Database List	71
Song List	72
Effect Type List	73
Specifications	74
Index	75

Be sure to do the following operations BEFORE turning on the power.

Power Requirements

Although the instrument will run either from an optional AC adaptor or batteries, Yamaha recommends use of an AC adaptor whenever possible. An AC adaptor is more environmentally friendly than batteries and does not deplete resources.

Using an AC Power Adaptor -

• Make sure that the power of the instrument is off (the backlit display is off).

\Lambda WARNING

 Use the specified adaptor (PA-130, or an equivalent recommended by Yamaha) only. The use of other adaptors may result in irreparable damage to both the adaptor and the instrument.

Onnect the AC power adaptor to the power supply jack.

3 Plug the AC adaptor into an AC outlet.

• Unplug the AC Power Adaptor when not using the instrument, or during electrical storms.

Using Batteries

- Open the battery compartment cover located on the instrument's bottom panel.
- 2 Insert the six new alkaline batteries, being careful to follow the polarity markings on the side of the compartment.

Replace the compartment cover, making sure that it locks firmly in place.

<u>A CAUTION</u>

 Never connect or disconnect the AC power adaptor when the batteries are installed in the instrument and the power is on. Doing so will turn the power off, possibly resulting in loss of the data being transferred and the data currently in the transfer destination during transferring or recording a data.

For battery operation the instrument requires six 1.5V "AA" size, LR6 or equivalent batteries. (Alkaline batteries are recommended.) When battery power becomes too low for proper operation, the volume may be reduced, the sound may be distorted, and other problems may occur. When this happens, make sure to replace all batteries, following the precautions listed below.

If necessary, also make sure to save all important User data (see page 62), since custom panel settings are lost when the batteries are removed.

<u>A CAUTION</u>

- Use alkaline batteries for this instrument. Other types of batteries (including rechargeable batteries) may have sudden drops of power when battery power becomes low, possibly resulting in loss of data in the flash memory.
- Make sure to install the batteries with the proper orientation, maintaining the correct polarity (as shown). Incorrect battery installation may result in heat, fire and/or leaking of corrosive chemicals.
- When the batteries run down, replace them with a complete set of six new batteries. NEVER mix old and new batteries. Do not use different kinds of batteries (e.g. alkaline and manganese) at the same time.
- If the instrument is not to be in use for a long time, remove the batteries from it, in order to prevent possible fluid leakage from the battery.
- Please use the power adaptor when transferring data to flash memory. Batteries (including rechargeable types) can be drained rapidly by this type of operation. If the batteries do become drained during a data transfer, both the data being transferred and the data currently in the transfer destination will be lost.

Make all necessary connections BEFORE turning the power on.

Audio Connections — Headphones and External Equipment

You can connect the PHONES/OUTPUT jack to a set of headphones, keyboard amplifier, stereo system, mixer, tape recorder, or other line-level audio device to send the instrument's output signal to that device.

The internal speakers are automatically shut off when a plug is inserted into this jack. The PHONES/OUT-PUT jack also functions as an external output.

 Avoid listening with the headphones at high volume for long periods of time; doing so may not only result in ear fatigue, it may be damaging to your hearing.

 To prevent damage to the speakers, set the volume of the external devices at the minimum setting and turn power off the devices before connecting them. Failure to observe these precautions may result in electric shock or equipment damage. Also, be sure to set the volumes of all devices at their minimum levels and gradually raise the volume controls while playing the instrument to set the desired listening level.

Connecting a footswitch

The sustain function lets you produce a natural sustain as you play by pressing an optional footswitch. Plug the Yamaha FC4 or FC5 footswitch into the SUSTAIN jack and use it to switch sustain on and off.

NOTE

- Make sure that the footswitch plug is properly connected to the SUSTAIN jack before turning on the power.
- Do not press the footswitch while turning the power on. Doing this changes the recognized polarity of the footswitch, resulting in reversed footswitch operation.

Turn on the power

Turn down the volume by turning the [MASTER VOLUME] control to the left and press the [STANDBY/ON] switch to turn on the power. While playing the keyboard, adjust the volume level by using the [MASTER VOLUME] control. Pressing the [STANDBY/ON] switch again turns the power off.

A CAUTION

 When using a power adaptor, even when the power is off, a small amount of electricity is still being consumed by the instrument. When you are not using the instrument for a long time, make sure to unplug the AC power adaptor from the wall AC outlet, and/or remove the batteries from the instrument.

Using the music rest

Removing the protective film

Remove the transparent protective film that was applied to the display prior to shipment from the factory.

Panel Controls and Terminals

S
eti
lin
g
F

 Front Panel [STANDBY/ON] switch	pages 9 1 pages 32 pages 28
When the lesson mode	
6 PART	
[L] button	page 32
[R] button	page 32
When the recording mode	
[REC TRACK 2] button	
[REC TRACK 1] button	
[METRONOME] button	
③ [TEMPO/TAP] button pa	
[SONG] button	
 [VOICE] button 	
[STYLE] button	
Window Witch Number buttons [0]–[9], [+/YES], [-/NO]	
(FUNCTION) button	
(DEMO) button	
When the Song mode	
() [A-B REPEAT] button	
(CREW) button	
[FF] button [DAUSE] button	
PAUSE] button	page 17
When the Style mode	
IC [ACMP ON/OFF] button	
INTRO/ENDING/rit.] button	
[MAIN/AUTO FILL] button	
(SYNC START] button	page 19, 53
[START/STOP] button	page 17
@ [REC] button	page 37
[PORTABLE GRAND] button	page 13
[MUSIC DATABASE] button	page 36
③ [REVERB] button	page 43
② [SPLIT] button	page 46
[DUAL] button	
(HARMONY] button	
[TOUCH] button	
Ø Drum Kit	page 15
Rear Panel	
MIDI IN/OUT terminals	page 58
SUSTAIN jack	
PHONES/OUTPUT jack	page 9

Front Panel

10 PSR-E323/YPT-320 Owner's Manual

DC IN 12V jack.....page 8

Changing the Voices

This instrument features a variety of realistic, built-in voices. The grand piano Voice is automatically selected whenever the power is turned on, but you can easily change this guitar, drum, or any of an extensive range of voices.

Try playing a variety of instrument Voices

Press the [VOICE] button.

The Voice number and name are displayed.

Select a Voice.

Select the desired Voice by using the number buttons [0]–[9], [+],

[-].

Refer to the Voice List on page 64.

Play the keyboard.

Try selecting and playing different Voices.

Playing the Grand Piano Voice

When you simply want to play a piano Voice, all you have to do is press one convenient button.

Press the [PORTABLE GRAND] button.

The Voice "Grand Piano" will automatically be selected as the Main Voice.

Using the Metronome

The instrument features a built-in metronome (a device that keeps an accurate tempo) that is convenient for practicing.

Press the [METRONOME] button to start the metronome. To stop the metronome, press the [METRONOME] button again.

If you want to adjust the metronome tempo, press the [TEMPO/ TAP] button to call up the Tempo setting in the display, then press the [+] button to raise the tempo, or press the [-] button to lower it. You can also set the tempo using the number buttons on the front panel.

• You can set the time signature (page 48).

Current Tempo value

010 Tempo

Playing the Drum Kit Voice

When Voice number 109 (Drum Kit) is selected in step 2 on page 13, you can play different percussion sounds directly from the keyboard.

To check which percussion sounds are assigned to each key when you select Voice number 109, look at the icons printed above the keys. You can select and play the desired Drum Kit from 12 preset Drum Kits (Voice number 109–121). Details on the instruments and key assignments of each Drum Kit can be found in the Drum Kit List on page 68.

Playing Songs

This instrument has 102 built-in Songs. For this instrument, the term "Song" refers to the data that makes up a piece of music. Listening to a Song.

Select and Listen to a Specific Song

Press the [SONG] button.

The Song number and name are displayed. Song number "004" is automatically selected whenever the power is turned ON.

The songs are organized by category. For details, see page 72.

NOTE

• When you want to select the Song number 001–003, use the number buttons [0]–[9], [+], [-].

Select a Song.

Select the desired song by using the number buttons [0]–[9], [+], [-].

Refer to the Song List on page 72.

 You can play Songs recorded from the instrument or transferred from a computer. The procedure for playing these Songs is the same as that of the built-in Songs.

3

Press the [START/STOP] button.

The Song will begin playing. You can stop playback at any time by pressing the [START/ STOP] button.

• Songs can be played at any tempo you desire—fast or slow (page 22).

• Rewind/Fast-forw	ard/Pause	
S	ONG A-B REW FF PAUSE START/STO	
[REW] button	Fast-reverses the Song if pressed during playback (during fast reverse). Decreases the measure number playback is stopped.	
[FF] button	Fast-forwards the Song if pressed during playback. measure number if pressed while playback is stopp	
[PAUSE] button	Temporarily stops playback. Press this button a second playback from the point at which it was stopped.	ond time to resume
• Using the [DEMO] button	DEMO

Press the [DEMO] button to play Songs 001, 002, 003, in sequence, and playback will continue repeatedly starting again from the first Song 001. You can stop playback at any time by pressing the [DEMO] button.

Play with a Style

Styles are rhythm/accompaniment patterns and are played by the auto accompaniment feature. You can select from a wide variety of rhythmic types—rock, blues, Euro trance, and many, many more. Here we'll learn how to select and play Styles using chords. While you play, you can automatically add specially created intros and endings, as well as variations in the rhythm/chord patterns, for more dynamic, professional-sounding performances.

Try playing chords with your left hand.

Before Performance

Select the "String Ensemble" Voice as the melody Voice, referring to step 2 on page 12.

Play along with the styles

1

Press the [STYLE] button.

The Style number and name are displayed.

NOTE

 You can also select commercially available Style Files. To do this load the Style Files from the computer to the instrument, and then register the style data starting with to style number 107. (Refer to the information on transferring data on page 61 and registering styles on page 55.) If the Style File has not been registered, "No Data" will be displayed when selecting style number 107.

Quick Guide

2

Select a Style.

Select the desired Style by using the number buttons [0]–[9], [+], [-].

Refer to the Style List on page 70.

nıs LoveSong

NOTE

 Since the Pianist category Styles (098–106) have no rhythm parts, no sound will be produced if you start rhythm-only playback. To use these Styles, turn on the auto accompaniment and play the keyboard as described on pages 20 (The bass and chord accompaniment parts will sound.)

3

Turn SYNC START on.

Press the [SYNC START] button.

Flashes when Sync Start is on.

4

Turn auto accompaniment on.

Press the [ACMP ON/OFF] button.

Press the [ACMP ON/OFF] button again to turn the auto accompaniment off.

- NOTE
 - If you press the [START/ STOP] button while the auto accompaniment is off, only the rhythm (percussion) parts will start.

Appears when auto accompaniment is on

• When auto accompaniment is on ...

The keys to the left of the Split Point (54; F#2) will play only chords.

This is known as the "Auto Accompaniment range."

5

Start playing along on the keyboard.

Style playback will begin as soon as you play a chord in the accompaniment range of the keyboard. In this case, try out the Song "Aura Lee" on the next page for practice purpose. For information on how to enter chords, see page 24.

6

Stop playing.

Playback will stop as soon as you press the [START/STOP] button.

Changing the tempo of the Style

Styles can be played at any tempo you desire-fast or slow.

Press the [TEMPO/TAP] button to call up the Tempo setting in the display after selecting a Style.

Set the Tempo by using the number buttons [0]–[9], [+], [-].

M NOTE

• Press the [+] and [-] buttons simultaneously to instantly reset the value to the default tempo of a Style.

2

Pattern Variation (Sections)

The instrument features a wide variety of Style "sections" (patterns) that allow you to vary the arrangement of the accompaniment to match the Song you are playing.

Quick Guide

Playing chords along with score of the Song

Below is an example of a melody score with chord indications.

Play the melody on the staff with your right hand, and chords with your left hand. Find the appropriate chords on the next page and play them as illustrated.

• Chord names

From the chord name, you can tell at a glance what type of chord it is and which notes make up the chord. Understanding the basic structure of chords is very useful—once you're familiar with this, you'll be quickly and easily play chords by looking at the names that appear above the notation.

Taking the chord above as an example, the lowest note of this triad is called the "root note." This is the central note sound, and it supports or anchors the rest of the notes chord. Upper case letters (including sharps or flats) at the left of the chord name shows root note. The chord name is determined by a root note and chord type like as major or minor, and so on.

Chords

For users who are new to chords, this chart features common chords. Since there are many useful chords and many different ways to use them musically, refer to commercially available chord books for further details.

- Inversions can be used as well as in "root" position—with the following exceptions: m7, m7 \flat 5, 6, m6, sus4, aug, dim7, 7 \flat 5, 6(9), sus2

• Inversion of the 7sus4 and m7(11) chords are not recognized if the notes are omitted.

• sus2 chords are indicated by the root name only.

• Easy Chords

This method lets you easily play chords in the accompaniment range of the keyboard using only one, two, or three fingers.

For root "C"

• To play a minor chord Press the root note together with the nearest black key to the left of it.

• To play a seventh chord Press the root note together with the nearest white key to the left of it.

• To play a minor seventh chord Press the root note together with the nearest white and black keys to the left of it (three keys altogether).

Basic Operation and Displays

Basic Operation

Press a button to select a basic function: Voice, Song or Style.

TOUCH RESPONSE

Display

The Main display shows all of the current basic settings for Song, Style and Voice. It also includes a range of indicators that show the on/off status for various functions.

You can practice the preset Songs using these lesson functions: "Keys to Success," "Listening, Timing, Waiting" and "Phrase Repeat." Keys to Success helps you master a Song, whereas Listening, Timing, Waiting helps you first master the timing then playing the correct notes. Phrase Repeat lets you select and repeatedly practice a specific phrase in the Song. If you're using a keyboard instrument for the first time, we suggest you start with Keys to Success.

Keys to Success

In the "Keys to Success" mode, you can practice individual phrases in the Song (as "Steps"), letting you effectively master the Song by mastering each phrase separately. Each time you finish a specific Step, your score is shown in the display. Passing one Step (with a score of 60 or better) lets you go on to next one automatically. All preset Songs other than 001–003 can be used with this mode, especially the "LEARN TO PLAY" category Songs (004–019).

Select a song for your lesson.

For this example we'll select song "006 Twinkle Twinkle Little Star(Basic)" from the "LEARN TO PLAY" category. For instructions on how to select a Song, see page 16.

2 Turn Keys to Success on.

Pressing the [KEYS TO SUCCESS] button turns the Keys to Success feature on, and a Step of the Song is automatically selected for your practice. The currently selected Step number and the lesson parts are shown in the display.

 Song numbers 001 to 003 cannot be used for the Lesson feature. If you select these songs, "NoLesson" is shown in the display.

NOTE

• The total number of steps varies depending on the Song.

 Each lesson part varies depending on the Steps.

You can refer to the music score in the Song Book (free downloadable scores). To obtain the Song Book, complete the user registration at the following website:

http://music.yamaha.com/registration/

3 Start the Lesson.

Press the [START/STOP] button to start Lesson. After the lead-in, Step 01 of the song starts automatically, and the appropriate notes appear in the display.

You can start playing along on the keyboard as soon as the lead-in finishes. The score marker and keyboard marker in the display will indicate the notes to play.

Each time you have practiced all the way through a Step, your performance will be evaluated and your score (from 0-100) is shown in the display.

0		
ſ	NOTE	

 In some Steps, the lead-in may run a little slower than normal because a ritardando or fermata section is placed before the Step.

NOTE

 You can practice the specified phrase using the Lesson modes "1 Listening," "2 Timing" or "3 Waiting" described on page 31. In these Lesson modes with the Keys to Success function, however, it is not possible to pass the Step. When you want to turn off these Lesson modes, press the [1 LISTENING 2 TIM-ING 3 WAITING] button a number of times to select off ("Step number" will appear in the display).

Score of 0–59	Try the same Step again. The same Step begins automatically.
Score of 60–100	You passed! The next Step begins automatically.

You can select another Step as desired by using the [+]/[-] buttons.

All songs have a finishing step, and in that step, you will practice all the way thorough the song which you have selected as a lesson Song in the step 1. When you pass all Steps, the Keys to Success mode will automatically be turned off and playback stops.

