MCD 100 MCD 101

(Cardioid)

Digital Condenser Microphone Digital Condenser (Omnidirectional) Microphone

Due to the unique feature of placing the Analogue/Digital Converter (ADC) immediately behind the capsule, the MCD 100/101 digital microphone represents the optimum conversion of an analog signal into the digital domain. Due to the built-in 24 bit converter, we are able to more accurately measure and reproduce the performance of the capsule. As a result of employing the most technologically advanced ADC with 24 bit resolution the MCD 100/101 achieves its exceptional dynamic range and linearity. The microphone features a standard AES/EBU output via a standard 3 pin XLR connector. In order to provide Digital Phantom Powering (DPP: 6 - 10 V, 150 mA) and to facilitate connection to a digital console, there is a range of separate power supplies (MPD, see accessories). For high SPL applications (140/150 dB SPL) a remote attenuator (-10/-20 dB) controlled from the DPP device has been provided. It is possible to use cable lengths of 300 m without loss of quality.

Features

- Digital signal processing within the microphone (24 bit ADC)
- Standard digital output signal conforming with AES 3-1992 (AES/EBU)
- Exceptional signal-to-noise ratio (>115 dBA)
- High SPL capability (150 dB SPL)
- Flawless reproduction of dynamic range and frequency response of the microphone capsule
- No signal degradation due to digital medium on very long cable runs (300 m)
- Cardioid polar pattern (MCD 100) / Omnidirectional polar pattern (MCD 101)

Applications

- Studio
- Live recording
- Choir recording
- Moderation

MPD 200

MCD 100 / MCD 101		
Transducer type	. Condenser	
Operating principle		
ADC-process	. Delta/sigma 24 bit res	olution
•	(48 kHz sample rate)	
Frequency response	. 20 - 20.000 Hz	
Polar pattern	Cardioid (MCD 100) /	
	Omnidirectional (MCI	
Rear attenuation		
Open circuit voltage		
	(clipping at 0 dBFull Sca	
Dynamic range		
Max. SPL (k < 0.5%)	120/1/0/150 dp CDI	
		ttenuation)
Supply voltage		
	acc. to AES 42	torii roweiiiig)
Current consumption		
Microphone output		a to
	AES 3-1992 (AES/EBU	_
)
Connection		100
Dimensions		190 mm
AA7 1 1 4		40 mm
Weight	. 305 g	
Varsions		
Versions		
MCD 100 Digital condenser micr		
MCD 100 Set consisting of 1 x MCD		
	37 elastic suspensions	
	Ord	der # 453.080
MCD 100 Stereo Set		
	100, 1 x MPD 200 pov	
supply unit and 2 x EA	37 elastic suspensions	,

with ZMK 6 case Order # 453.099 MCD 101 Digital condenser microphone, omnidirectional Order # 450.685

Supplied Accessories MCD 100 and MCD 101 MKV 11 Microphone clamp

for shaft diameter of 32 - 42 mm Order # 407.232 ZKK 740-833 Case Order # 504.580

Optional Accessories

MPD 200 Digital Phantom Supply (Stereo) 2 MCD inputs, 1 Stereo AES/EBU output with synchronisation Order # 450.359 EA 37 Elastic suspension Order # 452.955 PS 740 Popscreen, black Order # 401.897 WS 740/834 Windscreen, charcoal-grey Order # 401.994

Transducer type. Condenser

Polar pattern Omnidirectional, wide cardioid,

cardioid,

hypercardioid, figure eight

Open circuit voltage at 1 kHz..... 10 mV/Pa Nominal impedance. 150 Ω

Load impedance ... > 1000 Ω Max. SPL at 1 kHz 134 dB (with pre-attenuation 144 dB) Signal-to-noise ratio rel. to 1 Pa ... approx. 70 dB

A-weighted equivalent SPL.... approx. 17 dB

Current consumption. 1.4 mA

. Lenath:

Shaft diameter: 37 mm

215 mm

Head diameter: 36 x 55 mm

Weight without cable 390 g

Supplied Accessories

EA 37

Microphone clamp MKV 11

for shaft diameter of 32 - 42 mm Order # 407.232 Elastic suspension Order # 452.955 ZKK 740-833 Case Order # 504.580

Optional Accessories

PS 740 Popscreen, black Order # 401.897 WS 740/834 Windscreen, charcoal-grey ... Order # 401.994 MAV 802

Multi-purpose mounting for

two microphones Order # 453.323

STUDIO www.beyerdynamic.com

MC 740

Condenser Microphone Order # 277.029

Due to 5 switchable polar patterns the MC 740 is a universal studio microphone. It has been designed without compromise to be able to capture every sound detail with absolute clarity and purity. Applications for the MC 740 include recording orchestras as a main microphone resulting in a superb transparent sound. Due to a switchable 2 position roll-off filter and a switchable pre-attenuation the MC 740 is also suitable for close miking of instruments.

