

TOP248 258
Dynamic Microphone

User Guide

Specifications

Type

Dynamic microphone

Element

Nd magnet and transformer output circuit

Polar pattern

Unidirectional (Super Cardioid), rotationally symmetrical about microphone axis, uniform with frequency. (Figure 1)

Frequency response

50 to 16,000 Hz (Figure 2)

Sensitivity (at 1,000 Hz Open Circuit Voltage)

-54dBV/Pa (2.0mV/Pa) 1Pa=94dB SPL

Rated impedance

 300Ω

Max. SPL (1 $k\Omega$ load)

150dB SPL (THD≤0.5% 1kHz)

Polarity

Pin 2 output positive voltage (related to pin 3) when diaphragm receives positive pressure. (Diaphragm moving inward)

Connector

3 pin male XLR type

Finish

Black rubber finish

Dimensions

Φ54.0mm(2.13in.) X 180.0mm(7.09in.) (Figure 3)

Net weight

TOP248: 340g(11.58 oz.) TOP248S: 340g(11.58 oz.) TOP258: 345g(12.17 oz.)

TOP248/248S TYPICAL POLAR PATTERN

TOP258
TYPICAL POLAR PATTERN
(Figure 1)

TOP258
TYPICAL FREQUENCY RESPONSE
(Figure2)

Dimensions(Figure 3)

Description

The TOP248/248S/258 microphones are designed for professional vocal and instrument live sound applications. These dynamic super cardioid microphones incorporating neodymium magnets and aluminum voice coil on the double membrane diaphragm and output transformer, that provides higher output sensitivity, flat and wide frequency response. The result is clean and detail sound texture demanded by the working professionals.

The grill windscreen are made of strengthen metal mesh, added with zinc alloy shaft and gold plated XLR 3 pin connectors provides sturdy performance for heavy stage works.

Features

- TOP248 ball grill windscreen are welcome by most signers.
- TOP258 flat and smaller grill windscreen allows closer pickup for instruments or for signer preference.

 TOP248S incorporating an silent On/Off magnetic spring switch with locking plate.

Magnetic reed switch

• Typical and classical vocal frequency response.

• Designed for lead vocal, speech, and human voice performances.

High intelligibility

• Super cardioids polar pattern, high GBF (gain before feedback).

T0P248S

Lockable switch

Package

Large crash-proof carrying case ----- A2 carrying case

Accessories

Supplied accessories

Microphone clip ------ HM38S 5/8"~3/8" adapter ----- YA1

HM38S Microphone clip

YA1 5/8"~3/8" adapter

Optional accessories

Foam windscreen, various color	S40
Table stand	HM6
Adjustable boom stand	MS131
Instrument boom stand	MS104

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

Dynamics

Durable and simple structure, operates in all kinds of environments. A good dynamic microphone is capable to operate at very high sound pressure level without distortion. Due to structure limit, dynamics cannot be built as small as condenser, but dynamics doesn require power to operate.

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

Super Cardioid

Narrower than cardioid pattern. Suitable for multiple microphone setup. Least sensitive angle pointing toward side to rear where most stage monitors are located. Same proximity effect as cardioid microphone.

Using a handheld microphone

For best signal to noise ratio, distance from the handheld microphone to the sound source shall be as short as possible.

For higher gain before feedback and lowest background noise, the microphone shall be pointed directly to the sound source. (refer to the illustration below) The sensitivity of a super cardioid microphone is highest on axis and lowest at 120 to 135 degrees.

To avoid interference between multiple microphones, each sound source shall be picked-up by one microphone, use as less microphones as possible in one space, or turn-on as less microphones as possible at the same time.

To reduce crosstalk between microphones, an 1:3 guide line shall be follow: The distance between microphone A to the sound source A is "1", the distance between any other microphone to the sound source A shall be more than 3 times.

When the (super) cardioid microphone get closer to the sound source, the low frequency response is boosted, as so call "proximity effect". Experience singer takes advantages of the proximity effect to improve the richness of his/her voice or to increase the bass of the instrument as if an extremely high quality equalizer is used. Same idea to reduce the bass by increase the distance to reduce the bass when needed.

Reflecting surface affect sound as well. Beware of these surfaces such as wall, table, or floor. Place the microphone away from the hard surfaces or directly contact these surfaces to form a pressure zone microphone.

When using the microphone outdoor or in windy environment, additional foam wind screen helps to reduce wind noise.

Keep grill pop screen clean to avoid degrading the sound quality. Do not expose the microphone at high humidity/temperature environment to avoid damage.

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.

GOANG-FANN CO..LTD.

3F, No.7, Alley 2, Lane 342, Fu-Der 1st Road Hsichih, Taipei, Taiwan Tel: 886-2-2693 1323 Fax: 886-2-2694 8990 E-mail: sales@superlux.com.tw Http://www.superlux.com.tw