4 Stop Lesson.

You can stop the Lesson at any time by pressing the [KEYS TO SUC-CESS] button.

NOTE

 If the specified part is both hands, you cannot pass the Step until you play both hands, even if you play one of the hands well. Only a message such as "L-part is Nice" appears in the display.

NOTE

• When you want to select another Song during a lesson, press the [SONG] button to call up the currently selected Song name in the display (for three seconds), then select the Song as required using the [+]/[-] buttons or number buttons while the Song name appears. When you select the new Song, the lowest number Step not yet passed of the Song will automatically be selected for the Lesson.

Entering and Clearing the Passing Status

Entering

Passing status will automatically be entered and shown in the display when the Step or Song is selected. You can recognize at a glance whether or not you've passed the selected Step or Song.

When Step is selected

When Song is selected

Clearing -

You can clear existing passing status entries. Select the desired Song or Step for clearing the passing status and hold the [KEYS TO SUCCESS] button for longer than three seconds. After the passing status has been cleared, a "Cleared" message will appear on the display. Once the operation has been completed, no information will appear even when selecting the Song or Step.

NOTE

 You cannot clear any entries during the Song or Step playback. If a Song or Step is currently being played back, stop playback first.

 Deleting the Song recording will delete all Step passing status entries as well.

NOTE

· User Songs cannot be used

for the lesson.

Listening Timing Waiting

You can select any Song you like and use it for a left-hand, right-hand, or both-hands lesson. Song Lesson lets you learn how to play Songs in three easy steps. Songs that can be used with the Lesson feature include Songs transferred from a computer to flash memory (SMF Format 0 only; see page 60). The procedure for transferring songs are described on page 61.

The lesson modes:

1 Listening	Listen and learn the melody or rhythm of a selected Song.
2 Timing	Learn to play the notes at the correct timing along with the Song.
3 Waiting	Learn to play the correct notes.

Select the desired Song for your lesson.

For instructions on how to select a Song, see page 16. If you want to practice a Song you've transferred from a computer, select one of the Songs beginning from Song number 108.

The instrument includes 102 built in Songs. Some Songs (as shown below) are intended for use as right-hand lessons, and cannot be used for left-hand or both-hands lessons.

• Songs for right-hand lesson

Song numbers: 020-050, 071-076, 079

2 Select the part you want to practice.

Press the [R] button for a right-hand lesson, [L] button for a left-hand lesson, or press both the [R] and [L] buttons simultaneously for a bothhands lesson. The selected part is displayed.

A "No LPart" message is shown in the display if you select the left part in one of the Songs intended for right-hand lesson, which do not have left part data. These Songs cannot be used for left-hand or both-hands lessons.

No LPart

3 Select the lesson mode.

Each time the [1 LISTENING 2 TIMING 3 WAITING] button is pressed the lesson modes are selected in sequence: 1 Listening $\rightarrow 2$ Timing \rightarrow 3 Waiting \rightarrow Off \rightarrow 1 Listening ... etc. The currently selected lesson mode is shown in the display. For this example select "1 Listening".

NOTE

• For songs transferred from a computer, the "No LPart" indication does not appear. even when there is no left hand part in the song.

NOTE

· When the melody Voice of the Song is changed, the key position shown in the display may be shifted (in octave units), depending on the Voice selected.

4 Start Lesson.

Song playback will begin automatically when you select Lesson mode, and the appropriate notes appear in the display.

1 Listening

There's no need to play the keyboard in this mode. The model melody/chords (in other words, the musical material you should learn) of the part you selected will sound. Listen to it carefully and learn it well.

2 Timing

In this mode, try playing the notes with the correct timing. Simply concentrate on playing each note in time with the rhythmic accompaniment. The correct notes sound even if you play wrong notes as long as you play in time with the rhythm. Play the notes shown in the display.

Lesson "3 Waiting" will begin as soon as you press the [1 LISTENING 2 TIMING 3 WAITING] button.

3 Waiting

In this mode, try playing the correct notes. The notes you should play appear in the score and the keyboard on the display. The Song pauses until you play the right note.

NOTE

during lessons.

fixed at 54 or F#2.

· You cannot use Dual or Split Voices

 The Split Point is fixed and it cannot be changed. For the left-hand lesson, it is fixed at 59 or B2; for the left-hand chord lesson, it is

The notation and key positions of the model melody are shown in the display.

Lesson "2 Timing" will begin as soon as you press the [1 LISTENING 2 TIMING 3 WAITING] button.

You can select Lesson modes by pressing the [1 LISTENING 2 TIM-ING 3 WAITING] button respectively.

5 Stop the Lesson mode.

You can stop the Lesson mode at any time by pressing the [START/ STOP] button.

Grade

When the lesson Song has played all the way through in Lesson mode 2 Timing or 3 Waiting, your performance will be evaluated in four levels: OK, Good, Very Good, or Excellent.

```
OK
Good
Very Good!
Excellent!
```

Phrase Repeat

This function allows you to repeatedly practice difficult phrases, by selecting a phrase and repeatedly play it back. You can also mute one of the parts, and practice just the other part repeatedly. The specified phrase can also be practiced along with the Lesson modes "1 Listening," "2 Timing" or "3 Waiting" described on page 31.

Repeat playback of this section

Play the Song and press the [PHRASE REPEAT] button at the phrase you want to repeat. The appropriate phrase number will appear in the display and, after a lead-in, repeat playback will start. Use the [+] or [-] buttons to select any phrase number in the Song, and stop repeat playback by pressing the [PHRASE REPEAT] button. The Phrase Repeat mode will be canceled and normal playback of the Song will continue.

Changing the playback section

You can specify an extended section for repeating (including multiple phrases) by specifying a beginning phrase (point A) and ending phrase (point B), using the [A-B REPEAT] button. You can do this either during playback or while playback is stopped.

Press the [A-B REPEAT] button at the beginning phrase of the section you want to repeat (point A), use the [+]/[-] buttons to select the subsequent phrases you wish to include in the repeat, then press the [A-B REPEAT] button a second time. This specifies the last phrase selected as the end phrase (point B) for Phrase Repeat playback. "REPEAT" will appear on the display and the specified A-B section of the Song will now play repeatedly. (If playback is stopped, press the [START/STOP] button to start.)

Stop A-B Repeat playback by pressing the [PHRASE REPEAT] button. "REPEAT" will appear on the display and the currently selected phrase will playback repeatedly.

NOTE

- When you want to turn the Phrase Repeat function on, please make sure that the Keys to Success mode is off, since Phrase Repeat is not available in the Keys to Success mode.
- When you want to change the Song, first turn off the Phrase Repeat function then select the Song.

NOTE

If you use Phrase Repeat function with the Lesson modes "1 Listening," "2 Timing" or "3 Waiting", the evaluation function of these lesson modes are not available. When you want to turn these lesson modes off, press the [1 LISTENING 2 TIMING 3 WAITING] button a number of times to select off ("Phrase number" will appear in the display).

Reference

NOTE

• Specifying only Point A results in repeat playback between Point A and the end of the Song.

You want to play music in your favorite style, but you're not sure how to select the best voice and style for the type of music you want to play ... simply select the appropriate style from the Music Database. The panel settings will automatically be adjusted for the ideal combination of sounds and style!

Press the [MUSIC DATABASE] button.

A Music Database name will appear in the display.

2 Select a Music Database.

Referring to the Music Database category list printed on the panel, select a music database that matches the image of the song you intend to play. For example, select one from the "SWING&JAZZ" category (047–056) if you want to play jazz.

 MUSIC DATABASE

 001~POP

 011~ROCK

 019~DANCE

 028~BALLAD

 039~R&B

 047~SWING&JAZZ

 057~EASY LISTENING

 072~LATIN

 086~BALLROOM

 091~100 TRADITIONAL

os: MoonLit

3 Play the chords with your left hand and melody with your right.

The jazz style will start playing when you play a left-hand chord to the left of the split point (page 47). Refer to page 25 for information about playing chords.

Press the [START/STOP] button to stop playback.
You can record up to five of your own performances as User Songs (User 1–5: Song numbers 103–107). Think of each User Song as a kind of basket or drawer for storing your recording. Remember that you can also record a Style (containing chord changes) along with your own performance.

Press the [REC] button.

After you've selected the desired User Song for recording, you can select a Style to be recorded as well. To do this, press the [STYLE] button and select the Style number while the ACMP indication is on.

You can turn off the Record mode by pressing the [REC] button again (and stop flashing).

2 Start recording.

When you play the keyboard, recording will begin.

By playing keys to the left of the Split Point when the Auto Accompaniment is set to on, the Style starts sounding and is recorded with your performance.

When Auto Accompaniment is set to off, only your keyboard performance is recorded.

NOTE

Songs.

NOTE

A total of approximately

10,000 notes or 5,500 chord changes can be recorded to the five User

Accompaniment cannot be

turned on or off once the

[REC] button is pressed.

 If all User Songs (Song numbers 103–107) contain recorded data, Song 103 will automatically be selected. In this case, you will record over and erase any previous data in Song 103, so be careful that you won't be erasing any material you want to keep!

Pressing the [START/STOP] button stops recording and writes the data to the User Song. (A "Writing!" message is shown.)

To playback the newly recorded performance, press the [START/ STOP] button.

• In order to record with the Style, turn the Auto Accompaniment to on (see Step **4** on page 20), and then record according to the instructions.

ACMP ON (The "ACMP ON" lights.)

• In order to record only your performance, turn the Auto Accompaniment to off and record according to the normal steps.

ACMP ON (The "ACMP ON" is unlit.)

$m ilde{M}$ caution

 Never attempt to turn the power off when a "Writing!" message is shown in the display. Doing so can damage the flash memory and result in a loss of data.

NOTE

• Use the Musicsoft Downloader to backup the User Songs to a computer (page 60).

Recording to a specified track

The User Songs are organized into two tracks: Track 1 and Track 2. You can specify the track you want to record to.

About track recording

If you start recording by specifying a track, the track will be overwritten (existing data in the track is deleted and replaced with the new recording).

Only your keyboard performance can be recorded to Track 1. Either a Style or your performance can be recorded to Track 2, resulting in a User Song like that depicted below.

 Record following the steps in the previous page, and your performance will be recorded to Track 1 and the Style (if you are playing one) will be recorded to Track 2.

NOTE

- You cannot record the Reverb Level, metronome click, or the Transpose and Tuning settings.
- The settings and buttons below cannot be changed, or if changed, the new settings cannot be recorded if entered during the recording process.
 - ACMP ON/OFF, split point, reverb type, chorus type, harmony type, [FUNCTION] button, [PORTABLE GRAND] button.

Specifying track recording

Turn ACMP (auto accompaniment) on or off, depending on what you want to record.

If you want to record Style playback, turn ACMP on. If you want to record only your own keyboard performance, turn ACMP off.

2 Specify the track you want to record.

Specify the track 2 when you want to record the Style. When you want to record your own keyboard performance, you can specify either track.

Recording to Track 1 –

While holding the [REC] button, press the [REC TRACK 1] button.

NOTE

- Keep in mind that both Tracks 1 and 2 will be overwritten with new data if you record without specifying the tracks.
- The both "L" and "R" flashes, this indicates that you have specified Track 1 when the Auto Accompaniment is on. If you want to record your own performance, press the [TRACK 2] button to stop the "L" flashing. If you want to record a Style, press the [REC] button to cancel the recording, and repeat the procedure from the beginning.

R

Press simultaneously

• Recording to Track 2

While holding the [REC] button, press the [REC TRACK 2] button.

Lights when recorded data exists. Turns off when there is no recorded data, or when Mute is set to on (page 51) to turn off playback of the track.

3 Press the [+], [-] buttons to select the User Song you want to record.

If you want to record Style playback to Track 2, press the [STYLE] button and select the desired Style.

4 Start recording

Perform steps **2** and **3** on pages 37–38. By playing keys to the left of the Split Point when the Auto Accompaniment is set to on, the Style starts sounding and is recorded. Only your performance is recorded by playing the keyboard (any key is OK)

when the Auto Accompaniment is set to off.

NOTE

- If you want to record only the rhythm (percussion) part, press the [START/STOP] button to play just the rhythm, then add the section change by pressing the [INTO/END-ING/rit.] button or [MAIN/ AUTO FILL] button.
- You can record a new track while listening to a previously recorded track (the track indication will appear). You can also mute recorded tracks (the track will disappear) while recording a new track by pressing the desired track button.

Flashes when track 1 is selected for recording.

Deleting User Songs

Deleting an entire User Song.

 You cannot delete a specific track from a User Song.

Press the [SONG] button and select the User Song you want to delete by using the number buttons [0]–[9], [+], [-].

2 Press and hold the [REC] button for longer than a second.

The Song Delete display appears.

You can cancel the delete operation by pressing the [-/NO] button.

3 Press the [+/YES] button.

A confirmation message will appear on the display.

You can cancel the delete operation by pressing the [-/NO] button.

4 Press the [+/YES] button to delete the Song.

"Writing!" message will appear while the track is being deleted.

Initialization

This function erases all backup data in the instrument's flash memory and restores the initial default settings. The following initialization procedures are provided.

Turn the power on by pressing the [STANDBY/ON] switch while holding the highest white key on the keyboard. The backed up data will be erased and the default values restored.

ACAUTION

 When you execute the Initialization, backup parameters will be cleared.

Initialization does not delete the files transferred from the computer. If you want to delete the files, see "Deleting Files" below.

- Parameters that are saved in backup:
- User Songs
- Style number 107
- Touch Response on/off setting
- Passing status of Song and Step
- The following Function settings: Tuning, Split Point, Touch Sensitivity, Style Volume, Song Volume, Metronome Volume, Demo Cancel, Panel Sustain

Although the above parameters are always backed up, and are maintained even when the power is turned off, they will be completely erased by the initialization. You can save the settings as backup data to your computer, by using the Musicsoft Downloader (MSD) software. Refer to the section "Transferring a backup file from the PSR-E323/YPT-320 to a computer" on page 62.

Deleting Files

To clear Song data and Style data that has been transferred to the internal flash memory from a computer, simultaneously hold down the highest white key and the three highest black keys on the keyboard and turn the power on by pressing the [STANDBY/ON] switch.

A CAUTION

 When you delete the files, Song data and Style data you have purchased and downloaded will also be cleared. Make sure to save your important data by transferring to a computer using Musicsoft Downloader (page 62).

Adding Harmony

This feature adds harmony notes as well as tremolo or echo effects to the Main Voice.

Press the [HARMONY] button to turn harmony on.

When you don't want to add harmony notes, press the [HARMONY] button again to turn Harmony off.

NOTE

 When you press the [HARMONY] button to turn this feature on, the appropriate Harmony type for the currently selected Main Voice is automatically selected.

2 Press and hold the [HARMONY] button for longer than a second.

"HarmType" appears in the display for a few seconds, followed by the Harmony Type.

NOTE

- You can also access the Harmony Type setting display by pressing the [FUNCTION] button several times.
- Harmony will be turned off if the Chord Dictionary function is used.

3 Select a desired Harmony Type by using the number buttons [0]–[9], [+], [-]. Refer to the Harmony Type list on page 73. Try playing the keyboard with the harmony function. The effect and operation of each Harmony Type is different—refer to the section "How to sound each Harmony Type" below as well as the Harmony Type List for details.

How to sound each Harmony TypeHarmony type 01–05

Press the right-hand keys while playing chords in the auto accompaniment range of the keyboard when the Auto Accompaniment is on (page 20).

Harmony type 06–12 (Trill)

Hold down two keys.

Harmony type 13–19 (Tremolo)

- Keep holding down the keys.
- Harmony type 20–26 (Echo)

You can adjust the Harmony Volume in the Function Settings (page 56).

- The harmony notes can be added only to the Main Voice, not to Dual or Split Voices.
- The keys left of the Split Point of the keyboard produce no harmony notes when the auto accompaniment is on (ACMP ON is lit).

Adding Reverb

Reverb adds the ambience of a room or concert hall to the sound that you play on the keyboard.