Features

- Large diaphragm, gold vaporized double membrane
- · Five selectable polar patterns
- Elastic transducer suspension system
- Switchable 10 dB attenuator pad and three position low frequency roll-off

- Studio
- Instruments

Operating principle	Pressure gradient	
Frequency response	20 - 20,000 Hz	
Polar pattern	Cardioid	
Open circuit voltage		
at 1 kHz (0 dB = 1 V/Pa)	25 mV/Pa ± 2 dB	
Nominal impedance	180 Ω	
Load impedance	> 1000 Ω	
Max. SPL at 1 kHz	128 dB at load impedar	nce 1000
	132 dB at load impedar	nce 2700
Signal-to-noise ratio rel. to 1 Pa	70 dB	
A-weighted equivalent SPL	17 dB	
Power supply	11 - 52 V phantom pov	ver
Current consumption	approx. 4.2 mA	
Connector	7-pin XLR male	
Dimensions	Length:	237 mm

Weight without cable 280 g

Supplied Accessories

MVK N(C/7)	Extension cable XLR 7-pin, 7,5 m Order # 413.941
B7 - 585	Cable for XY-Stereo (2 x XLR 3-pin) Order # 358.959
B7 - 586	Cable for MS-Stereo (2 x XLR 5-pin) Order # 358.940
EA 833	Elastic suspension Order # 427.454
MKV 11	Microphone clamp
	for shaft diameter of 32 - 42 mm Order # 407.232

ZKK 740-833 Case Order # 504.580

Optional Accessories

KWS 833 Basket-type windscreen MC 833 (AF). . . . Order # 474.096 Elastic suspension (modular) for

MC 833 incl. Pistolgrip Order # 474.142

Shaft diameter:

Head diameter:

33 mm

80/36 mm

Features

- True MS and XY capability without external matrix
- Wide range, natural frequency response
- Exceptional signal-to-noise ratio and high SPL capability
- Unique facility to mechanically vary position of three capsules

- Studio
- Miking choirs
- · Live recording

Transducer type... Condenser
Operating principle Pressure gradient
Frequency response: 20 - 20,000 Hz Polar pattern Cardioid Open circuit voltage

at 1 kHz (0 dB = 1 V/Pa) \dots 20 mV/Pa \pm 2 dB = -34 dBV Nominal impedance. 180 Ω Load impedance > 1000 Ω

Max. SPL at 1 kHz 130 dB

140 dB with pre-attenuation -10 dB 150 dB with pre-attenuation -20 dB

Signal to noise ratio rel. to 1 Pa approx. 69 dB A-weighted equivalent SPL.... approx. 18 dB

Connection 3-pin XLR male

Dimensions Length: 165 mm Shaft diameter: 37 mm

Head diameter: 70 x 52 x 33 mm

Weight without cable $\dots \dots 290 \ g$

Supplied Accessories

 EA 37
 Elastic suspension
 Order # 452.955

 ZKK 834-833
 Case
 Order # 393.371

 Elastic suspension Order # 452.955

Optional Accessories

PS 740

Microphone clamp, MKV 11 for shaft diameter 32 - 42 mm Order # 407.232 BMC 05 FM Standard microphone cable XLR-XLR

. Order # 434.787

BMC 10 FM Standard microphone cable XLR-XLR,

. Order # 434.795

MSG 248.1 Mains power supply unit for two microphones,

for balanced and unbalanced inputs Order # 100.943 Popscreen, black Order # 401.897 WS 740/834 Windscreen, charcoal-grey Order # 401.994

MAV 802 Multi-purpose mounting for

two microphones Order # 453.323

MC 834

Condenser Microphone Order # 441.228

The MC 834 condenser microphone features a extremely linear frequency curve and a frequency response of 20 to 20,000 Hz. Due to its cardioid polar pattern it has a high gain-before-feedback. Without pre-attenuation, the microphone has a SPL capability of 130 dB, with pre-attenuation up to 150 dB. Also it offers a dynamic that cannot be reached by any digital recording system. The microphone has a balanced output and can be powered by phantom power between 12 and 52 V. The MC 834 is a universal studio microphone to be used for digital recording, both lead and back up vocals, voice-overs, miking of pianos, strings and brass instruments. It is also suited to the home recording artist.

