

CMH8CH 8BH 8AH

Large-diaphragm Condenser Microphone

User Guide

Specifications

Type Condenser Microphone

Element

Pressure gradient, FET preamplifier

Polar pattern

CMH8AH/CMH8BH: Cardioid (Figure 1) CMH8CH: Cardioid / Figure 8 / Omnidirectional (Figure 2)

Frequency response

30 to 20,000 Hz (Figure 3)

Sensitivity

(at 1,000 Hz Open Circuit Voltage) CMH8AH/CMH8BH: -34dBV/Pa (20mV/Pa) CMH8CH: Cardioid: -31dBV/Pa (28mV/Pa) Figure 8: -35dBV/Pa (17mV/Pa) Omni.: -35dBV/Pa (17mV/Pa)

Rated impedance

1Pa = 94dB SPL

200Ω

1000Ω

Minimum load impedance

Equivalent noise level (A-weighted) CMH8AH/CMH8BH: 18dB CMH8CH: Cardioid: 14dB Figure 8: 18dB Omni.: 18dB

	0
Connector	
3 pin male XLR typ	Je
Finish	

Black leather finish

Dimensions Φ54.0mm(2.13in.) X 209.0mm (8.23in.) (Figure 4)

Max. SPL (1 k Ω load)

CMH8AH: 132dB SPL CMH8BH: 142dB SPL

Cardioid: 138dB SPL

Figure 8: 142dB SPL

Omni.: 142dB SPL

(THD≦0.5% 1kHz)

CMH8AH: 114dB

Power supply

CMH8CH: 4mA

Polarity

48 Vdc phantom power

Current consumption

CMH8AH/CMH8BH · 2 7mA

Pin 2 output positive voltage

receives positive pressure.

(Diaphragm moving inward)

(related to pin 3) when diaphragm

Dynamic range at $1 \text{ k}\Omega$ Load

CMH8BH/CMH8CH: 124dB

CMH8CH:

Net weight CMH8AH/CMH8BH: 550g(19.40oz.) CMH8CH: 570g(20.11oz.)

50 100 200 FREQUENCY IN H2 TYPICAL FREQUENCY RESPONSE (Figure 3) -2-

Description

CMH8AH/CMH8BH are condenser cardioid microphones with large diaphragm of 1" in diameter; while CMH8CH features convertible polar patterns of cardioid, figure-of-8 and omni. Their tailored frequency response make them ideal candidate for the recording of music program. They are also suitable for general recording, broadcasting, stage reinforcement, etc.

Features

- Large-diaphragm capsule of gold-evaporated membrane 1" in diameter and 3 μ m in thickness.
- Low-noise transformer circuit.
- Wide frequency response.
- Blue LED light on the front indicating the working condition of the phantom power supply.
- CMH8AH has an internal low-cut filter switch.
- CMH8BH has an external switch for low-cut filter and -10dB roll-off.
- CMH8CH has a dual-membrane capsule with an external switch for low-cut filter and -10dB roll-off. At the back of the body, there is a switch for converting polar patterns among cardioid, figure-of-8 and omni.

	Separtur B	CM HECH
BmeO		- 0 8 - 143 -
to an and the set		8 81

Converting polar patterns	Low Frequency	
polai pallenns	Roll-off	-10dB PAD
H8CH	Н8ВН Н8СН	H8BH H8CH
	-3-	

2007, SUPERLUX Inc. LB100H8AH01EN (Rev. 1) -1-

Package

Large crash-proof carrying case ----- A5 carrying case

Accessories

Supplied accessories

Anti-shock bracket	HM26A
Standard rotatable connector	HM8B
Black pop screen	S65
Metal screw adaptor	YA1

Carrying case Anti-shock bracket connector Pop screen adaptor

Optional accessories

Phantom power supply	PS2A
Desktop holder	HM48B
Desktop holder	HM58B
Black foam windshield	HM18AG

Knowing your microphone

Superlux provides variety selection of microphones for professionals and amatures. To know your microphone is the first step to successful result.

Type of transducer

B

Condenser

Extremely light weight diaphragm, very sensitive to sound. Very small versions available for hiding applications. High performance condenser microphones are regarded as standard equipment of recording studios for extreme detail capturing. Operates with power, such as phantom or battery.

Powering microphone

Condenser microphones work with power. Professional standard is 48VDC phantom power. Some microphones work with lower voltage as low as 1.5VDC, such as battery power model. CMH8CH/BH/AH work with 48VDC phantom only. Please make sure your sound system provide adaquate power to the microphone.

About Frequency Response

Flat

Suitable for working at controlled environment, or for acoustic measurements. Although people persuit flatness, but for none-professionals, it is a challenge to makes it works as expectation.

Popular curve response

Based on years of practical experience of pro users. There are curves to be build for various applications, so that it is very simple to use the microphone for the purpose. Limiting bandwidth, and emphasing are typical skill.

Variable response

Incorporating switchable filters to elliminates interference, such as sub-sonic filter to cut air-conditioner and floor vibrations. And allows full flat when used in controlled environment.

Directivity

Select or set the directivity of your microphone for stereo recording, for various music instrument, vocal, speech, and environmental sound pick-up. Pair of spaced omni for A/B stereo, pair of near coincident cardioid for ORTF, and pair of coincident XY for Blumlein stereo.

Omni

Equal sensitivity to all direction, so that the microphone doesn t need to pointing toward the sound source. Low handling and wind noise. Welcome by news gathering, and music recording applications. -5-

Cardioid

Picks up most signal on axis. Rejects side and picks up least to the back. Suitable for live sound re-inforcement. Apparent proximity effect and most singer likes to take this bass boost advantages which is not good for speech.

8

Figure 8, bi-directional

Equal sensitive to both ends, and rejects the sides. Good to noisy environment to reject distant noise and low frequency. Also a good choice for stereo recordings, such as Blumlein. Typical pressure gradient characteristic.

CMH8CH polar variation

Double diaphragm structure with cardioid acoustic nature, CMH8CH can be set at OMNI, Cardioid, and Figure-8 polar mode.

Distance to source

Close miking or distant miking sound very differently. Vocal recording or live performance practice close miking mostly. Suitable proximity effect is one desired target, and lower feedback problem is another factor for live sound application. While distant miking is common practice for recording, especially stereo pair

recording with large group of performers, such as orchestra or choir.

Distant miking generally picks up less bass section with pressure gradient type of microphone (cardioid, figure-8, shotgun...) due to acoustic nature and lack of proximity effects.

Rich bass with distant miking can be recorded with pressure type of microphone (Omni), which performs the same frequency response with close or distant pick-up.

Mounting the microphone

Pressure gradient microphone is very sensitive to vibration. Suitable shock mount for high performance microphone is necessary for extreme low noise recording. Sturdy stand can set the microphone excatly at the sweet spot and keep it there. Choose heavy duty microphone stand for studio condenser microphone which weights much more than handle microphone.

Superlux provides wide range of microphone stands for various demands. Big Foot Willie is specially developed for large condenser microphones that able to support 2 large microphones with stereo bracket for single point stereo recording. Extension foot on all the 'E' versions serve to mount heavy studio microphone in limit space live sound applications.

Maintainence

Condenser microphone shall be kept in low humidity environment for best sound performance. Store the condenser microphones in airconditioned room or dehumidifier to keep away form moisture. Clean air is another important factor. Keep away from smoking environment to avoid tar residuals.

marketing and sales

- Superlux, Taiwan
- +886-2-26931323 sales@superlux.com.tw
- manufacturing & logistics.
- Superlux Enterprise Development(Shanghai)Co., Ltd.

superlux.tw