To add Reverb

Press the [REVERB] button to turn Reverb on. Reverb is normally on. You can check how the selected Reverb Type sounds by playing the keyboard. To turn Reverb off, press the [REVERB] button again.

Select a Reverb Type

The ideal type is automatically selected whenever you select a Song or Style, but you can select any of the available Reverb Types.

Press and hold the [REVERB] button for longer than a second. "REVERB" appears in the display for a few seconds, followed by the Reverb Type.

oa Hall2

Currently selected Reverb Type

2 Select the desired Reverb Type by using the number buttons [0]–[9], [+], [-].

Refer to the Reverb Type list on page 73 for details.

You can adjust the Reverb depth in the Function Settings (page 56).

Adding Chorus

This effect makes the Voice sound richer, warmer and more spacious. The best-suited Chorus type is automatically selected whenever you select a Voice; however, you can select any of the available types.

Press the [FUNCTION] button a number of times until the "Chorus" appears.
"Chorus" appears in the display for a few seconds, followed by the Chorus Type.

2 Select a desired Chorus Type by using the number buttons [0]–[9], [+], [-]. Refer to the Chorus Type list on page 73 for details.

You can adjust the Chorus depth independently for the Main, Dual and Split Voices in the Function Settings (page 56).

[•] You can also access the Reverb Type setting display by pressing the [FUNCTION] button several times.

Adding Panel Sustain

This function adds a fixed sustain to the keyboard Voices.

Press the [FUNCTION] button a number of times until the "Sustain" item appears.

Current setting

2 Press the [+] button to turn the Panel Sustain on.

Panel Sustain will be added to the notes you play on the keyboard when the Panel Sustain is on. To turn it off, press the [-] button.

NOTE

• See the section "Connecting a footswitch" on page 9 for information on applying sustain with the optional footswitch.

Touch Response Sensitivity

Touch Response

Press the [TOUCH] button to turn Touch Response on. When Touch Response is on, you can control the volume of notes according to how hard you play the keys. Touch Response is normally on. Press the [TOUCH] button again to turn the Touch Response off. When Touch Response is off, the same volume will be produced no matter how hard you play the keys.

NOTE

 The Touch Response function cannot be used for some Voices (such as organ), even if the Touch Response icon appears in the display.

Setting the Touch Sensitivity

When Touch Response is on, you can adjust the sensitivity of the keyboard in response to keyboard dynamics in three steps. Higher values produce greater (easier) volume variation in response to keyboard dynamics—in other words, greater sensitivity.

Press and hold the [TOUCH] button for longer than a second.

"TouchSns" appears in the display for a few seconds, followed by the current Touch Sensitivity value.

2 Medium

Currently selected Touch Sensitivity

Select a Touch Sensitivity setting between 1 and 3 by using the number buttons [0]–[9], [+], [-].

Playing Two Voices Simultaneously—Dual

You can select a second Voice which will play in addition to the Main Voice selected on the previous page. This second Voice is known as the Dual Voice.

Play the Dual Voice

Press the [DUAL] button to turn the Dual function on.

When Dual is on, you can play a Dual Voice in a layer with the Main Voice.

To turn the Dual Voice off and play only the Main Voice, press the [DUAL] button again.

Selecting a Dual Voice

The best-suited Dual Voice is automatically selected whenever you turn Dual on, but you can select any of the available Dual Voices.

Press and hold the [DUAL] button for longer than a second.

"D. Voice" appears in the display for a few seconds, then the Dual Voice will appear.

NOTE

 You can also access the Dual Voice setting display by pressing the [FUNCTION] button several times, then selecting Dual Voice.

2 Select a Dual Voice.

Select the desired Dual Voice by using the number buttons [0]–[9], [+], [-]. Refer to the Voice List on page 64.

Playing Different Voices with the Left and Right Hands—Split

In the Split mode you can play different Voices to the left and right of the keyboard "Split Point." The main and Dual Voices can be played to the right of the Split Point, while the Voice played to the left of the Split Point is known as the "Split Voice"

Play the Split Voice

Press the [SPLIT] button to turn the Split function on.

When Split is on you can play a Split Voice to the left of the Split Point.

When you don't want to play a Split Voice, press the [SPLIT] button to turn Split off.

• The Split Point setting can be changed as required (page 47).

Select a Split Voice

You can select a different Split Voice by following the procedure outlined below.

Press and hold the [SPLIT] button for longer than a second.

"S. Voice" appears in the display for a few seconds, then the Split Voice will appear.

NOTE

 You can also access the Split Voice setting display by pressing the [FUNCTION] button several times, then selecting the Split Voice.

2 Select a Split Voice

Select the desired Split Voice by using the number buttons [0]–[9], [+], [-]. Refer to the Voice List on page 64.

Setting the Split Point

The Split Point setting can be changed as desired.

The initial default Split Point is key number 54 (the F#2 key), but you can change it to another key. When you change the Split Point, the auto accompaniment range also changes.

Press the [FUNCTION] button a number of times until "SplitPnt" appears.

Split Point

- **2** Set the Split Point by using the number buttons [0]–[9], [+], [-].
- NOTE
 - Press the [+] and [-] buttons simultaneously to instantly reset the value to its default setting (54 or F#2).

Adjusting the Voice volume

The Voice volume can be individually adjusted for the Main, Dual, and Split Voices.

Press the [FUNCTION] button a number of times until the required Voice volume item appears.

Select "M.Volume" for Main Voice volume, "D.Volume" for Dual Voice volume, or "S.Volume" for Split Voice volume.

2 Set the Voice volume by using the number buttons [0]–[9], [+], [-].

NOTE

 Press the [+] and [-] buttons simultaneously to instantly reset the value to its default setting. The default setting varies depending on the Voice.

Setting the Metronome Beats per Measure, and the Length of Each Beat

In this example we'll set up a 3/4 time signature.

Press and hold the [METRONOME] button for longer than a second to select the number of beats per measure function "TimeSigN".

2 Use the number buttons [0]–[9], [+], [-] to select the number of beats per measure. A chime will sound on the first beat of each measure while the other beats will click. All beats will simply click with no chime at the beginning of each measure if you set this parameter to "00".

The available range is from 0 through 60. Select 3 for this example.

NOTE

• The metronome time signature will synchronize to a style or song that is playing, so these parameters cannot be changed while a style or song is playing.

Press the [FUNCTION] button a number of times to select the beat length function "TimeSigD".

The currently selected beat length will be displayed.

оч TimeSi9D

The length of one beat.

4 Use the [+], [-] to select the beat length. Select the required length for each beat: 2, 4, 8, or 16 (half note, quarter note, eighth note, or 16th note). Select 4 for this example.

Setting the Metronome Volume

Press the [FUNCTION] button a number of times until "MetroVol" appears.

nn MetroVol

Metronome Volume

2 Set the metronome volume by using the number buttons [0]–[9], [+], [-].

Octave

The pitch of a note can be shifted upward or downward in steps of an octave for the Main, Dual, and Split Voices.

Press the [FUNCTION] button a number of times until the required Voice octave item appears.

Select "M. Octave" for Main Voice octave, "D. Octave" for Dual Voice octave, "S. Octave" for Split Voice octave.

n M. Octave

Current octave value

2 Set the octave by using the number buttons [0]–[9], [+], [-].

NOTE

• Press the [+] and [-] buttons simultaneously to instantly reset the value to its default setting (0).

Transpose

The instrument's Transpose function makes it possible to shift the pitch of the entire keyboard up or down in semitone intervals to facilitate playing in difficult key signatures, and to let you easily match the pitch of the keyboard to the range of a singer or other instruments. For example, if you set the transposition amount to "5," playing key C produces pitch F. In this way, you can play a song as though it were in C major, and the instrument will transpose it to the key of F.

Press the [FUNCTION] button a number of times until the "Transpos" appears.

Current transpose value

2 Use the number buttons [0]–[9], [+], [-] to set the Transpose value between -12 and +12 as required.

- The pitch of the Drum Kits Voices (Voice numbers 109–121) cannot be changed.
- Press the [+] and [-] buttons simultaneously to instantly reset the value to its default setting (00).

Tuning

You can fine tune the pitch of the entire instrument. The overall tuning of the instrument can be shifted up or down by a maximum of 100 cents in 1-cent increments (100 cents = 1 semitone).

Press the [FUNCTION] button a number of times until "Tuning" appears.

nnn Tuning

Current tuning value

2 Use the number buttons [0]–[9], [+] and [-] to set the Tuning value between -100 and +100 as required.

- The pitch of the Drum Kits Voices (Voice numbers 109–121) cannot be changed.
- Press the [+] and [-] buttons simultaneously to instantly reset the value to its default setting (000).

One Touch Setting

Sometimes selecting the ideal Voice to play with a Song or Style can be confusing. The One Touch Setting feature automatically selects the most suitable Voice for you when you select a Style or Song. Simply select Voice number "000" to activate this feature.

Press the [VOICE] button, and then select Voice number "000" by using the number buttons [0]–[9], [+], [-].

000 SernoSax

Appears when One Touch Setting is on.

This turns the One Touch Setting feature on. One Touch Setting will be turned off if you select any other Voice number.

NOTE

Mute

The Song is made up by several tracks. You can mute Track 1 or Track 2 during Song playback. You can turn the left- and right-hand parts on or off as desired, allowing you to listen to the corresponding part (the part that is turned on), or practice the corresponding part (the part that is turned off) on the keyboard.

- Track 1 can be muted by pressing the [REC TRACK 1] button during Song playback.
- Track 2 or style track can be muted by pressing the [REC TRACK 2] button during Song playback.

You can cancel the mute function by pressing the corresponding track buttons, [TRACK 1] or [TRACK 2] again during Song playback, or by selecting any other Song.

PART REC RACK

Pressing one of the Track buttons [TRACK 1] or [TRACK 2] will mute the corresponding track during Song playback.

A-B Repeat

This function lets you specify a section of a Song—"A" is the start point and "B" is the end point—for repeat playback.

Play the Song and press the [A-B REPEAT] button at the beginning of the section you want to repeat (the "A" point), then press the [A-B REPEAT] button a second time at the end of the section you want to repeat (the "B" point). The specified A-B section of the Song will now play repeatedly.

NOTE

- The repeat start and end points can be specified in one-measure increments.
- You can also set the A-B Repeat function when the Song is stopped. Simply use the [REW] and [FF] buttons to select the desired measures, pressing the [A-B REPEAT] button for each point, then start playback.
- If you want to set the start point "A" at the very beginning of the Song press the [A-B REPEAT] button before starting playback of the Song.

You can stop repeat playback at any time by pressing the [A-B REPEAT] button. An "oFF REPEAT" message appears on the display. The A-B REPEAT mode will be canceled and normal playback of the Song will continue.

NOTE

• The A-B Repeat function will be canceled when you select another Song or Style mode.

Song Volume

This procedure allows you to adjust the balance between Song playback and the notes you play on the keyboard by setting the volume of the playback sound.

- Press the [SONG] button.
- **2** Press the [FUNCTION] button a number of times until "SongVol" appears.

- **3** Set the Song Volume by pressing the number buttons [0]–[9], [+], [-].
 - Press the [+] and [-] buttons simultaneously to instantly reset the value to its default setting (100).

Tap Start

NOTE

Set the Tempo by using the number buttons [0]–[9], [+], [-].

After selecting a song, you can set the Tempo by simply tapping the [TEMPO/TAP] button at the required tempo—four times for time signatures in 4, and three times for time signatures in 3. You can change the Tempo during Song playback by pressing the [TEMPO/TAP] button just twice.

Changing the Melody Voice

You can change a Song's melody Voice to any other Voice you prefer.

• You cannot change the melody Voice of a User Song.

- Select the Song and play it. Refer to the section "Playing Songs" on page 16.
- **2** Select a desired Voice by using the number buttons [0]–[9], [+], [-].

The selected Voice sounds when you play the keyboard.

If a Song has played through and stopped during this procedure, press the [START/ STOP] button to start playback again.

3 Press and hold the [VOICE] button for longer than a second.

"SONG MELODY VOICE" appears in the display for a few seconds, indicating that the Voice selected in Step **2** has replaced the Song's original melody Voice.

Style (Auto Accompaniment) Functions

Starting Style playback

The following two methods can be used to start Style playback. In either case you will need to press the [ACMP ON/OFF] button to turn auto accompaniment on before actually starting Style playback.

Synchro Start (Chord Start)

Press the [SYNC START] button and the beat arrows will begin flashing, indicating that the Sync Start "standby" mode has been engaged. The bass and chords will begin playing as soon as you play a chord in the accompaniment range of the keyboard.

Style playback begins when you play a chord

The Sync Start "standby" mode will be cancelled when Style playback starts.

NOTE

 If you press the [SYNC START] button during Style playback, playback will stop immediately and the Sync Start standby mode will be engaged (beat arrows will flash).

Tap Start

You can supply a count-in at any tempo you like to start playback. Simply tap the [TEMPO/TAP] button at any tempo—4 times for time signatures in 4, and 3 times for time signatures in 3—and the selected Style rhythm will begin playing at the tapped tempo.

The bass and chords will begin playing as soon as you play a chord in the accompaniment range of the keyboard.

Adjusting the Style Volume

This procedure allows you to adjust the balance between Style playback and the notes you play on the keyboard by setting the volume of the playback sound.

- Press the [STYLE] button.
- **2** Press the [FUNCTION] button a number of times until the "StyleVol" appears.

3 Set the Style volume by using the number buttons [0]–[9], [+], [-].

NOTE

• Press the [+] and [-] buttons simultaneously to instantly reset the value to its default setting (100).

Looking up Chords Using the Chord Dictionary

The Dictionary function is essentially a built-in "chord dictionary" that shows you the individual notes of chords. It is ideal when you know the name of a certain chord and want to quickly learn how to play it.

Press and hold the [1 LISTENING 2 TIM-ING 3 WAITING] button for longer than a second.

"Dict." will appear in the display.

Dict.

2 As an example, we'll learn how to play a GM7 (G major seventh) chord. Press the "G" key in the section of the keyboard labeled "ROOT ►." (The note doesn't sound.) The root note you set is shown in the display.

3 Press the "M7" (major seventh) key in the section of the keyboard labeled "CHORD TYPE►." (The note doesn't sound.) The notes you should play for the specified chord (root note and chord type) are shown in the display, both as notation and in the keyboard diagram.

To call up possible inversions of the chord, press the [+]/[-] buttons.

NOTE

- Major chords are usually indicated by the root name only. For example, the indication "C" in a score refers to a "C Major" chord. To look up the fingering for a major chord press the root key and then the M chord type key.
- These chords are not shown in the Chord Dictionary function: 6(9), M7(9), M7(#11), b5, M7b5, M7aug, m7(11), mM7(9), mM7b5, 7b5, sus2
- 4 Try playing a chord in the auto accompaniment section of the keyboard, checking the indications in the display.

When you've played the chord properly, a bell sound signals your success and the chord name in the display flashes.

Registering Style Files

This instrument features 106 internal styles, but other styles, such as those which can be obtained from the internet (only styles with the ".sty" suffix), can be registered into style number 107 and used in the same way as the internal styles.

In order to use the style file register function, the file must already have been transferred from the computer to the instrument. The procedure for transferring files from a computer to the instrument is described on page 60 ("Transferring data between the PSR-E323/YPT-320 and a computer").

The procedure described below registers a style file that has already been transferred from a computer to the instrument into style number 107.

Press the [FUNCTION] button as many time as necessary to select the style file load function "StyleReg".

StyleReg

After about 2 seconds the name of a registerable style file will appear in the display. If multiple loadable style files have been transferred to the instrument, you can use the [+] and [-] buttons to select the other files in sequence.

2 Execute the register operation.

With the name of the style file you want to register shown in the display, press the number [0] button.

3 A confirmation message for the register operation will appear. Press the [+/YES] button to actually register the file.

Function Settings

The [FUNCTION] button gives you access to a variety of operations related to adjusting or enhancing the sound and making settings for connection to external devices.

Select the item and change the value

There are 34 different items that can be set.

Press the [FUNCTION] button a number of times until desired item appears.

Each time the [FUNCTION] button is pressed 34 function items are displayed in sequence. The description and display sample is provided on the Function Setting List on page 56–57.