- High SPL capability
- Switchable 10 and 20 dB attenuation
- 2 position low frequency roll-off
- Internal elastic suspension

- Studio
- Vocals
- Instruments
- Home recording
- DAT- and MD-recordings
- On-Air

Condenser Microphone Stereo-Set

Order # 465.267 Order # 471.968

This high-quality, universal condenser microphone features an exceptional price/performance ratio. Critical features of the MC 930 are the wide frequency response of 40 - 20,000 Hz and a signal-to-noise ratio of 71 dB.

The MC 930 is suitable for miking choirs, orchestras and solo instruments. Due to the switchable pre-attenuation of 15 dB it provides excellent performance at high sound pressure levels. The switchable bass roll-off filter with 6 dB/Octave at 250 Hz compensates for proximity effects. With the WS 101 wind screen the MC 930 can be used for stage vocal applications and speech. The MC 930 is phantom powered (11 - 52 V) and is suitable for live applications and installations.

Due to its cardioid polar pattern, the MC 930 has a high-gain-before feedback and eliminates noise from the rear. It is not only a first-class tool for studios, but also for sound contracting systems, where excellent sound and maximum gain-before feedback is required. Exceptional XY stereo recordings may be achieved using two MC 930 microphones. Therefore the MC 930 is also available as a matched microphone pair with useful accessories in a rugged plastic case.

Features

- Cardioid polar pattern
- Switchable pre-attenuation -15 dB
- Switchable bass roll-off filter at 250 Hz
- Phantom power 11 52 V

Applications

- Vocals
- Choirs
- Overhead
- Instruments

Two MC 930 microphones used for XY stereo recording with MAV

800 and MAV 802

MC 930

Transducer type
Open circuit voltage
at 1 kHz (0 dB = 1 V/Pa) 30 mV/Pa
Nominal impedance 180 Ω
Load impedance 1000 Ω
Max. SPL at 1 kHz 125 dB (with pre-attenuation: 140 dB)
Signal-to-noise ratio
rel. to 1 Pa 71 dB
A-weighted equivalent SPL 16 dB
Bass roll-off filter switchable, 6 dB/octave at 250 Hz
Power supply
Current consumption 4.6 mA
Connection

128 mm Diameter: 21 mm Weight without cable

Supplied Accessories

MKV 9	Microphone clamp for shaft diameter
	of 19 - 21 mm Order # 407.224
146 000	

MC 930 Stereo-Set

consisting of 2 matched MC 930, 2x EA 19/25, 2x WS 53 and rugged plastic case Order # 471.968

Optional Accessories				
EA 19/25	Elastic suspension 19 - 25 mm,			
	incl. MKV 11 microphone clamp Order # 407.194			
MKV 6	Microphone clip for shaft			
	diameter 19 - 32 mm Order # 407.208			
WS 101	Wind screen, charcoal-grey Order # 111.244			
WS 53	Wind screen, small, charcoal-grey Order # 436.607			
MAV 800	Clip for hanging mounting			
	of microphones Order # 448.133			
MAV 802	Multi-purpose mounting for			
	two microphones Order # 453.323			

MCE 90

Transducer type. Condenser (back electret) Operating principle Pressure gradient Frequency response 30 - 20,000 Hz Cardioid Polar pattern. Open circuit voltage at 1 kHz..... 10 mV/Pa = -40 dBV Nominal impedance. 190 Ω Nominal load impedance > 1000 Ω Max. SPL at 1 kHz 139 dB/154 dB S/N ratio rel. to 1 Pa 70 dB

