Beta 27 Supercardioid Condenser Microphone

Overview

The Beta 27 side-address condenser microphone is precision engineered for professional sound reinforcement and project studio recording applications. Its flat frequency response and low self noise provide unerring performance in demanding environments. A tight supercardioid pattern insures high gain-before-feedback and maximum isolation from other sound sources.

Features

- Supercardioid polar pattern specifically targets the sound source consistently with greatly minimized bleed from off-axis sound sources
- Tailored for superior transient response from a low-mass, 1" externally-biased, ultra-thin 24 Karat gold-layered Mylar® diaphragm. Flat, neutral frequency response for natural reproduction on stage or in the studio
- .
- 3-position switchable low-frequency filter helps reduce unwanted background noise or counteract proximity effect for consistent, extended lowend
- •
- -15 dB switchable attenuator handles extremely high SPLs with ease Premium electronic components and gold-plated internal and external connectors •
- · Internal pop filter with three separate mesh layers reduces wind and breath noise.

Available Models

Beta 27	Includes Stand Adapter and Padded Zippered Pouch				
Specifications					
Туре	Condenser (externally biased)				
Frequency Response	20 to 20,000 Hz				
Polar Pattern	Supercardioid				
Impedance	160				
Sensitivity (at 1 kHz, open circuit voltage)	–37 dBV/Pa 1 Pascal=94 dB SPL				
Maximum SPL (1 kHz at 1% THD)	1000 load: 134 dB (148 dB, Pad on) 2500 load: 140 dB (154 dB, Pad on)				
Signal-to-Noise Ratio (referenced at 94 dB SPL at 1 kHz)	85.5 dB S/N ratio is difference between 94 dB SPL and equivalent SPL of self noise, A-weighted				
Dynamic Range (at 1 kHz)	1000 load: 125.5 dB 2500 load: 131.5 dB				
Common Mode Rejection (20 Hz to 20 kHz)	> 50 dB				
Clipping Level (20Hz-20 kHz at 1% THD)	1000 load: 2.0 dBV 2500 load: 8.5 dBV THD of microphone preamplifier when applied input signal is equivalent to cartridge output at specified SPL				
Self Noise (typical, equivalent SPL, A-weighted)	8.5 dB				
Polarity	Positive pressure on diaphragm produces positive voltage on pin 2 with respect to pin 3				
Weight	Net: 428 g (15.1 oz.)				
Switch	Attenuator: -15 dB Low Frequency Response: flat; -6 dB/octave below 115 Hz; -18 dB/octave below 80 Hz				
Connector	Three-pin professional audio (XLR), male				
Power Requirements	48 Vdc phantom, 5.6 mA				

Accessories and Replacement Parts

A32SM	ShureLock [®] Black Swivel Adapter	A27ZB	Zippered Pouch	A32WS	Windscreen
A27SM	ShureLock [®] Rubber Isolated Shock Mount	PS-6	Popper Stopper™		

www.shure.com

Beta 27