FUNCTION

Function Setting List

2 Set the value by using the number buttons [0]–[9], [+], [-].

For on/off settings or the PC Mode setting, use [+]/[-] buttons.

NOTE

 Press the [+] and [-] buttons simultaneously to instantly reset the numeric parameter to its default setting.

Item	Display	Range/settings	Description
Style Volume	StyleVol	000–127	Determines the volume of the Style.
Song Volume	SongVol	000–127	Determines the volume of the Song.
Transpose	TransPos	-12–00–12	Determines the pitch of the instrument by semitone incre- ments.
Tuning	Tuning	-100–000–100	Sets the pitch of the instrument's sound in 1-cent increments.
Split Point	SplitPnt	000–127 (C-2–G8)	Determines the highest key for the Split Voice and sets the Split "point"—in other words, the key that separates the Split (lower) and Main (upper) Voices. The Split Point setting and Accompaniment Split Point setting are automatically set to the same value.
Touch Sensitivity	TouchSns	1 (Soft) 2 (Medium) 3 (Hard)	When Touch Response is on, this determines the sensitivity of the feature.
Style Register	StyleReg	001–nnn	Select and register a style file from flash files that are loaded from computer.
Main Voice Volume	M.Volume	000–127	Determines the volume of the Main Voice.
Main Voice Octave	M.Octave	-2-0-2	Determines the octave range for the Main Voice.
Main Voice Chorus Send Level	M.Chorus	000–127	Determines how much of the Main Voice's signal is sent to the Chorus effect.

Item	Display	Range/settings	Description
Dual Voice	D.Voice	001–482	Selects the Dual Voice.
Dual Voice Volume	D.Volume	000–127	Determines the volume of the Dual Voice.
Dual Voice Octave	D.Octave	-2-0-2	Determines the octave range for the Dual Voice.
Dual Voice Chorus Send Level	D.Chorus	000–127	Determines how much of the Dual Voice's signal is sent to the Chorus effect.
Split Voice	S.Voice	001–482	Selects the Split Voice.
Split Voice Volume	S.Volume	000–127	Determines the volume of the Split Voice.
Split Voice Octave	S.Octave	-2-0-2	Determines the octave range for the Split Voice.
Split Voice Chorus Send Level	S.Chorus	000–127	Determines how much of the Split Voice's signal is sent to the Chorus effect.
Reverb Type	Reverb	01–10	Determines the Reverb type, including off (10). Refer to the Reverb Type list on page 73.
Reverb Level	RevLevel	000–127	Determines how much of the Voice's signal is sent to the Reverb effect.
Chorus Type	Chorus	1–5	Determines the Chorus Type, including off (05). Refer to the Chorus Type list on page 73.
Panel Sustain	Sustain	ON/OFF	Determines whether or not Panel Sustain is always applied to the Main/Dual/Split Voices. Panel Sustain is applied continu- ously when ON, or not applied when OFF.
Harmony Type	HarmType	01–26	Determines the Harmony Type. Refer to the Harmony Type list on page 73.
Harmony Volume	HarmVol	000–127	Determines the volume of the Harmony effect when Harmony type 1–5 is selected.
PC Mode	PC mode	OFF/PC1/PC2	Optimizes the MIDI settings when you connect to a computer (page 59).
Local On/Off	Local	ON/OFF	Determines whether the instrument's keyboard controls the internal tone generator (ON) or not (OFF).
External Clock	ExtClock	ON/OFF	Determines whether the instrument synchronizes to the inter- nal clock (OFF) or an external clock (ON).
Initial Setup Send	InitSend	YES/NO	Lets you send the data of the panel settings to a computer. Use the [+] button to transmit the data.
Time Signature Numerator	TimeSigN	00–60	Determines the time signature of the Metronome.
Time Signature Denominator	TimeSigD	Half note, Quarter note, Eighth note, Sixteenth note	Sets the length of each metronome beat.
Metronome Volume	MetroVol	000–127	Determines the volume of the Metronome.
Lesson Track (R)	R-Part	01–16	Determines the guide track number for your right hand lesson. The setting is only effective for Songs in SMF format 0 trans- ferred from a computer. Refer to the section "Using Trans- ferred Songs for Lessons" on page 62.
Lesson Track (L)	L-Part	01–16	Determines the guide track number for your left hand lesson. The setting is only effective for Songs in SMF format 0 trans- ferred from a computer. Refer to the section "Using Trans- ferred Songs for Lessons" on page 62
Demo Cancel	D-Cancel	ON/OFF	Determines whether Demo cancel is enabled or not. When this is set to ON, the Demo Song will not play, even if the [DEMO] button is pressed.

The instrument features a MIDI terminals that can be connected to other MIDI instruments and devices for expanded musical functionality.

What is MIDI?

MIDI (Musical Instrument Digital Interface) is a world-standard interface for communication between electronic musical instruments and music devices. When MIDI-equipped instruments are connected via a MIDI cable, it becomes possible to transfer performance and setting data between them for significantly enhanced performance and production potential.

Connect the PSR-E323/YPT-320 to external equipment
 only after turning off power for all devices. Then, turn on
 the power, first to the PSR-E323/YPT-320, then to the con nected external equipment. Reverse this order when you
 turn the power off.

NOTE

 MIDI cables (sold separately) must be used for connecting to MIDI devices. They can be bought at music stores, etc.

Transferring Performance Data To and From Another Instrument

By connecting the PSR-E323/YPT-320 to other MIDI devices or a computer, the performance data of the instrument can be used on those other MIDI devices or computer, and also the performance data from other MIDI devices and computer can be received and sounded with the PSR-E323/YPT-320.

A Yamaha UX16 or similar USB-MIDI interface (sold separately) will be necessary for MIDI connection between the PSR-E323/YPT-320 and a USB-equipped computer.

Make sure to purchase a Yamaha UX16 or a quality USB-MIDI interface at a musical instrument store, computer store or electrical appliance store.

If you use the UX16 interface, install the driver supplied with the interface on your computer.

• Preset Song data cannot be transmitted from the instrument by the Song Out function.

• When the instrument is connected with a computer, it transmits/receives performance data.

MIDI settings

These settings should be made when transmitting/receiving performance data to a connected MIDI device or computer.

Local Settings

Local Control determines whether or not notes played on the instrument are sounded by its internal tone generator system; the internal tone generator is active when local control is on, and inactive when local control is off.

• On

This is the normal setting in which notes played on the instrument's keyboard are sounded by the internal tone generator system. Data received via the instrument's MIDI terminal will also be played by the internal tone generator.

• Off

With this setting the instrument itself produces no sound (keyboard performance, Harmony, or Style playback), but the performance data is transmitted via the MIDI terminal. Data received via the instrument's MIDI terminal will also be played by the internal tone generator.

You can set the Local Control in the Function Settings (page 56).

 If you can't get any sound out of the instrument, Local Control may be the most likely cause. Playing the keyboard results in no sound when Local is set to OFF.

External Clock Settings

These settings determine whether the instrument is synchronized to its own internal clock (OFF), or to a clock signal from an external device (ON).

• On

The instrument's time based functions will be synchronized to the clock from an external device connected to the MIDI terminal.

• Off

The instrument uses its own internal clock (default).

You can set the External Clock in the Function Settings (page 56).

NOTE

PC Mode

The PC settings instantly reconfigure all important MIDI settings (as shown below). The selections are PC1, PC2 and OFF.

NOTE

- Song Out, Style Out and Keyboard Out can only be changed by the PC setting. They cannot be set independently.
- User Songs can be used with Song Out.

• The chart of PC Settings

	PC1	PC2*	OFF
LOCAL	Off	Off	On
EXTERNAL CLOCK	On	Off	Off
SONG OUT**	Off	Off	On
STYLE OUT***	Off	Off	On
KEYBOARD OUT****	Off	On	On

Set the PC mode to PC2 when using Digital Music Notebook. Digital Music Notebook is a major new multimedia platform for music tuition and performance. Visit the website below for more information on the latest version of Digital Music Notebook and how to install it. www.digitalmusicnotebook.com

- ** Determines whether Song data is transmitted (ON) via MIDI or not (OFF) during Song playback.
- *** Determines whether Style data is transmitted (ON) via MIDI or not (OFF) during Style playback.
- **** Determines whether keyboard performance data of the instrument is transmitted (ON) or not (OFF).
- Press and hold the [DEMO] button for longer than a second to call up the PC Mode.

2 Select PC1, PC2, or OFF by using the [+], [-] buttons.

If External Clock is ON and no clock signal is being received from an external device, the Song, Style, and metronome functions will not start.

Remote Control of MIDI Devices

You can also use this instrument as a remote control device for the Digital Music Notebook application on your computer (via the MIDI connection) —controlling playback, stop and transport functions from the panel.

Remote control keys

PSR-E323/YPT-320: To use the remote control functions, simultaneously hold down the lowest two keys on the keyboard (C1 and C#1) and press the appropriate key (shown below).

NOTE

Remote control of MIDI devices will function independently of the PC2 mode.

PSR-E323/YPT-320 Panel Setting Transmission (Initial Send)

Sends the PSR-E323/YPT-320 panel settings to an external MIDI device.

When recording a PSR-E323/YPT-320 performance to an external sequencer or similar equipment, you can use this function to send the current PSR-E323/YPT-320 panel settings so that when the sequence is played back the original panel settings are automatically restored. You can set Initial Send in the Function settings (page 56).

Transferring data between the PSR-E323/YPT-320 and a computer

The PSR-E323/YPT-320 includes 102 preset Songs and 106 Styles, but you can load other Songs and Styles from your computer and use them in the same way as the preset Songs and Styles as long as the loaded Song is SMF format 0* or the loaded Style is SFF (Style File Format). Loaded Song data will be stored to Song numbers beginning with 108 and one of the loaded style/s can be registered as the 107th style. In order to perform the operations described in this section you will need to use a computer connected to the Internet to download the free Musicsoft Downloader application.

* The SMF (Standard MIDI File) format is one of the most common and widely compatible sequence formats used for storing sequence data. Most commercially available MIDI sequence data is provided in SMF Format 0.

Installing Musicsoft Downloader

You can download the "Musicsoft Downloader" application from the following website. Make sure that your computer has an Internet connection.

http://music.yamaha.com/download/

NOTE

 Visit the Yamaha website for more information on the latest version of Musicsoft Downloader (version 5.4.0 or higher) and how to install it.

The minimum computer requirements for Musicsoft Downloader operation are as follows:

- OS : Windows 2000/XP/Vista * Only 32-bit is supported.
- CPU : 233 MHz or higher; Intel® Pentium®/Celeron® processor family (500 MHz or more is recommended)
- Memory : 64 MB or more (256 MB or more is recommended)
- Hard Disk : at least 128 MB of free space (at least 512 MB of free space is recommended)
- Display : 800 x 600 HighColor (16-bit)
- Other : Microsoft® Internet Explorer®5.5 or higher

Connecting a personal computer

After installing the Musicsoft Downloader application on your computer, connect the PSR-E323/ YPT-320 as described below.

A Yamaha UX16 or similar USB-MIDI interface (sold separately) will be necessary for MIDI connection between the PSR-E323/YPT-320 and a USB-equipped computer.

Make sure to purchase a Yamaha UX16 or a quality USB-MIDI interface at a musical instrument store, computer store or electrical appliance store.

If you use the UX16 interface, install the driver supplied with the interface on your computer.

Transferring a file from a computer

You can transmit Song files and Style Files from your computer to the Flash Memory on your instrument. Move the file from the computer to "Flash Memory" under "Electronic Musical Instruments" via the Musicsoft Downloader. For details about how to transmit Song file and Style File, refer to the Online help topic "Transferring Data Between the Computer and Instrument (for unprotected data)" of the Musicsoft Downloader.

Data that can be loaded to the PSR-E323/YPT-320 from a computer

- Songs : 99 Songs max
 - (Song numbers 108–)
- Data : 373 kilobytes
- Data Format : SMF Format 0 and 1
- File : 09PK3.BUP (Backup file) : ***.mid (MIDI Song)
 - : ***.sty (Style File)

NOTE

- The Musicsoft Downloader application may not be able to access the instrument in the following cases:
 - •During Style playback
 - During Song playback

- Use the power adaptor when transferring data. The data can be corrupted if the batteries fail during the transfer.
- Never turn the power off and never plug/unplug the AC power adaptor during data transmission. Not only will the data fail to be transferred and saved, but operation of the flash memory may become unstable and its contents may disappear completely when the power is turned on or off.

 Close the window to exit from the Musicsoft Downloader and re-enable control of the instrument.

Transferring a backup file from the PSR-E323/YPT-320 to a computer

You can transfer backup data (page 41) other than "Passing status of Song and Step" to a computer as a "backup file" by using Musicsoft Downloader. Move the file from "System Drive" under "Electronic Musical Instruments" to the computer via the Musicsoft Downloader. For details about how to transmit backup files, refer to the Online help topic "Transferring Data Between the Computer and Instrument (for unprotected data)" of the Musicsoft Downloader.

- Data that can be transferred to a computer from the PSR-E323/YPT-320
 - Backup file (09PK3.BUP: backup data containing five User Songs)
 - Songs transferred from a computer
- NOTE

 Preset Song data cannot be transmitted from the PSR-E323/ YPT-320.

- The backup data, including the five User Songs is transmitted/received as a single file. As a result, all backup data (including the five Songs) will be overwritten every time you transmit or receive. Keep this in mind when transferring data.
- Do not rename the backup file on the computer. If you do so, it will not be recognized when transferred to the instrument.

• Erasing Transferred Song Data from the PSR-E323/YPT-320 Memory

To erase all Songs transferred from the computer, use "flash clear" function on page 41. To erase specific Songs transferred from the computer, use the Delete function on Musicsoft Downloader.

• Using Transferred Songs for Lessons In order to use Songs (only SMF format 0) transferred from a computer for lessons it is necessary to specify which channels are to be played back as the right-hand and left-hand parts. Refer to the "Lesson Track (R)" or "Lesson Track (L)" in the Function Setting List on page 57. The procedure for setting the "guide track" is as follows: Select a transferred Song you want to use for lessons. Press the [FUNCTION] button a number of times until the "R-Part" or "L-Part" appears in the display, and then use the number buttons [0]-[9], [+], [-] to select the channel you want to play back as the specified right- or left-hand part. We recommend that you select channel 1 for the right-hand part and channel 2 for the left-hand part.

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.		
When using a mobile phone, noise is pro- duced.	Using a mobile phone in close proximity to the instrument may produce interference. To prevent this, turn off the mobile phone or use it further away from the instrument.		
There is no sound even when the keyboard is played or when a Song or Style is being played back.	Check that nothing is connected to the PHONES/OUTPUT jack on the rear panel. When a set of headphones is plugged into this jack, no sound is output.		
	Check the Local Control on/off. (See page 59.)		
Not all of the voices seem to sound, or the sound seems to be cut off.	The instrument is polyphonic up to a maximum of 32 notes — including Dual voice, Split Voice, auto accompaniment, song, and Metronome. Notes exceeding this limit will not sound.		
Playing keys in the right hand area of the keyboard does not produce any sound.	When using the Dictionary function (page 54), the keys in the right hand area are used only for entering the chord root and type.		
 The volume is too soft. The sound quality is poor. The rhythm stops unexpectedly or will not play. The recorded data of the Song, etc. does not play correctly. The LCD display suddenly goes dark, and all panel settings are reset. 	The batteries are low or dead. Replace all six batteries with completely new ones, or use the optional AC adaptor.		
The Style or Song does not play back when the [START/STOP] button is pressed.	Is External Clock set to ON? Make sure External Clock is set to OFF; refer to "External Clock Settings" on page 59.		
	Make sure that the Style Volume (page 53) is set to an appropriate level.		
	Is the Split Point set at an appropriate key for the cords you are playing? Set the Split Point at an appropriate key (page 47). Is the "ACMP ON" indicator showing in the display? If it is not showing press the [ACMP ON/OFF] button so that it does show.		
The Style does not sound properly.	 The auto accompaniment will sometimes not change when related chords are played in sequence (e.g. some minor chords followed by the minor seventh). Two-note fingerings will produce a chord based on the previously played chord. Playing two same root keys in the adjacent octaves produces accompaniment based only on the root. 		
No rhythm accompaniment plays when the [START/STOP] button is pressed after select- ing Style number 098–106 (Pianist).	This is not a malfunction. Style number 098–106 (Pianist) have no rhythm parts, so no rhythm will play. The other parts will begin playing when you play a chord in the accompaniment range of the keyboard if auto accompaniment is turned on.		
The footswitch (for sustain) seems to pro- duce the opposite effect. For example, press- ing the footswitch cuts off the sound and releasing it sustains the sounds.	The polarity of the footswitch is reversed. Make sure that the footswitch plug is properly connected to the SUSTAIN jack before turning on the power.		
The sound of the voice changes from note to note.	This is normal. The AWM tone generation method uses multiple record- ings (samples) of an instrument across the range of the keyboard; thus, the actual sound of the voice may be slightly different from note to note.		
The ACMP ON indicator does not appear when the [ACMP ON/OFF] button is pressed.	Always press the [STYLE] button first when you are going to use any style-related function.		
The harmony doesn't sound.	The method of sounding the harmony effect (01–26) differs depending on the selected type. For Types 01–05, turn the Auto Accompaniment on and play it by pressing a chord in the auto accompaniment section of the key- board, then play some keys in the right-hand side to get the harmony effect. For Types 06–26, turning the Auto Accompaniment on or off has no effect. However, it is necessary to play two notes simultaneously for Types 06–12.		