A-weighted equivalent SPL approx. 16 dB

Current consumption. approx. 3 mA

Dimensions Length: 160 mm Shaft diameter: 23/25 mm

Weight without cable $\dots 375 g$

Supplied Accessories

EA 90 Elastic suspension Order # 452.270 ZKK 740-833 Case Order # 504.580

Head diameter:

G 500 boom Order # 406.643

56.8 mm

Optional Accessories BMC 05 FM Standard n Standard microphone cable XLR-XLR, . Order # 434.787 BMC 10 FM Standard microphone cable XLR-XLR, Order # 434.795 Microphone stand, 3/8",height GST 400 0.90 - 1.65 m, with G 400 boom . . . Order # 421.294 ST 400 same as GST 400, but without Order # 421.286 G 400 boom . . **GST 500** Microphone stand, 3/8", height 0.85 - 1.60 m, with telescopic G 500 boom Order # 406.252 ST 500 same as GST 500, but without

MCE 90

Condenser Microphone Order # 450.669

The MCE 90 is a microphone designed for applications in the studio and home recording. The very natural sound is accurately reproduced due to the MCE 90's linear frequency response. The MCE 90 is suitable for very high SPLs; without pre-attenuation up to 139 dB and with pre-attenuation up to 154 dB. If necessary, low frequency noise can be attenuated with the switchable LO-CUT filter. The MCE 90 can be powered from all microphone inputs supplying a phantom power between 12 and 48 volts.

Features

- Cardioid polar pattern
- Extremely low self-noise
- Suitable for very high SPLs (up to 154 dB)
- Switchable pre-attenuation and LO-CUT filter
- Phantom powering 12 48 V

- Studio
- · Home recording
- Choirs
- Presentations
- Live recording

MCE 93 / MCE 94

Condenser Microphones Order # 453.234 / Order # 453.242

The MCE 93 / MCE 94 are microphones designed for applications in the studio and on stage. Sound reproduction of the most subtle instruments is accurately reproduced due the microphones high sensitivity, linear frequency response and low noise. The very natural sound of this microphone makes it ideal for classical or choral recordings on DAT machines. In live recordings the supplied EA 19/25 elasticated suspension eliminates unwanted footfall and mechanical noise. Due to an internal battery supply the MCE 94 can be used with any recording device or mixer regardless of the availability of phantom power, therefore making it is ideal for portable applications.

Features

- Cardioid polar pattern
- Excellent bass response
- Rugged construction
- Phantom power 12 48 V (MCE 93)
- Battery or phantom powered (MCE 94)
- Battery check/power switch (MCE 94)

Applications

- Studio
- · Home recording
- Choirs
- Instruments

MCE 93 / MCE 94

Operating principle	. Pressure gradient	Pressure gradien
Frequency response	. 30 - 20,000 Hz	30 - 20,000 Hz
Polar pattern	. Cardioid	Cardioid
Open circuit voltage at 1 kHz	. 10 mV/Pa	10 mV/Pa
Nominal impedance	. 190 Ω	190 Ω
Load impedance	. ≥ 1000 Ω	\geq 1000 Ω
Max. SPL at 1 kHz	. 139 dB	139 dB
Signal-to-noise-ratio rel. to 1 Pa	. 70 dB	70 dB
A-weighted equivalent SPL	. approx. 16 dB	approx. 16 dB
Supply voltage	. 12 - 48 V	12 - 48 V
	phantom power	phantom power
		or battery 1.5 V
		(type AA/R6)
Current consumption	. approx. 3 mA	approx. 3.5 mA
		(phantom)
Connector	. 3-pin XLR male	3-pin XLR male
Length	. 150 mm	209 mm
Shaft diameter	. 25 mm	25 mm
Weight without cable	. 183 g	218 g

MCE 93

Condenser (back electret)

MCE 94 Condenser

(back electret)

Supplied Accessory

EA 19/25 Elastic suspension for shaft diameter of 19 - 25 mm, with MKV 11 microphone clamp Order # 407.194

Optional Accessories

Optional /	
MKV 8	Microphone clamp for
	shaft diameter of 22 - 32 mm Order # 407.216
BMC 05 FM	Standard microphone cable XLR-XLR,
	5 m Order # 434.787
BMC 10 FM	Standard microphone cable XLR-XLR,
	10 m Order # 434.795
GST 400	Microphone stand, 3/8", height
	0.90 - 1.65 m, with G 400 boom Order # 421.294
ST 400	same as GST 400, but without
	G 400 boom Order # 421.286
GST 500	Microphone stand, 3/8", height 0.85 - 1.60 m,
	with telescopic G 500 boom Order # 406.252
ST 500	same as GST 500, but without
	G 500 boom Order # 406.643
WS 101	Windscreen, charcoal-grey Order # 111.244
MAV 800	Clip for hanging mountin
	of microphones Order # 448.133
MAV 802	Multi-purpose mounting for two
	microphones Order # 453.323

rt: rot/red/rouge sw: schwarz/black/noi br: braun/brown/brun

Transducer type... Dynamic
Operating principle Pressure gradient
Frequency response 30 - 18,000 Hz
(refer to frequency responses)
Polar pattern Hypercardioid
Open circuit voltage at 1 kHz 3.0 mV/Pa / 2 mV/Pa
(refer to frequency responses)
Magnetic field suppression > 20 dB at 50 Hz
Nominal impedance 280 Ω

Length: 163 mm Shaft diameter: 23/25 mm Head diameter: 56 mm

Weight without cable $\dots \dots 421 g$

Supplied Accessories

 EA 90
 Elastic suspension
 Order # 452.270

 ZKK 740-833
 Case
 Order # 504.580

Optional Accessories

BMC 05 FM Standard microphone cable XLR-XLR, . . . Order # 434.787 BMC 10 FM Standard microphone cable XLR-XLR, . . Order # 434.795 **GST 400** Microphone stand, 3/8", height 0.90 -. . . Order # 421.294 1.65 m, with G 400 boom GST 500 Microphone stand, 3/8", height 0.85 -1.6 m, with telescopic G 500 boom . . . Order # 406.252 ST 99 Microphone stand for kick drum, small and heavy..... Order # 471.917

1 STUDIO www.beyerdynamic.com

M 99

Dynamic Microphone Order # 445.394

The M 99 is a dynamic moving coil microphone of studio quality. The tailored frequency response suits many applications from instrument miking to on-air broadcasting. The beyerdynamic TG-X technology used in the M 99 features a strong neodymium magnet system and a mass reduced special Mylar diaphragm to give the microphone a powerful reproduction with excellent transient characteristics.

The frequency response is extremely linear and guarantees audio quality which has until now, only been achieved by using high-quality condenser microphones.

The frequency select switch at the base of the microphone allows three settings of equalisation, linear and two optimised settings for vocals and instrument miking. A second switch is for presence accentuation. This allows further adjustment for close miking techniques or kick drum miking. The hypercardioid polar pattern helps eliminate feedback in live applications and allows a good separation between different instruments. The microphone can operate at very high sound pressure levels without loss of sound quality and virtually no distortion.

The M 99's die cast casing is made of aircraft grade aluminium and finished with an attractive metallic varnish.

Features

- Hypercardioid polar pattern
- Switchable presence accentuation and equalisation for kick drum
- Extremely linear frequency response
- Rugged construction
- Integrated elastic suspension

- Vocals
- Radio announcers
- Instruments
- Kick drum

MCE 530

Condenser Microphone Stereo-Set

Order # 466.387 Order # 471.941

The MCE 530 is a cardioid condenser microphone suitable for both project studios and semiprofessionals. It consists of a lightweight, but rugged, plastic casing strengthened with carbon fibres. Its small and short design permits flexible and unobtrusive positioning. The microphone is powered by phantom power between 11 and 48 V. The frequency response of the MCE 530 has been optimised for miking instruments and choirs. Using the WS 53 wind screen the MCE 530 is an ideal speaker's microphone in churches and halls. Exceptional XY stereo recordings may be achieved using two MCE 530 microphones with the adjustable MAV 802 mounting for two microphones. Therefore the MCE 530 is also available as a matched microphone pair with useful accessories in a rugged plastic case.