The instrument has 32-note maximum polyphony. This means that it can play a maximum of up to 32 notes at once, regardless of what functions are used. Auto accompaniment uses a number of the available notes, so when auto accompaniment is used the total number of available notes for playing on the keyboard is correspondingly reduced. The same applies to the Split Voice and Song functions. If the maximum polyphony is exceeded, earlier played notes will be cut off and the most recent notes have priority (last note priority).

Panel Voice List

	Bank	Select	MIDI			Bank	Select	MIDI	
Voice No.	MSB (0–127)	LSB (0–127)	Program Change# (1–128)	Voice Name	Voice No.	MSB (0–127)	LSB (0–127)	Program Change# (1–128)	Voice Name
PIANO									INGS
001	0	112	1	Grand Piano	047	0	112	49	String Ensemble
002	0	112	2	Bright Piano	048	0	112	50	Chamber Strings
003	0	112	7	Harpsichord	049	0	113	50	Slow Strings
004	0	112	4	Honky-tonk Piano	050	0	112	45	Tremolo Strings
005	0	112	3	MIDI Grand Piano	051	0	112	51	Synth Strings
006	0	113	3	CP 80	052	0	112	46	Pizzicato Strings
				ANO	053	0	112	41	Violin
007	0	114	5	Cool! Galaxy Electric Piano	054	0	112	43	Cello
800	0	113	6	Hyper Tines	055	0	112	44 47	Contrabass
009	0	112	5	Funky Electric Piano	056	0	112		Harp
010	0	112	6	DX Modern Electric Piano	057	0	112	106	Banjo
011	0	114	6	Venus Electric Piano	058	0	112	56	Orchestra Hit
012	0	112	8	Clavi	059	0	110	53	OIR Choir
				GAN		0	112	53	Vocal Ensemble
013	0	112	17	Jazz Organ 1	060	-	113		
014	0	113	17	Jazz Organ 2	061	0	112	55	Air Choir
015	0	112	19	Rock Organ	062	0	112	54	Vox Humana PHONE
016	0	114	19	Purple Organ			110		
017	0	112	18	Click Organ	063	0	112	67	Tenor Sax
018	0	116	17	Bright Organ	064	0	112	66	Alto Sax
019	0	127	19	Theater Organ	065	0	112	65	Soprano Sax
020	0	121	20	16'+2' Organ	066	0	112	68	Baritone Sax
021	0	120	20	16'+4' Organ	067	0	114	67	Breathy Tenor Sax
022	0	113	20	Chapel Organ	068	0	112	72	Clarinet Oboe
023	0	112	20	Church Organ	069	0	112	69 70	
024	0	112	21	Reed Organ		-	112	-	English Horn
				RDION	071	0	112	71	Bassoon MPET
025	0	112	22	Musette Accordion	070	0	110	-	
026	0	113	22	Traditional Accordion	072	0	112	57	Trumpet
027	0	113	24	Bandoneon	073	0	112 113	58 58	Trombone Trombone Section
028	0	112	23	Harmonica	074	0	113	58 60	
				TAR		-			Muted Trumpet
029	0	112	25	Classical Guitar	076	0	112 112	61 59	French Horn
030	0	112	26	Folk Guitar	077	0	112		Tuba ASS
031	0	112	27	Jazz Guitar	078	0	112	62	Brass Section
032	0	117	28	60's Clean Guitar	078	0	112	62	Brass Section Big Band Brass
033	0	113	26	12Strings Guitar	079	0	113	63	80's Brass
034	0	112	28	Clean Guitar		0	113	63	
035	0	113	27	Octave Guitar	081	0	119	62	Mellow Horns Techno Brass
036	0	112	29	Muted Guitar	082	0	114	63	Synth Brass
037	0	112	30	Overdriven Guitar	003	0	112		UTE
038	0	112	31	Distortion Guitar	084	0	112	74	Flute
	-			ASS	084	0	112	74	Piccolo
039	0	112	34	Finger Bass	085	0	112	73	Piccolo Pan Flute
040	0	112	33	Acoustic Bass		-			
041	0	112	35	Pick Bass	087	0	112	75 80	Recorder
042	0	112	36	Fretless Bass	088	0	112		Ocarina
043	0	112	37	Slap Bass	- 000		110		NTH
044	0	112	39	Synth Bass	089	0	112	81	Square Lead
045	0	113	39	Hi-Q Bass	090	0	112	82	Sawtooth Lead
046	0	113	40	Dance Bass	091	0	115	82	Analogon

NOTE

- The Voice List includes MIDI program change numbers for each voice. Use these program change numbers when playing the instrument via MIDI from an external device.
- Program Numbers 001 to 128 directly relate to MIDI Program Change Numbers 000 to 127. That is, Program Numbers and Program Change Numbers differ by a value of 1. Remember to take this into consideration.
- Some voices may sound continuously or have a long decay after the notes have been released while the sustain pedal (footswitch) is held.

	Bank	Select	MIDI	
Voice No.	MSB (0–127)	LSB (0–127)	Program Change# (1–128)	Voice Name
092	0	119	82	Fargo
093	0	112	99	Star Dust
094	0	112	86	Voice Lead
095	0	112	101	Brightness
096	0	112	92	Xenon Pad
097	0	112	95	Equinox
098	0	112	89	Fantasia
099	0	113	90	Dark Moon
100	0	113	101	Bell Pad
			PERCU	JSSION
101	0	112	12	Vibraphone
102	0	112	13	Marimba
103	0	112	14	Xylophone
104	0	112	115	Steel Drums
105	0	112	9	Celesta
106	0	112	11	Music Box
107	0	112	15	Tubular Bells
108	0	112	48	Timpani
			DRUM	A KITS
109	127	0	1	Standard Kit 1
110	127	0	2	Standard Kit 2
111	127	0	9	Room Kit
112	127	0	17	Rock Kit
113	127	0	25	Electronic Kit
114	127	0	26	Analog Kit
115	127	0	113	Dance Kit
116	127	0	33	Jazz Kit
117	127	0	41	Brush Kit
118	127	0	49	Symphony Kit
119	126	0	1	SFX Kit 1
120	126	0	2	SFX Kit 2
121	126	0	113	Sound Effect Kit

• XGlite Voice/XGlite Optional Voice* List

	Bank	Select	MIDI	
Voice No.	MSB (0–127)	LSB (0–127)	Program Change# (1–128)	Voice Name
			PIA	NO
122	0	0	1	Grand Piano
123	0	1	1	Grand Piano KSP
124	0	40	1	Piano Strings
125	0	41	1	Dream
126	0	0	2	Bright Piano
127	0	1	2	Bright Piano KSP
128	0	0	3	Electric Grand Piano
129	0	1	3	Electric Grand Piano KSP
130	0	32	3	Detuned CP80
131	0	0	4	Honky-tonk Piano
132	0	1	4	Honky-tonk Piano KSP
133	0	0	5	Electric Piano 1
134	0	1	5	Electric Piano 1 KSP
135	0	32	5	Chorus Electric Piano 1
136	0	0	6	Electric Piano 2
137	0	1	6	Electric Piano 2 KSP
*138	0	32	6	Chorus Electric Piano 2
139	0	41	6	DX + Analog Electric Piano
140	0	0	7	Harpsichord
141	0	1	7	Harpsichord KSP
142	0	35	7	Harpsichord 2
143	0	0	8	Clavi
144	0	1	8	Clavi KSP
			CHRO	MATIC
145	0	0	9	Celesta
146	0	0	10	Glockenspiel
147	0	0	11	Music Box
148	0	64	11	Orgel
149	0	0	12	Vibraphone
150	0	1	12	Vibraphone KSP
151	0	0	13	Marimba

	Bank	Select	MIDI	
Voice No.	MSB (0–127)	LSB (0–127)	Program Change# (1–128)	Voice Name
152	0	1	13	Marimba KSP
153	0	64	13	Sine Marimba
154	0	97	13	Balimba
155	0	98	13	Log Drums
156	0	0	14	Xylophone
157 158	0	0 96	15 15	Tubular Bells Church Bells
	0	96		Carillon
159 160	0	97	15 16	Dulcimer
161	0	35	16	Dulcimer 2
162	0	96	16	Cimbalom
163	0	97	16	Santur
100	0	07		GAN
164	0	0	17	Drawbar Organ
165	0	32	17	Detuned Drawbar Organ
166	0	33	17	60's Drawbar Organ 1
167	0	34	17	60's Drawbar Organ 2
168	0	35	17	70's Drawbar Organ 1
169	0	37	17	60's Drawbar Organ 3
170	0	40	17	16+2'2/3
171	0	64	17	Organ Bass
172	0	65	17	70's Drawbar Organ 2
173	0	66	17	Cheezy Organ
174	0	67	17	Drawbar Organ 2
175	0	0	18	Percussive Organ
176	0	24	18	70's Percussive Organ
177	0	32	18	Detuned Percussive Organ
178	0	33	18	Light Organ
179	0	37	18	Percussive Organ 2
180	0	0	19	Rock Organ
181	0	64	19	Rotary Organ
182	0	65	19	Slow Rotary
183	0	66	19	Fast Rotary
184	0	0	20	Church Organ
185	0	32	20	Church Organ 3
186	0	35	20	Church Organ 2
187	0	40	20	Notre Dame
188	0	64	20	Organ Flute
189	0	65	20	Tremolo Organ Flute
190	0	0	21	Reed Organ
191	0	40	21	Puff Organ
192	0	0	22	Accordion
193	0	0	23	Harmonica
194	0	32	23	Harmonica 2
195	0	0	24	Tango Accordion
196	0	64	24	Tango Accordion 2
				TAR
197	0	0	25	Nylon Guitar
198	0	43	25	Velocity Guitar Harmonics
199	0	96	25	Ukulele
200	0	0	26	Steel Guitar
201	0	35	26	12-string Guitar
202	0	40	26	Nylon & Steel Guitar
203	0	41	26	Steel Guitar with Body Sound
204	0	96	26	Mandolin
205	0	0	27	Jazz Guitar
206	0	32	27	Jazz Amp
207	0	0	28	Clean Guitar
208	0	32	28	Chorus Guitar
209	0	0	29	Muted Guitar
210	0	40	29	Funk Guitar
211	0	41	29	Muted Steel Guitar
212	0	45	29	Jazz Man
213	0	0	30	Overdriven Guitar
214	0	43	30	Guitar Pinch
215	0	0	31	Distortion Guitar
216	0	40	31	Feedback Guitar
217	0	41	31	Feedback Guitar 2
218	0	0	32	Guitar Harmonics
219	0	65	32	Guitar Feedback

Ve'-	Bank	Select	MIDI	
Voice No.	MSB (0–127)	LSB (0–127)	Program Change# (1–128)	Voice Name
220	0	66	32	Guitar Harmonics 2
			BA	ASS
221	0	0	33	Acoustic Bass
222	0	40	33	Jazz Rhythm
223	0	45	33	Velocity Crossfade Upright Bass
224 225	0	0 18	34 34	Finger Bass Finger Dark
225	0	40	34	Bass & Distorted Electric Guitar
227	0	43	34	Finger Slap Bass
228	0	45	34	Finger Bass 2
229	0	65	34	Modulated Bass
230	0	0	35	Pick Bass
231	0	28	35	Muted Pick Bass
232	0	0	36	Fretless Bass
233	0	32	36	Fretless Bass 2
234 235	0	33 34	36 36	Fretless Bass 3 Fretless Bass 4
235	0	0	36	Slap Bass 1
230	0	32	37	Punch Thumb Bass
238	0	0	38	Slap Bass 2
239	0	43	38	Velocity Switch Slap
240	0	0	39	Synth Bass 1
241	0	40	39	Techno Synth Bass
242	0	0	40	Synth Bass 2
243	0	6	40	Mellow Synth Bass
244	0	12	40	Sequenced Bass
245	0	18	40	Click Synth Bass
246	0	19	40	Synth Bass 2 Dark
*247	0	40	40	Modular Synth Bass
248	0	41	40	DX Bass
249	0	0	41	Violin
249	0	8	41	Slow Violin
251	0	0	42	Viola
252	0	0	43	Cello
253	0	0	44	Contrabass
254	0	0	45	Tremolo Strings
255	0	8	45	Slow Tremolo Strings
256	0	40	45	Suspense Strings
257	0	0	46	Pizzicato Strings
258	0	0	47	Orchestral Harp
259	0	40	47	Yang Chin
260	0	0	48	Timpani
061	0	0		MBLE
261 262	0	0	49 49	Strings 1 Stereo Strings
262	0	8	49	Slow Strings
263	0	35	49	60's Strings
265	0	40	49	Orchestra
266	0	41	49	Orchestra 2
267	0	42	49	Tremolo Orchestra
268	0	45	49	Velocity Strings
269	0	0	50	Strings 2
270	0	3	50	Stereo Slow Strings
271	0	8	50	Legato Strings
272	0	40	50	Warm Strings
273	0	41	50	Kingdom
274	0	0	51	Synth Strings 1
275	0	0	52	Synth Strings 2
276	0	0	53	Choir Aahs
277	0	3	53	Stereo Choir
278 279	0	32 40	53 53	Mellow Choir Choir Strings
279	0	40	53	Voice Oohs
280	0	0	55	Synth Voice
282	0	40	55	Synth Voice 2
	0	40	55	Choral
283				
283 284	0	64	55	Analog Voice
283 284 285	0	64 0	55 56	Analog Voice Orchestra Hit

	Bank	Select	MIDI	
Voice No.	MSB (0–127)	LSB (0–127)	Program Change# (1–128)	Voice Name
287	0	64	56	Impact ASS
288	0	0	57	Trumpet
289	0	32	57	Warm Trumpet
290	0	0	58	Trombone
291	0	18	58	Trombone 2
292	0	0	59	Tuba
293	0	0	60	Muted Trumpet
294 295	0	0	61 61	French Horn French Horn Solo
295	0	32	61	French Horn 2
297	0	37	61	Horn Orchestra
298	0	0	62	Brass Section
299	0	35	62	Trumpet & Trombone Section
300	0	0	63	Synth Brass 1
301	0	20	63	Resonant Synth Brass
302	0	0	64	Synth Brass 2
303	0	18	64	Soft Brass
304	0	41	64	Choir Brass
305	0	0	65	Soprano Sax
305	0	0	66	Alto Sax
307	0	40	66	Sax Section
308	0	0	67	Tenor Sax
309	0	40	67	Breathy Tenor Sax
310	0	0	68	Baritone Sax
311	0	0	69	Oboe
312	0	0	70	English Horn
313 314	0	0	71	Bassoon
314	0	0	72	Clarinet PE
315	0	0	73	Piccolo
316	0	0	73	Flute
317	0	0	75	Recorder
318	0	0	76	Pan Flute
319	0	0	77	Blown Bottle
320	0	0	78	Shakuhachi
321	0	0	79	Whistle
322	0	0	80	Ocarina
000	0	0		I LEAD
323 324	0	0	81 81	Square Lead Square Lead 2
324	0	8	81	LM Square
325	0	18	81	Hollow
327	0	10	81	Shroud
328	0	64	81	Mellow
329	0	65	81	Solo Sine
330	0	66	81	Sine Lead
331	0	0	82	Sawtooth Lead
332	0	6	82	Sawtooth Lead 2
333	0	8	82	Thick Sawtooth
334	0	18	82	Dynamic Sawtooth
335 336	0	19 20	82 82	Digital Sawtooth Big Lead
336	0	20 96	82	Sequenced Analog
338	0	96	83	Calliope Lead
339	0	65	83	Pure Lead
340	0	0	84	Chiff Lead
341	0	0	85	Charang Lead
342	0	64	85	Distorted Lead
343	0	0	86	Voice Lead
344	0	0	87	Fifths Lead
345	0	35	87	Big Five
346	0	0	88	Bass & Lead
347 348	0	16 64	88 88	Big & Low Fat & Perky
340	0	65	88	Soft Whirl
0-13	5	- 00		H PAD
			5	•
350	0	0	89	New Age Pad