Features

- Cardioid polar pattern
- High SPL capability
- Slim, unobtrusive designPlastic casing strenghtened with carbon fibres

Applications

- InstrumentsChoirs

Two MCE 530 microphones used for XY stereo recording with MAV 800 and MAV 802

MCE 530

WEE 330			
$\begin{array}{llll} \text{(measured at 48 V phantom powering)} \\ \text{Transducer type.} & \text{Condenser (back electret)} \\ \text{Operating principle} & \text{Pressure gradient} \\ \text{Frequency response} & 30 - 20,000 \ \text{Hz} \\ \text{Polar pattern.} & \text{Cardioid} \\ \text{Open circuit voltage.} & 5 \ \text{mV/Pa} = -46 \ \text{dBV} \\ \text{Nominal impedance.} & 200 \ \Omega \\ \text{Load impedance.} & > 1 \ \text{k}\Omega \\ \text{Max. SPL at f} = 1 \ \text{kHz} & 136 \ \text{dB (at 48 V phantom power)} \\ & 126 \ \text{dB (at 12 V phantom power)} \\ \text{S/N ratio.} & 64 \ \text{dB} \\ \text{A-weighted equivalent SPL.} & 22 \ \text{dB} \\ \text{Supply voltage.} & 12 - 48 \ \text{V phantom power} \\ \text{Current consumption.} & < 6 \ \text{mA} \\ \text{Connection.} & 3-\text{pin XLR plug, male} \\ \text{Weight.} & 36 \ \text{g} \\ \end{array}$			
Supplied A MKV 109 MCE 530 Stere	ACCESSORIES Microphone clamp for shaft diameter of 19 – 21 mm		
Optional A WS 53 MAV 800 MAV 802 EA 19/25 BMC 05 FM BMC 10 FM	Wind screen for MCE 530, charcoal-grey		
	10 m Order # 434.795		

PS 260 WS 260 EA 19/25

Transducer type...... Dynamic
Operating principle Pressure gradient
Frequency response 40 - 18,000 Hz

Polar pattern Figure-eight Rear attenuation at 1 kHz > 25 dB at 110° Open circuit voltag at 1 kHz (0 dB = $\bar{1}$ V/Pa) 1.0 mV/Pa = -60 dBV Diaphragm Pure aluminium Case/finish Brass Connector. 3-pin XLR male Dimensions Length: 128 mm Shaft diameter: 23 mm 38 5 mm Head diameter: Weight without cable 150 g **Supplied Accessories** Microphone clamp for shaft MKV 8 diameters of 22 - 32 mm Order # 407.216 **Optional Accessories** BMC 05 FM Standard microphone cable XLR-XLR, 5 m . . Order # 434.787 BMC 10 FM Standard microphone cable XLR-XLR, . Order # 434.795 MKV 6 Microphone clamp (clothes peg style clip) for shaft diameters of 19 - 32 mm . . . Order # 407.208 **GST 400** Microphone stand, 3/8",heigh 0.90 - 1.65 m, with G 400 boom Order # 421.308 **GST 500** Microphone stand, 3/8", heigh 0.85 - 1.60 m, with telescopic G 500 boom Order # 406.252

Popscreen, charcoal-grey Order # 133.604 Windscreen, charcoal-grey Order # 111.309

19 - 25 mm, incl. clamp MKV 11 Order # 407.194

Elastic suspension for shaft

M 130

Dynamic Microphone

Order # 129.534

beyerdynamic is one of few microphone manufacturers world-wide that still produce ribbon microphones. One of them is the legendary M 130.

The M 130's unique double ribbon element has a superb transient response, creating a highly detailed sound with unequalled accuracy and transparency. The bidirectional figure eight polar pattern effectively suppresses unwanted interference from the sides. The M 130's balanced, uncoloured sound handles a wide variety of applications. In conjunction with the hypercardioid M 160, the M 130 is ideal for creating an authentic stereo image through the use of the M-S (Mid-Side) technique.

The M 130 gives excellent results when the Mid-Side technique is used to record or broadcast a true stereo image. Its rugged design handles the demands of remote recording/broadcast sessions as easily as those of the studio. Alone, the M 130 allows the recording of background audience noise and concert hall "ambience" without unwanted resonances. In the recording studio it is effective with backing vocal groups, percussion and mounted toms. The M 130's crisply articulated, uncoloured sound is well suited to such demanding audiophile applications as digital and direct-to-disc recording.

Features

- Double ribbon microphone
- Consistent figure-eight polar pattern
- Superb transient response
- Compact and rugged design
- · Warm and natural sound

- Authentic recordings
- Overhead
- MS-stereophony with M 160

Dynamic Microphone

Order # 100.668

beyerdynamic is one of few microphone manufacturers world-wide that still produce ribbon microphones. A classic one is the M 160, a dynamic double ribbon microphone.

Featuring a hypercardioid polar pattern with a noise attenuation of 25 dB at 110°, the M 160 is an outstanding microphone which is very effective for all types of remote and in-studio voice reproduction. In the recording studio, the M 160 is recommended for miking string instruments such as violins, violas, cellos and for pianos, saxophones as well as for hi-hat, and toms. The non-glare black surface of the M 160 and its small dimension allow the unobtrusive use in TV or film studios. In conjunction with the M 130 dynamic double ribbon microphone the M 160 is ideal for stereo recordings in MS technique.

Features

- Unique double ribbon microphone transducer
- Hypercardioid polar pattern
- Extended frequency response
- Excellent transparency and transient response
- Compact and rugged design
- Warm and natural sound

Applications

- Instrumental miking such as saxophone
- Miking of drums (toms, hi-hat)
- MS-stereophony with M 130

M 160

GST 400

GST 500

PS 260

WS 260

EA 19/25

Operating prince Frequency response Polar pattern	eipleonse	. Pressure gradient . 40 - 18,000 Hz . Hypercardioid		
Open circuit voltage at 1 kHz (0 dB = 1 V/Pa) Nominal impedance. Load impedance Diaphragm Case/finish Connector. Dimensions		200 Ω ≥ 1000 Ω Pure aluminium Brass 3-pin XLR male . Length: 156 mm Shaft diameter: 23 mm Head diameter: 38 mm		
Weight without cable				
Optional Accessories BMC 05 FM Standard microphone cable XLR-XLR, 5 m				

Microphone stand, 3/8", height

Elastic suspension for shaft

0.90 - 1.65 m, with G 400 boom Order # 421.308 Microphone stand, 3/8", height 0.85 - 1.60 m,

with telescopic G 500 boom Order # 406.252

Popscreen, charcoal-grey Order # 133.604

Windscreen, charcoal-grey Order # 111.309

19 - 25 mm, incl. clamp MKV 11 Order # 407.194

. Order # 434.795

Transducer type. Dynamic
Operating principle Pressure gradient Frequency response 100 - 18,000 Hz (distance: 1 m) 40 - 18,000 Hz (distance: 2 cm)

Open circuit voltage

at 1 kHz (0 dB = 1 V/Pa) $\dots 1.2$ mV/Pa = -58 dBV

Nominal impedance. 200 Ω Diaphragm Pure aluminium

Connector. 3-pin XLR male

163 mm Dimensions Length: Shaft diameter: 24 mm

Head diameter: 43.5 mm

Weight without cable approx. 230 g

Supplied Accessories

MKV 8 Microphone clamp

for shaft diameters of 22 - 32 mm . . . Order # 407.216

Optional Accessories

BMC 05 FM Standard microphone cable XLR-XLR,

. . . Order # 434.787

BMC 10 FM Standard microphone cable XLR-XLR,

10 m Order # 434.795 GST 400

Microphone stand, 3/8", height 0.90 - 1.65 m,

with G 400 boom Order # Microphone stand, 3/8", height 0.85 - 1.60 m, . . Order # 421.308

GST 500

with telescopic G 500 boom Order # 406.252 PS 260 Popscreen, black Order # 133.604

WS 260 Windscreen, charcoal-grey Order # 111.309

M 260

Dynamic Microphone Order # 127.329

The M 260 is used for vocals and miking instruments at broadcast, recording and film studios. Its flat frequency response and natural, warm "ribbon" sonic profile make it a highly effective element of the digital recording process.

The hypercardioid polar pattern provides an extremely high gain before feedback and elimination of lateral noise (maximum at 115°). The M 260 is equipped with a built-in high pass filter which compensates the close miking effect, when the mic is applied very close to an $% \left(1\right) =\left(1\right) \left(1$ instrument. The microphone also features a high insensitivity towards magnetic stray fields and extreme temperatures. The rugged grille protects the microphone system against accidental hits and kicks.