	Bank	Select	MIDI	
Voice	MSB	LSB	Program	Voice Name
No.	(0-127)	(0-127)	Change# (1–128)	
352	0	0	90	Warm Pad
353	0	0	91	Poly Synth Pad
354	0	0	92	Choir Pad
355	0	66	92 93	Itopia
356 357	0	0	93	Bowed Pad Metallic Pad
358	0	0	95	Halo Pad
359	0	0	96	Sweep Pad
000	0	0	-	EFFECTS
360 361	0	0 65	97 97	Rain African Wind
362	0	66	97	Carib
363	0	0	98	Sound Track
364	0	27	98	Prologue
365	0	0	99	Crystal
366 367	0	12 14	99 99	Synth Drum Comp Popcorn
368	0	14	99	Tiny Bells
369	0	35	99	Round Glockenspiel
370	0	40	99	Glockenspiel Chimes
371	0	41	99	Clear Bells
372 373	0	42 65	99 99	Chorus Bells Soft Crystal
373	0	70	99	Air Bells
374	0	70	99	Bell Harp
376	0	72	99	Gamelimba
377	0	0	100	Atmosphere
378	0	18	100	Warm Atmosphere
379 380	0	19 40	100	Hollow Release Nylon Electric Piano
380	0	64	100	Nylon Harp
382	0	65	100	Harp Vox
383	0	66	100	Atmosphere Pad
384	0	0	101	Brightness
385 386	0	0 64	102 102	Goblins Goblins Synth
380	0	65	102	Creeper
388	0	67	102	Ritual
389	0	68	102	To Heaven
390	0	70	102	Night
391 392	0	71 96	102 102	Glisten Bell Choir
392	0	0	102	Echoes
394	0	0	100	Sci-Fi
			WO	RLD
395	0	0	105	Sitar
396	0	32	105	Detuned Sitar Sitar 2
397 398	0	35 97	105 105	Sitar 2 Tamboura
398	0	0	105	Banjo
400	0	28	106	Muted Banjo
401	0	96	106	Rabab
402	0	97	106	Gopichant
403 404	0	98 0	106 107	Oud
404	0	0	107	Shamisen Koto
405	0	96	108	Taisho-kin
407	0	97	108	Kanoon
408	0	0	109	Kalimba
409	0	0	110	Bagpipe
410 411	0	0	111 112	Fiddle Shanai
	5	5		JSSIVE
412	0	0	113	Tinkle Bell
413	0	96	113	Bonang
414	0	97	113	Altair
415 416	0	98 99	113 113	Gamelan Gongs Stereo Gamelan Gongs
410	0	100	113	Rama Cymbal
418	0	0	114	Agogo
				•

	Bank	Select	MIDI	
Voice No.	MSB (0–127)	LSB (0–127)	Program Change# (1–128)	Voice Name
419	0	0	115	Steel Drums
420	0	97	115	Glass Percussion
421	0	98	115	Thai Bells
422	0	0	116	Woodblock
423	0	96	116	Castanets
424 425	0	0 96	117 117	Taiko Drum Gran Cassa
425	0	96	117	Melodic Tom
420	0	64	118	Melodic Tom 2
428	0	65	118	Real Tom
429	0	66	118	Rock Tom
430	0	0	119	Synth Drum
431	0	64	119	Analog Tom
432	0	65	119	Electronic Percussion
433	0	0	120	Reverse Cymbal EFFECTS
434	0	0	121	Fret Noise
435	0	0	122	Breath Noise
436	0	0	123	Seashore
437	0	0	124	Bird Tweet
438	0	0	125	Telephone Ring
439	0	0	126	Helicopter
440	0	0	127	Applause
441	0	0	128	Gunshot
442 443	64 64	0	1	Cutting Noise Cutting Noise 2
443	64	0	4	String Slap
445	64	0	17	Flute Key Click
446	64	0	33	Shower
447	64	0	34	Thunder
448	64	0	35	Wind
449	64	0	36	Stream
450	64	0	37	Bubble
451 452	64	0	38	Feed
452	64 64	0	49 50	Dog Horse
454	64	0	51	Bird Tweet 2
455	64	0	56	Maou
456	64	0	65	Phone Call
457	64	0	66	Door Squeak
458	64	0	67	Door Slam
459	64	0	68	Scratch Cut
460	64 64	0	69 70	Scratch Split
461	64	0	70	Wind Chime Telephone Ring 2
462	64	0	81	Car Engine Ignition
464	64	0	82	Car Tires Squeal
465	64	0	83	Car Passing
466	64	0	84	Car Crash
467	64	0	85	Siren
468	64	0	86	Train
469	64	0	87	Jet Plane
470	64 64	0	88 89	Starship Burst
471	64	0	89 90	Burst Roller Coaster
472	64	0	90	Submarine
474	64	0	97	Laugh
475	64	0	98	Scream
476	64	0	99	Punch
477	64	0	100	Heartbeat
478	64	0	101	Footsteps
479	64	0	113	Machine Gun
480	64	0	114	Laser Gun
481 482	64 64	0	115 116	Explosion Firework
102		5		

The voice number with an asterisk (*) is XGlite optional voice.

- " " indicates that the drum sound is the same as "Standard Kit 1".
- Each percussion voice uses one note.
 The MIDI Note # and Note are actually one octave lower than keyboard Note # and Note. For example, in "109: Standard Kit 1", the "Seq Click H" (Note# 36/Note C1) corresponds to (Note# 24/Note C0).
 Key Off: Keys marked "O" stop sounding the instant they are released.
 Voices with the same Alternate Note Number (*1 ... 4) cannot be played simultaneously. (They are designed to be played alternately with each other.)

		Voice No.			109	110	111	112	113		
	MSB(0-127) / LSB(0-127) / PC(1-128)						127/0/1	127/0/2	127/0/9	127/0/17	127/0/25
	Keyboard MIDI Key Alternate Note# Note Note# Note Off Group		Standard Kit 1	Standard Kit 2	Room Kit	Rock Kit	Electronic Kit				
	25	C# 0	13	C# -1	-	3	Surdo Mute				
	26	D 0	14	D -1		3	Surdo Open				
	27 28	D# 0 E 0	15 16	D# -1 E -1			Hi Q Whip Slap				
	29	F 0	17	F -1		4	Scratch Push				
	30	F# 0	18	F# -1		4	Scratch Pull				
	31 32	G 0 G# 0	19 20	G -1 G# -1			Finger Snap Click Noise				
	33	A 0	20	A -1			Metronome Click				
1	34	A# 0	22	A# -1			Metronome Bell				
	35	B 0	23	B -1			Seq Click L				
0#1	36 37	C 1 C# 1	24 25	C 0 C# 0			Seq Click H Brush Tap				
C#1	38	D 1	26	D 0	0		Brush Swirl				
D#1	39	D# 1	27	D# 0			Brush Slap				
	40	E 1 F 1	28	E 0 F 0	0		Brush Tap Swirl				Reverse Cymbal
F#1	41 42	F 1 F# 1	29 30	F 0 F# 0	0		Snare Roll Castanet				Hi Q 2
- 6	43	G 1	31	G 0			Snare H Soft	Snare H Soft 2		SD Rock H	Snare L
G#1	44	G# 1	32	G# 0			Sticks				
	45	A 1	33	A 0			Bass Drum Soft	Onen Dim Ohul O			Bass Drum H
A#1	46 47	A# 1 B 1	34 35	A# 0 B 0			Open Rim Shot Bass Drum Hard	Open Rim Shot 2		Bass Drum H	BD Rock
	47	C 2	36	C 1			Bass Drum	Bass Drum 2		BD Rock	BD Gate
C#2	49	C# 2	37	C# 1			Side Stick				
	50	D 2	38	D 1			Snare M	Snare M 2	SD Room L	SD Rock L	SD Rock L
D#2	51 52	D# 2 E 2	39 40	D# 1 E 1			Hand Clap Snare H Hard	Snare H Hard 2	SD Room H	SD Rock Rim	SD Rock H
	53	F 2	40	F 1			Floor Tom L	endro mildio E	Room Tom 1	Rock Tom 1	E Tom 1
F#2	54	F# 2	42	F# 1		1	Hi-Hat Closed				
	55	G 2	43	G 1			Floor Tom H		Room Tom 2	Rock Tom 2	E Tom 2
G#2	56 57	G# 2 A 2	44 45	G# 1 A 1		1	Hi-Hat Pedal Low Tom		Room Tom 3	Rock Tom 3	E Tom 3
A#2	58	A# 2	46	A# 1		1	Hi-Hat Open				LIUNIU
	59	B 2	47	B 1			Mid Tom L		Room Tom 4	Rock Tom 4	E Tom 4
_	60	C 3	48	C 2			Mid Tom H		Room Tom 5	Rock Tom 5	E Tom 5
C#3	61 62	C# 3 D 3	49 50	C# 2 D 2			Crash Cymbal 1 High Tom		Room Tom 6	Rock Tom 6	E Tom 6
D#3	63	D# 3	51	D# 2			Ride Cymbal 1				Litomo
	64	E 3	52	E 2			Chinese Cymbal				
	65	F 3	53	F 2			Ride Cymbal Cup				
F#3	66 67	F# 3 G 3	54 55	F# 2 G 2			Tambourine Splash Cymbal				
G#3	68	G# 3	56	G# 2			Cowbell				
	69	A 3	57	A 2			Crash Cymbal 2				
A#3	70	A# 3	58	A# 2			Vibraslap Dide Cumbel O				
	71 72	B 3 C 4	59 60	B 2 C 3			Ride Cymbal 2 Bongo H				
C#4	73	C# 4	61	C# 3			Bongo L				
	74	D 4	62	D 3			Conga H Mute				
D#4	75	D# 4	63	D# 3			Conga H Open				
	76 77	E 4 F 4	64 65	E 3 F 3			Conga L Timbale H				
F#4	78	F# 4	66	F# 3			Timbale L				
	79	G 4	67	G 3			Agogo H				
G#4	80	G# 4	68	G# 3			Agogo L				
A#4	81 82	A 4 A# 4	69 70	A 3 A# 3			Cabasa Maracas			-	
	83	B 4	70	B 3	0		Samba Whistle H				
	84	C 5	72	C 4	0		Samba Whistle L				
C#5	85	C# 5	73	C# 4			Guiro Short				
D#5	86 87	D 5 D# 5	74 75	D 4 D# 4	0		Guiro Long Claves			-	
-And	88	E 5	76	E 4			Wood Block H				
	89	F 5	77	F 4			Wood Block L				
F#5	90	F# 5	78	F# 4			Cuica Mute				Scratch Push
G#5	91 92	G 5 G# 5	79 80	G 4 G# 4		2	Cuica Open Triangle Mute				Scratch Pull
Cint.	93	A 5	81	A 4		2	Triangle Open				
A#5	94	A# 5	82	A# 4			Shaker				
	95	B 5	83	B 4			Jingle Bell				
	96 97	C 6 C# 6	84 85	C 5 C# 5			Bell Tree				
	98	D 6	86	D 5						-	
	99	D# 6	87	D# 5							
	100	E 6	88	E 5							
	101 102	F 6 F# 6	89 90	F 5 F# 5							
	102	G 6	90	G 5							

	114 127/0/26	115 127/0/28	116 127/0/33	117 127/0/41	118 127/0/49	119 126/0/1	120 126/0/2	121 126/0/113
	Analog Kit	Dance Kit	Jazz Kit	Brush Kit	Symphony Kit	SFX Kit 1	SFX Kit 2	Sound Effect Kit
						_		
						_		
C1								
C#1								_
D1			-			-		-
D#1 E1	Reverse Cymbal	Reverse Cymbal						-
F1								Drum Loop
F#1	Hi Q 2	Hi Q 2		-				
G1	SD Rock H	AnSD Snappy	SD Jazz H Light	Brush Slap L		-		_
<mark>G≢1</mark> A1	Bass Drum H	AnBD Dance-1			Bass Drum L	-	+	-
A#1		AnSD OpenRim			Lago Brain E		1	1
B1	BD Analog L	AnBD Dance-2			Gran Cassa			1
C2	BD Analog H	AnBD Dance-3	BD Jazz	BD Jazz	Gran Cassa Mute	Cutting Noise	Phone Call	Heartbeat
C#2	Analog Side Stick	Analog Side Stick	CD less l	Druch Clas	Marahina Ca M	Cutting Noise 2	Door Squeak	Footsteps
D2 D#2	Analog Snare 1	AnSD Q	SD Jazz L	Brush Slap	Marching Sn M	String Slap	Door Slam Scratch Cut	Door Squeak Door Slam
E2	Analog Snare 2	AnSD Ana+Acoustic	SD Jazz M	Brush Tap	Marching Sn H	Othing Olap	Scratch	Applause
F2	Analog Tom 1	Analog Tom 1	Jazz Tom 1	Brush Tom 1	Jazz Tom 1		Wind Chime	Camera
F#2	Analog HH Closed 1	Analog HH Closed 3					Telephone Ring 2	Horn
G2	Analog Tom 2	Analog Tom 2	Jazz Tom 2	Brush Tom 2	Jazz Tom 2			Hiccup
G ≢2 A2	Analog HH Closed 2 Analog Tom 3	Analog HH Closed 4 Analog Tom 3	Jazz Tom 3	Brush Tom 3	Jazz Tom 3			Cuckoo Clock Stream
A#2	Analog HH Open	Analog HH Open 2	0022 10110	Diddirionito	0022 10110			Frog
B2	Analog Tom 4	Analog Tom 4	Jazz Tom 4	Brush Tom 4	Jazz Tom 4			Rooster
C3	Analog Tom 5	Analog Tom 5	Jazz Tom 5	Brush Tom 5	Jazz Tom 5			Dog
C#3	Analog Cymbal Analog Tom 6	Analog Cymbal Analog Tom 6	Jazz Tom 6	Brush Tom 6	Hand Cym. L Jazz Tom 6			Cat Owl
D3 D#3	Analog Toni 6	Analog Tom 6	Jazz Tom 6	Brush Tom 6	Hand Cym.Short L			Horse Gallop
E3						Flute Key Click	Car Engine Ignition	Horse Neigh
F3							Car Tires Squeal	Cow
F#3						_	Car Passing	Lion
G3 G#3	Analog Cowbell	Analog Cowbell				-	Car Crash Siren	Scratch Yo!
A3	Analog Cowbell	Analog Cowbell			Hand Cym. H		Train	Go!
A#3							Jet Plane	Get up!
B3					Hand Cym.Short H		Starship	Whoow!
C4							Burst	_
C#4	Analog Conga H	Analog Conga H				-	Roller Coaster Submarine	_
D#4	Analog Conga M	Analog Conga M					Gubinanine	-
E4	Analog Conga L	Analog Conga L						-
F4								Huuaah!
F#4								_
G4 G#4						Shower	Laugh	-
A4						Thunder	Scream	1
A#4	Analog Maracas	Analog Maracas				Wind	Punch	
B4						Stream	Heartbeat	+
C5						Bubble	Footsteps	-
C#5						Feed	+	-
D#5	Analog Claves	Analog Claves						1
E5								
F5	Caratab Durit	Caratab Du 1				_		1.051.1.02
F#5	Scratch Push	Scratch Push						Uh!+Hit
G5 G#5	Scratch Pull	Scratch Pull					+	1
A5								
A#5								
B5						Des	Mashina C. J	4
C6						Dog Horse	Machine Gun Laser Gun	Applause 1
				1		Bird Tweet 2	Explosion	Applause 2
							Firework	Applause 3
								Applause 4
				+			+	+
			1	+	+	Маои	+	+
	L	-	1	1	1		1	1