Features

- · Ribbon transducer performance in a rugged, versatile configuration
- Hypercardioid polar pattern
- Extremely high gain before feedback
- Fast, transient response
- Wide, flat frequency response
- Rugged metal casing

Applications

- Vocals
- · Instrumental miking
- Speech

STUDIO www.beyerdynamic.com

Opus 51

Acoustical Boundary Condenser Microphone Order # 455.334

The Opus 51 is suitable for studio and stage applications such as miking instruments and is particular benefit when used upright or for grand pianos where the microphone can be placed internally. The Opus 51 can also be used within a round-table discussions system as well as stage and film applications for ambience recording. The half-spherical polar pattern of the Opus 51 has a very wide and even pickup angle and is suitable for miking large sound sources simplifying the choice of microphone as it is not dependent on the distance to the sound source.

Features

- Semi-spherical polar pattern
- Linear frequency response
- Small dimensions
- Battery or phantom powering
- Step-proof

Applications

- Grand piano
- Piano
- Kick Drum

The state of the s

Opus 51

 $\begin{array}{llll} \text{measared with CV 3 preamp (3-pin connection)} \\ \text{Transducer type.} & \text{Condenser (back electret)} \\ \text{Operating principle} & \text{Pressure} \\ \text{Frequency response} & 30 - 20,000 \text{ Hz} \\ \text{Polar pattern} & \text{Semi-spherical} \\ \text{Open circuit voltage at 1 kHz} & 7 \text{ mV/Pa} \\ \text{Nominal impedance} & 250 Ω \\ \text{Load impedance} & > 1 kΩ \\ \text{Max. SPL at 1 kHz}, k \leq 10\% & \text{approx. 131 dB} \\ \text{S/N ratio rel. to 1 Pa} & \text{approx. 26 dB} \\ \text{A-weighted equivalent SPL} & \text{approx. 26 dB} \\ \text{Power supply.} & 11 - 52 \text{ V phantom power} \\ \text{Power consumption} & 3.6 \text{ mA} \\ \text{Connection} & 4-\text{pin LEMO-plug} \\ \text{Dimensions} & \text{Diameter: 70 mm} \\ \text{Height: 10.5 mm} \\ \text{Weight} & 85 \text{ g} \\ \end{array}$

Supplied Accessory

CV 3 Pre amplifier for Phantom Power Order # 466.891

Optional Accessory

ZCV Battery compartment for CV 3 Order # 451.096

M 201 TG

Frequency response 40 - 18,000 Hz Rear attenuation at 1 kHz > 20 dB at 120° Open circuit voltage at 1 kHz (0 dB = 1 V/Pa) 1.2 mV/Pa = -58 dBV Diaphragm Hostaphan® Case/finish Brass Connector. 3-pin XLR male 160 mm Dimensions Length: Shaft diameter: 24 mm 24 mm Head diameter:

Supplied Accessories

MKV 8 Microphone clamp

Weight without cable 220 g

for shaft diameter of 22 - 32 mm. . . . Order # 407.216 WS 101 Wind screen, charcoal-grey Order # 111.244

Optional Accessories BMC 05 FM Standard microphone cable XLR-XLR, . . . Order # 434.787 BMC 10 FM Standard microphone cable XLR-XLR, 10 m Order # 434.795 MKV 6 Microphone clip for shaft diameter . . . Order # 407.208 GST 400 Microphone stand, 3/8", height 0.90 - 1.65 m, with G 400 boom Order # 421.308 Microphone stand, 3/8", height 0.85 - 1.60 m, GST 500 with telescopic G 500 boom $\,\ldots\ldots\,$ Order # 406.252 ST 300 Desktop stand, 3/8" Order # 432.814 EA 19/25 Elastic suspension 19 - 25 mm, incl. MKV 11 microphone clamp. Order # 407.194

M 201

M 201 TG

Dynamic Microphone

Order # 406.910

The M 201 TG's unique construction reduces handling noise to a minimum, giving excellent results as an audience response microphone in TV studios and for location production of vocals and sound effects. Its uniform response and small size makes the M 201 TG especially effective for recording and reinforcing snare drums, hi-hats, rack toms and percussion. It also works well with banjos and acoustic guitars.

Features

- Hypercardioid polar pattern
- · Clarity, neutrality and superior intelligibility
- Rugged construction
- Integrated hum-buck coil

Applications

- Snare
- Hi-Hat
- Stand tom
- Overhead
- Piano, grand piano
- · Acoustical guitar
- String instruments
- Interviewing

STUDIO www.beyerdynamic.com