Style No.	Style Name						
8 Beat							
001	8BeatModern						
002	60'sGtrPop						
003	8BeatAdria						
004	60's8Beat						
005	8Beat						
006	OffBeat						
007	60'sRock						
008	HardRock						
009	RockShuffle						
010	8BeatRock						
	16 Beat						
011	16Beat						
012	PopShuffle						
013	GuitarPop						
014	16BtUptempo						
015	KoolShuffle						
016	HipHopLight						
	Ballad						
017	PianoBallad						
018	LoveSong						
019	6/8ModernEP						
020	6/8SlowRock						
021	OrganBallad						
022	PopBallad						
023	16BeatBallad						
Dance							
024	EuroTrance						
025	Ibiza						
026	SwingHouse						
027	Clubdance						
028	ClubLatin						
029	Garage1						
030	Garage2						
031	TechnoParty						
032	UKPop						
033	HipHopGroove						
034	HipShuffle						
035	НірНорРор						
000	Disco						
036	70'sDisco						
037	LatinDisco						
038	SaturdayNight						
039	DiscoHands						

Style No.	Style Name					
Swing & Jazz						
040	BigBandFast					
041	BigBandBallad					
042	JazzClub					
043	Swing1					
044	Swing2					
045	Five/Four					
046	Dixieland					
047	Ragtime					
	R & B					
048	Soul					
049	DetroitPop					
050	6/8Soul					
051	CrocoTwist					
052	Rock&Roll					
053	ComboBoogie					
054	6/8Blues					
	Country					
055	CountryPop					
056	CountrySwing					
057	Country2/4					
058	Bluegrass					
Latin						
059	BrazilianSamba					
060	BossaNova					
061	Forro					
062	Tijuana					
063	Mambo					
064	Salsa					
065	Beguine					
066	Reggae					
	Ballroom					
067	VienneseWaltz					
068	EnglishWaltz					
069	Slowfox					
070	Foxtrot					
071	Quickstep					
072	Tango					
073	Pasodoble					
074	Samba					
075	ChaChaCha					
076	Rumba					
077	Jive					

Style No.	Style Name					
110.	Trad&World					
078 USMarch						
079	6/8March					
080	GermanMarch					
080	PolkaPop					
082	OberPolka					
083	Tarantella					
084	Showtune					
085	ChristmasSwing					
086	ChristmasWaltz					
087	ScottishReel					
	Waltz					
088	SwingWaltz					
089	JazzWaltz					
090	CountryWaltz					
091	OberWalzer					
092	Musette					
Children						
093	Learning2/4					
094	Learning4/4					
095	Learning6/8					
096	Fun 3/4					
097	Fun 4/4					
	Pianist					
098	Stride					
099	PianoSwing					
100	PianoBoogie					
101	Arpeggio					
102	Habanera					
103	SlowRock					
104	8BeatPianoBallad					
105	6/8PianoMarch					
106	PianoWaltz					

Music Database List

MDB No.	MDB Name							
	POP							
1	AlvFever							
2	DayPdise							
3	GoMyWay							
4	HowDeep!							
5	HurryLuv							
6	Imagine							
7	JustCall							
8	SultanSw							
9	WhitePle							
10	YesterPf							
	ROCK							
11	JumpRock							
12	PickUpPc							
13	RdRiverR							
14	SatsfyGt							
15	Sheriff							
16	SmokeWtr							
17	TwistAgn							
18	VenusPop							
	DANCE							
19	2 of Us							
20	B Leave							
21	Back St							
22	Crockett							
23	FunkyTwn							
24	KillSoft							
25	Nine PM							
26	SingBack							
27	StrandD							
	BALLAD							
28	AdelineB							
29	CatMemry							
30	ElvGhett							
31	Feeling							
32	Mn Rivr							
33	OnMyMnd							
34	OverRbow							
35	ReleseMe							
36	SavingLv							
37	SmokyEye							
38	WhisprSx							

MDB No.	MDB Name						
	R & B						
39	AmazingG						
40	BoogiePf						
41	Clock Rk						
42	CU later						
43	HappyDay						
44	RisingSn						
45	ShookUp						
46	TeddyBer						
	SWING & JAZZ						
47	ChooChoo						
48	HighMoon						
49	InMood						
50	MistySax						
51	MoonLit						
52	New York						
53	SaintMch						
54	ShearJz						
55	TstHoney						
56	USPatrol						
EASY LISTENING							
57	Close2U						
58	Entrtain						
59	LuvStory						
60	MyPrince						
61	PupetStr						
62	Raindrop						
63	R'ticGtr						
64	SingRain						
65	SmallWld						
66	SpkSoft						
67	StrangeN						
68	TimeGoes						
69	WhteXmas						
70	WishStar						
71	WondrWld						
	LATIN						
72	BambaLa						
73	BeHappy!						
74	CopaLola						
75	DayNight						
76	Ipanema						

MDB No.	MDB Name				
77	MuchoTrp				
78	Sunshine				
79	Tico Org				
80	TrbWave				
	COUNTRY				
81	BoxerFlt				
82	CntryRds				
83	Jambala				
84	TopWorld				
85	YlwRose				
	BALLROOM				
86	BrazilBr				
87	CherryTp				
88	DanubeWv				
89	TangoAc				
90	Tea4Two				
TRADITIONAL					
91	CampRace				
92	CielPari				
93	GrndClok				
94	JinglBel				
95	MickMrch				
96	Showbiz				
97	StarMrch				
98	WashPost				
99	XmasWalz				
100	YankDood				

Top Picks

These demonstration songs showcase the various sounds of the instrument.

Learn to Play

Each of these songs has two variations: an easy one which even beginners can practice with ease, and another more challenging version. **Favorite**

We've collected various folk songs from around the world which have been handed down from through the generations, as well as famous classical pieces. Try playing the melody of these songs with your right hand.

Favorite with Style

Enjoy performing a piece with Style accompaniment (automatic accompaniment data). (Keys to Success is designed so that you master playing the melody with your right hand first, and then learn the roots of the chords with your left hand.)

Instrument Master

These songs feature solo instruments other than piano-letting you enjoy playing other instrumental voices along with orchestral accompaniment.

Piano Repertoire

These included famous pieces from around the world along with well-known piano pieces. Enjoy the beautiful, resonant piano sound as you play solo or along with orchestral backing.

No.	Song Name	No.	Song Name	No.	Song Name
	Top Picks		Greensleeves (Traditional)	070	Down by the Riverside (Traditional)
001	Demo 1 (Yamaha Original)	035	Kalinka (Traditional)		Instrument Master
002	Demo 2 (Yamaha Original)	036	Holdilia Cook (Traditional)	071	Sicilienne/Fauré (G. Fauré)
003	Demo 3 (Yamaha Original)	037	Ring de Banjo (S. C. Foster)	072	Swan Lake (P. I. Tchaikovsky)
	Learn to Play	038	La Cucaracha (Traditional)	073	Grand March (Aida) (G. Verdi)
004	Für Elise (Basic) (L. v. Beethoven)	039	Funiculi Funicula (L. Denza)	074	Serenade for Strings in C major, Op.48
005	Für Elise (Advanced) (L. v. Beethoven)	040	Largo (From the New World) (A. Dvořák)		(P. I. Tchaikovsky)
006	Twinkle Twinkle Little Star (Basic)	041	Brahms' Lullaby (J. Brahms)	075	Pizzicato Polka (J. Strauss II)
	(Traditional)	042	Liebesträume Nr.3 (F. Liszt)	076	Romance de Amor (Traditional)
007	Twinkle Twinkle Little Star (Advanced) (Traditional)	043	Pomp and Circumstance (E. Elgar)	077	Menuett BWV. Anh.114 (J. S. Bach)
008	Turkish March (Basic) (W.A. Mozart)	044	Chanson du Toreador (G. Bizet)	078	Ave Verum Corpus (W. A. Mozart)
009	Turkish March (Advanced) (W.A. Mozart)	045	Jupiter, the Bringer of Jollity (G. Holst)	079	Radetzky Marsch (J. Strauss I)
010	Ode to Joy (Basic) (L. v. Beethoven)	046	The Polovetsian Dances (A. Borodin)	000	Piano Repertoire
011	Ode to Joy (Advanced) (L. v. Beethoven)	047	Die Moldau (B. Smetana)	080	Wenn ich ein Vöglein wär (Traditional)
012	The Entertainer (Basic) (S. Joplin)	048	Salut d'Amour Op.12 (E. Elgar)	081	Die Lorelei (F. Silcher)
013	The Entertainer (Advanced) (S. Joplin)	049	Humoresques (A. Dvořák)	082	Home Sweet Home (H. R. Bishop)
014	Londonderry Air (Basic) (Traditional)	050	Symphony No.9 (from the New World	083	Scarborough Fair (Traditional)
015	Londonderry Air (Advanced) (Traditional)		- 4th movement) (A. Dvořák)	084	My Old Kentucky Home (Traditional)
	The Last Rose of Summer (Basic)	054	Favorite with Style	085	Loch Lomond (Traditional)
016	(Traditional)	051	O du lieber Augustin (Traditional)	086	Silent Night (F. Gruber)
017	The Last Rose of Summer (Advanced)	052	Mary Had a Little Lamb (Traditional)	087	Deck the Halls (Traditional)
_	(Traditional)	053	When Irish Eyes Are Smiling (E. R. Ball)	088	O Christmas Tree (Traditional)
018	Amazing Grace (Basic) (Traditional)	054	Little Brown Jug (Traditional)	089	Sonata Pathétique 2nd Adagio Cantabile (L. v. Beethoven)
019	Amazing Grace (Advanced) (Traditional)	055	Ten Little Indians (Traditional)		Ave Maria/J. S. Bach - Gounod
	Favorite	056	On Top of Old Smoky (Traditional)	090	(J. S. Bach / C. F. Gounod)
020	Frère Jacques (Traditional)	057	My Darling Clementine (Traditional)	091	Jesus bleibet meine Freude (J. S. Bach)
021	Der Froschgesang (Traditional)	058	Oh! Susanna (S. C. Foster)	092	Prelude Op.28-15 "Raindrop" (F. Chopin)
022	Aura Lee (Traditional)	059	Red River Valley (Traditional)	093	Nocturne op.9-2 (F. Chopin)
023	London Bridge (Traditional)	060	Turkey in the Straw (Traditional)	094	Etude op.10-3 "Chanson de L'adieu"
024	Sur le pont d'Avignon (Traditional)	061	Muffin Man (R. A. King)		(F. Chopin)
025	Nedelka (Traditional)	062	Pop Goes the Weasel (Traditional)	095	Romanze (Serenade K.525) (W. A. Mozart)
026	Aloha Oe (Q. Liliuokalani)	063	Grandfather's Clock (H. C. Work)	096	Arabesque (J. F. Burgmüller)
027	Sippin' Cider Through a Straw (Traditional)	064	Camptown Races (S. C. Foster)	097	La Chevaleresque (J. F. Burgmüller)
028	Old Folks at Home (S. C. Foster)	065	When the Saints Go Marching In (Traditional)	098	Für Elise (L. v. Beethoven)
029	Bury Me Not on the Lone Prairie (Traditional)	066	Yankee Doodle (Traditional)	099	Turkish March (W.A. Mozart)
030	Cielito Lindo (Traditional)	067	Battle Hymn of the Republic (Traditional)	100	24 Preludes op.28-7 (F. Chopin)
031	Santa Lucia (A. Longo)	068	I've Been Working on the Railroad (Traditional)	101	Annie Laurie (Traditional)
032	If You're Happy and You Know It (Traditional)	069	American Patrol (F. W. Meacham)	102	Jeanie with the Light Brown Hair
033	Beautiful Dreamer (S. C. Foster)	003	American Fairor (F. W. Weachdill)		(S. C. Foster)

• Some songs have been edited for length or for ease in learning, and may not be exactly the same as the original.

A song book (free downloadable scores) is available that includes scores for all internal songs (excepting Songs 1–3). To obtain the Song Book, complete the user registration at the following website.

http://music.yamaha.com/registration/

• Harmony Types

No.	Harmony Type		Description			
01	Duet	If you wan	t to sound one of the harmony types 01-05, play keys to the right side of the			
02	Trio	Split Point	while playing chords in the left side of the keyboard after turning Auto Accompa-			
03	Block		One, two or three notes of harmony are automatically added to the note you			
04	Country	play. whe keys are p	n playing back a Song that includes chord data, harmony is applied whichever			
05	Octave	Reys are p				
06	Trill 1/4 note	-				
07	Trill 1/6 note					
08	Trill 1/8 note)				
09	Trill 1/12 note		If you keep holding down two different notes, the notes alternate (in a trill) con- tinuously.			
10	Trill 1/16 note	A				
11	Trill 1/24 note					
12	Trill 1/32 note	A				
13	Tremolo 1/4 note	J				
14	Tremolo 1/6 note	3				
15	Tremolo 1/8 note)				
16	Tremolo 1/12 note		If you keep holding down a single note, the note is repeated continuously. (The repeat speed differs depending on the selected type.)			
17	Tremolo 1/16 note	Å				
18	Tremolo 1/24 note					
19	Tremolo 1/32 note	A				
20	Echo 1/4 note					
21	Echo 1/6 note					
22	Echo 1/8 note	<u>ل</u>				
23	Echo 1/12 note	3	If you keep holding down a note, echo is applied to the note played. (The echo speed differs depending on the selected type.)			
24	Echo 1/16 note	A				
25	Echo 1/24 note					
26	Echo 1/32 note	A				

• Reverb Types

No.	Reverb Type	Description
01–03	Hall 1–3	Concert hall reverb.
04–05	Room 1–2	Small room reverb.
06–07	Stage 1–2	Reverb for solo instruments.
08–09	Plate 1–2	Simulated steel plate reverb.
10	Off	No effect.

• Chorus Types

No.	Chorus Type	Description
1–2	Chorus 1–2	Conventional chorus program with rich, warm chorusing.
3–4	Flanger 1–2	This produces a rich, animated wavering effect in the sound.
5	Off	No effect.

Keyboards

· 61 standard-size keys (C1–C6), with Touch Response

Display

- · LCD display (backlit)
- Setup
- STANDBY/ON
- MASTER VOLUME: MIN–MAX

Panel Controls

[L]/[REC TRACK 2], [R]/[REC TRACK 1],
 [1 LISTENING 2 TIMING 3 WAITING], [KEYS TO SUCCESS],
 [PHRASE REPEAT], [A-B REPEAT]/[ACMP ON/OFF], [REW]/
 [INTRO/ENDING/rit], [FF]/[[MAIN/AUTO FILL], [TEMPO/TAP],
 [REC], [PAUSE]/[SYNC START], [START/STOP], [SONG],
 [STYLE], [VOICE], [FUNCTION], [PORTABLE GRAND], [MUSIC
 DATABASE], [REVERB], [DEMO], [METRONOME], [SPLIT],
 [DUAL], [HARMONY], [TOUCH], number buttons [0]–[9],
 [+/YES], [-/ NO]

Voice

- 108 panel voices + 12 drum kits + 1 sound effect kit + 359 XGlite voices + 2 XGlite optional voices
- · Polyphony: 32
- DUAL
- SPLIT

Style

- 106 preset Styles + flash memory
- Style Control:
- ÁCMP ON/OFF, SYNC START, START/STOP, INTRO/ENDING/rit., MAIN/AUTO FILL
- Fingering: Multi fingering
- Style Volume
- Style Register

Education Feature

- Chord Dictionary
- KEYS TO SUCCESS
- 1 LISTENING, 2 TIMING, 3 WAITINGPhrase Repeat

Function

Style Volume, Song Volume, Transpose, Tuning, Split Point, Touch Sensitivity, Style Register, Main voice (Volume, Octave, Chorus Send Level), Dual voice (Voice, Volume, Octave, Chorus Send Level), Split voice (Voice, Volume, Octave, Chorus Send Level), Reverb Type, Reverb level, Chorus Type, Panel Sustain, Harmony Type, Harmony Volume, PC mode (PC1/PC2/Off), Local On/Off, External Clock, Initial Setup Send, Time Signature (Numerator, Denominator), Metronome Volume, Lesson Track (R), Lesson Track (L), Demo Cancel

Effects

- Reverb: 9 types
- Chorus: 4 types
- Harmony: 26 types

Song

- 102 Preset Songs + 5 User Songs + Flash Memory
- Song Clear
- Song Volume

Music Database

• 100

Recording

- Song
 - User Song: 5 Songs Recording Tracks: 1, 2

MIDI

- Local On/Off
- Initial Setup Send
- External Clock
- PC mode

Auxiliary jacks

• PHONES/OUTPUT, DC IN 12V, MIDI IN/OUT, SUSTAIN

Amplifier

• 2.5W + 2.5W

Speakers

• 12cm x 2

Power Consumption

• 10W (When using PA-130 power adaptor)

Power Supply

- Adaptor: Yamaha PA-130 or an equivalent
- · Batteries: Six "AA" size, LR6 or equivalent batteries

Dimensions (W x D x H)

• 945 x 369 x 132 mm

(37-3/16" x 14-1/2" x 5-3/16")

Weight

• 4.9kg (10 lbs. 13 oz.) (not including batteries)

Supplied Accessories

- Music Rest
- Owner's Manual
- My Yamaha Product User Registration

Optional Accessories

- AC Power Adaptor: Yamaha PA-130 or an equivalent
- USB-MIDI Interface: UX16
- Footswitch: FC4/FC5
- Keyboard Stand: L-2C/L-2L
- Headphones: HPE-150/HPE-30
- * Specifications and descriptions in this owner's manual are for information 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.

0–9, +,
1LISTENING 2TIMING 3WAITING

A

AB Repeat	
AC Power Adaptor	8
ACMP ON/OFF	
Auto Accompaniment	
Auto accompaniment range	

B

41,62
62
8
27

C

Cancel	. 40
Chord	-25
Chord Dictionary	. 54
Chord Display	. 27
Chorus	. 43
Chorus Send Level (Main, Dual and Split) 43, 56-	-57
Chorus Type List	. 73
Computer	. 58

D

DC IN 12V	
Delete (File)	41
Delete (User Song)	40
Demo	
Display	
Drum Kit	
Drum Kit List	
Dual	45

E

Ending	3
External Clock)

F

G

34

H

Harmony	42
Harmony Type List	73
Harmony Volume	57

I

Initial Send	57
Initialization	41
Intro	23

K

Keyboard Display	27
KEYS TO SUCCESS	28

L

Left	
Lesson	
Lesson track R/L for transferred songs	
Listening	
Local	

Μ

Main/Auto fill	
Master Volume Control	9
Measure	
Melody Voice	
Metronome	
Metronome Volume	
MIDI	
MIDI IN/OUT	
Music Database	
Music Rest	9
Mute	

Ν

NO ²	40
Notation	27
Number buttons	26

0

Octave (Dual)	57
Octave (Main)	
Octave (Split)	57
One Touch Setting	50
Option	74

P

Part	
Passing Status	27, 30
Pause	
PC setting	59
PHONES/OUTPUT	9
Phrase	
Phrase Repeat	
Press and Hold for a while	

R

Recording	37–39
Remote Control	60
Reverb	43
Reverb Level	57
Reverb Type List	
Rew	
Rhythm	
Right	
rit.(ritardando)	
Root	
	-) -

S

Save data to computer	
Section	
SMF Format 0	
Song	
Song List	
Song Volume	
Split	
Split Point	
ŚTANDBY/ON	
START/STOP	
Step	
Style	
Style File	
Style Volume	
Supplied Accessories	
Sustain (Footswitch)	9
Sustain (Panel)	
Synchro Start	
•	

T

Тетро	
ТЕМРО/ТАР	
Time Signature	
Timing	
Touch Response	
Touch sensitivity	
Track	
Track Rec	
Transfer	
Transpose	
Tuning	

U

User Song		. 38
-----------	--	------

V

Voice	12, 42
Voice List	64
Volume (Song)	
Volume (Style)	53
Volume (Voice)	

W

Waiting		33
---------	--	----

X

Y

YES)
-----	--	---

Limited Warranty

90 DAYS LABOR

1 YEAR PARTS

Yamaha Corporation of America, hereafter referred to as Yamaha, warrants to the original consumer of a product included in the categories listed below, that the product will be free of defects in materials and/or workmanship for the periods indicated. This warranty is applicable to all models included in the following series of products:

PSR, YPT SERIES OF DIGITAL KEYBOARDS

If during the first 90 days that immediately follows the purchase date, your new Yamaha product covered by this warranty is found to have a defect in material and/or workmanship, Yamaha and/or its authorized representative will repair such defect without charge for parts or labor.

If parts should be required after this 90 day period but within the one year period that immediately follows the purchase date, Yamaha will, subject to the terms of this warranty, supply these parts without charge. However, charges for labor, and/or any miscellaneous expenses incurred are the consumers responsibility. Yamaha reserves the right to utilize reconditioned parts in repairing these products and/or to use reconditioned units as warranty replacements.

THIS WARRANTY IS THE ONLY EXPRESS WARRANTY WHICH YAMAHA MAKES IN CONNECTION WITH THESE PRODUCTS. ANY IMPLIED WARRANTY APPLICABLE TO THE PRODUCT, INCLUDING THE WARRANTY OF MERCHANT ABILITY IS LIMITED TO THE DURATION OF THE EXPRESS WARRANTY, YAMAHA EXCLUDES AND SHALL NOT BE LIABLE IN ANY EVENT FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES.

Some states do not allow limitations that relate to implied warranties and/or the exclusion of incidental or consequential damages. Therefore, these limitations and exclusions may not apply to you.

This warranty gives you specific legal rights. You may also have other rights which vary from state to state.

CONSUMERS RESPONSIBILITIES

If warranty service should be required, it is necessary that the consumer assume certain responsibilities:

- Contact the Customer Service Department of the retailer selling the product, or any retail outlet authorized by Yamaha to sell the product for assistance. You may also contact Yamaha directly at the address provided below.
- Deliver the unit to be serviced under warranty to: the retailer selling the product, an authorized service center, or to Yamaha with an explanation of the problem. Please be prepared to provide proof purchase date (sales receipt, credit card copy, etc.) when requesting service and/or parts under warranty.
- 3. Shipping and/or insurance costs are the consumers responsibility.* Units shipped for service should be packed securely.

*Repaired units will be returned PREPAID if warranty service is required within the first 90 days.

IMPORTANT: Do NOT ship anything to ANY location without prior authorization. A Return Authorization (RA) will be issued that has a tracking number assigned that will expedite the servicing of your unit and provide a tracking system if needed.

4. Your owners manual contains important safety and operating instructions. It is your responsibility to be aware of the contents of this manual and to follow all safety precautions.

EXCLUSIONS

This warranty does not apply to units whose trade name, trademark, and/or ID numbers have been altered, defaced, exchanged removed, or to failures and/or damages that may occur as a result of:

- 1. Neglect, abuse, abnormal strain, modification or exposure to extremes in temperature or humidity.
- 2. Improper repair or maintenance by any person who is not a service representative of a retail outlet authorized by Yamaha to sell the product, an authorized service center, or an authorized service representative of Yamaha.
- 3. This warranty is applicable only to units sold by retailers authorized by Yamaha to sell these products in the U.S.A., the District of Columbia, and Puerto Rico. This warranty is not applicable in other possessions or territories of the U.S.A. or in any other country.

Please record the model and serial number of the product you have purchased in the spaces provided below.

_____ Serial #_____

Model_

_ Sales Slip #_____

Date

Purchased from_ (Retailer)

YAMAHA CORPORATION OF AMERICA

Electronic Service Division 6600 Orangethorpe Avenue Buena Park, CA 90620

KEEP THIS DOCUMENT FOR YOUR RECORDS. DO NOT MAIL!

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

Pour plus de détails sur les produits, veuillez-vous adresser à Yamaha ou au distributeur le plus proche de vous figurant dans la liste suivante.

Die Einzelheiten zu Produkten sind bei Ihrer unten aufgeführten Niederlassung und bei Yamaha Vertragshändlern in den jeweiligen Bestimmungsländern erhältlich.

Para detalles sobre productos, contacte su tienda Yamaha más cercana o el distribuidor autorizado que se lista debajo.

NORTH AMERICA

CANADA

Yamaha Canada Music Ltd. 135 Milner Avenue, Scarborough, Ontario, M1S 3R1, Canada 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. Calz. Javier Rojo Gómez #1149, Col. Guadalupe del Moral 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 Tel: 011-3704-1377

ARGENTINA

Yamaha Music Latin America, S.A. Sucursal de Argentina Olga Cossettini 1553, Piso 4 Norte Madero Este-C1107CEK Buenos Aires, Argentina Tel: 011-4119-7000

PANAMA AND OTHER LATIN AMERICAN COUNTRIES/ CARIBBEAN COUNTRIES

Yamaha Music Latin America, S.A. Torre Banco General, Piso 7, Urbanización Marbella, Calle 47 y Aquilino de la Guardia, Ciudad de Panamá, Panamá Tel: +507-269-5311

EUROPE

THE UNITED KINGDOM/IRELAND Yamaha Music U.K. Ltd.

Sherbourne Drive, Tilbrook, Milton Keynes, MK7 8BL, England Tel: 01908-366700

GERMANY

Yamaha Music Europe GmbH Siemensstraße 22-34, 25462 Rellingen, Germany Tel: 04101-3030

SWITZERLAND/LIECHTENSTEIN Yamaha Music Europe GmbH Branch Switzerland in Zürich Seefeldstrasse 94, 8008 Zürich, Switzerland Tel: 01-383 3990

AUSTRIA

Yamaha Music Europe GmbH Branch Austria Schleiergasse 20, A-1100 Wien, Austria Tel: 01-60203900

CZECH REPUBLIC/SLOVAKIA/

HUNGARY/SLOVENIA Yamaha Music Europe GmbH Branch Austria Schleiergasse 20, A-1100 Wien, Austria Tel: 01-602039025

POLAND

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

THE NETHERLANDS/ BELGIUM/LUXEMBOURG

Yamaha Music Europe Branch Benelux Clarissenhof 5-b, 4133 AB Vianen, The Netherlands Tel: 0347-358 040

FRANCE

Yamaha Musique France BP 70-77312 Marne-la-Vallée Cedex 2, France Tel: 01-64-61-4000

ITALY

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

SPAIN/PORTUGAL

Yamaha Música Ibérica, S.A. Ctra, de la Coruna km, 17, 200, 28230 Las Rozas (Madrid), Spain Tel: 91-639-8888

GREECE

Philippos Nakas S.A. The Music House 147 Skiathou Street, 112-55 Athens, Greece Tel: 01-228 2160

SWEDEN

Yamaha Scandinavia AB J. A. Wettergrens Gata 1, Box 30053 S-400 43 Göteborg, Sweden Tel: 031 89 34 00

DENMARK

YS Copenhagen Liaison Office Generatorvej 6A, DK-2730 Herlev, Denmark Tel: 44 92 49 00 FINLAND

F-Musiikki Oy Kluuvikatu 6, P.O. Box 260, SF-00101 Helsinki, Finland Tel: 09 618511

NORWAY Norsk filial av Yamaha Scandinavia AB Grini Næringspark 1, N-1345 Østerås, Norway Tel: 67 16 77 70

ICELAND

Skifan HF Skeifan 17 P.O. Box 8120, IS-128 Reykjavik, Iceland Tel: 525 5000

RUSSIA

Vamaha Music (Russia) Office 4015, entrance 2, 21/5 Kuznetskii Most street, Moscow, 107996, Russia Tel: 495 626 0660

OTHER EUROPEAN COUNTRIES Yamaha Music Europe GmbH Siemensstraße 22-34, 25462 Rellingen, Germany Tel: +49-4101-3030

AFRICA

Yamaha Corporation, Asia-Pacific Music Marketing Group Nakazawa-cho 10-1, Naka-ku, Hamamatsu, Japan 430-8650 Tel: +81-53-460-2312

MIDDLE EAST

TURKEY/CYPRUS Yamaha Music Europe GmbH Siemensstraße 22-34, 25462 Rellingen, Germany Tel: 04101-3030

OTHER COUNTRIES Yamaha Music Gulf FZE LOB 16-513, P.O.Box 17328, Jubel Ali, Dubai, United Arab Emirates Tel: +971-4-881-5868

ASIA

THE PEOPLE'S REPUBLIC OF CHINA Yamaha Music & Electronics (China) Co., Ltd. 2F, Yunhedasha, 1818 Xinzha-lu, Jingan-qu,

Shanghai, China Tel: 021-6247-2211

HONG KONG

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

INDIA

Yamaha Music India Pvt. Ltd.

5F Ambience Corporate Tower Ambience Mall Complex Ambience Island, NH-8, Gurgaon-122001, Haryana, India Tel: 0124-466-5551

INDONESIA

PT. Yamaha Music Indonesia (Distributor) PT. Nusantik

Gedung Yamaha Music Center, Jalan Jend. Gatot Subroto Kav. 4, Jakarta 12930, Indonesia Tel: 21-520-2577

KOREA

Yamaha Music Korea Ltd.

8F, 9F, Dongsung Bldg. 158-9 Samsung-Dong, Kangnam-Gu, Seoul, Korea Tel: 080-004-0022

MALAYSIA

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

PHILIPPINES

Yupangco Music Corporation 339 Gil J. Puyat Avenue, P.O. Box 885 MCPO, Makati, Metro Manila, Philippines Tel: 819-7551

SINGAPORE

Yamaha Music Asia Pte., Ltd. #03-11 A-Z Building 140 Paya Lebor Road, Singapore 409015 Tel: 747-4374

TAIWAN

Yamaha KHS Music Co., Ltd. 3F, #6, Sec.2, Nan Jing E. Rd. Taipei. Taiwan 104, R.O.C. Tel: 02-2511-8688

THAILAND

Siam Music Yamaha Co., Ltd. 4, 6, 15 and 16th floor, Siam Motors Building, 891/1 Rama 1 Road, Wangmai, Pathumwan, Bangkok 10330, Thailand Tel: 02-215-2626

OTHER ASIAN COUNTRIES

Yamaha Corporation, Asia-Pacific Music Marketing Group Nakazawa-cho 10-1, Naka-ku, Hamamatsu, Japan 430-8650 Tel: +81-53-460-2317

OCEANIA

AUSTRALIA

Yamaha Music Australia Ptv. Ltd. Level 1, 99 Queensbridge Street, Southbank, Victoria 3006, Australia Tel: 3-9693-5111

NEW ZEALAND

Music Works LTD P.O.BOX 6246 Wellesley, Auckland 4680, New Zealand

Tel: 9-634-0099

COUNTRIES AND TRUST TERRITORIES IN PACIFIC OCEAN

Yamaha Corporation, Asia-Pacific Music Marketing Group Nakazawa-cho 10-1, Naka-ku, Hamamatsu,

Japan 430-8650 Tel: +81-53-460-2312

Yamaha Corporation, Pro Audio & Digital Musical Instrument Division Nakazawa-cho 10-1, Naka-ku, Hamamatsu, Japan 430-8650 Tel: +81-53-460-3273

Yamaha Home Keyboards Home Page http://music.yamaha.com/homekeyboard/

Yamaha Manual Library http://www.yamaha.co.jp/manual/

U.R.G., Digital Musical Instruments Division © 2009 Yamaha Corporation

> WQ39170 XXXPOTYX.X-01B0 Printed in China