

H A Harman International Company

C 1000 S

Condenser Microphone

Description

The AKG Model C 1000 S gradient condenser microphone uses a low noise pre-polarized backplate (electret) and is ideal for a variety of recording and sound reinforcement applications. Its polar pattern can be quickly converted from cardioid to hypercardioid by placing an acoustical converter over the end of the microphone capsule; this has virtually no effect on the on-axis response of the microphone.

The on-axis response of the C 1000 S has a gentle (-6 dB/octave) rolloff below 200 Hz which has been tailored for the normal close-in use of cardioid and hypercardioid microphones in studio recording and sound reinforcement applications. The microphone may thus be used in close-in application with no need for further equalization. The C 1000 S may be powered by a 9-volt battery or by phantom powering over a range from 9 to 52 Vdc.

Included PPC 1000 Polar Pattern Converter allows quick changeover from cardioid to hypercardioid when a more directional pickup pattern is required, and powering is by internal 9 V battery or external phantom supply. Silent on/off switch is recessed to prevent inadvertent shutoff. The also included and attachable Presence Boost Adapter piece PB 1000 creates an emphasis of the higher frequencies around 5 to 9 kHz by about 3 to 5 dB, which not only improves the transmission of sibilances but may be also advantageous when recording instruments with a larger high frequency content in their audio spectrum.

Specifications

Transducer Principle:	Gradient pre-polarized condenser
Frequency Response:	50–20,000 Hz (see family of response curves)
Polar Pattern:	Cardioid or hypercardioid
Equivalent Noise Level:	20 dB-A
Sensitivity at 1,000 Hz:	6 mV/Pa $\hat{=}$ -45 dBV
Sound Pressure Level at 1 % THD:	137 dB (145 dB for 3 % THD)
S/N Ratio (A-weighted):	74 dB
Electr. Impedance:	\leq 200 ohms
Load Impedance:	\geq 2,000 ohms
Power Requirement:	Phantom powering, nominal 9-52 Vdc or 9 V battery
Connector:	3-pin XLR type
Finish:	matte dark gray metallic enamel
Size:	dia 39 mm (1.3 in.), length 220 mm (8.7 in.)
Net/Shipping Weight:	276 g (9.7 oz.)/820 g (1.8 lbs.)
Included Accessories:	SA 43 stand adaptor W 1000 windscreen, PPC 1000 polar pattern converter
Optional Accessories:	N 62, N 66 AC Power supplies MK 9/10 with XLR connectors, 10 m (33 ft.); MK 9/20 with XLR connectors, 20 m (66 ft.)

Features

- Extended low and high frequency response, tailored for close proximity to sound sources
- Operates on 9 volt battery or phantom power (9 to 52 Vdc)
- Selectable cardioid and hypercardioid patterns
- High acoustic level capability (137 dB-SPL for 1.0 % THD)
- PPC 1000 – Polar Pattern Converter for cardioid or hypercardioid polar pattern
- PB 1000 – Presence Boost Adapter for increased intelligibility +3 to 5 dB at 5 to 9 kHz

Architect's and Engineer's Specifications

The microphone shall be a gradient condenser type with a cardioid polar pattern along its cylindrical axis. An acoustical adapter shall be provided which converts the polar pattern to hypercardioid. The microphone shall be no larger in diameter than 39 mm (1.3 in.), and the finish shall be matte black. On-axis frequency response shall be maintained +4 dB within the range of 200 Hz to 20 kHz, as measured at 1 meter. Below 200 Hz the response, measured at 1 meter, shall diminish

6 dB/octave. Sensitivity shall be at least 6 mV/Pa, and the A-weighted noise level of the microphone shall be no higher than 20 dB. The microphone shall operate in a sound field of 137 dB with no greater than 1.0 % THD. The microphone shall operate with a 9 volt battery or with phantom powering, over the nominal standard limits of 9 to 52 Vdc. The microphone shall be the AKG Model C 1000 S.

Graphical Data

On-axis Frequency Response (measured at 1 meter)

Hypercardioid Polar Response
PPC 1000 installed

Cardioid Polar Response

AKG is constantly improving and modifying its products, therefore, specifications are subject to change without notice.

Limited Warranty

Valid only in the United States. AKG Acoustics warrants AKG products against defects in material or workmanship for a period of one year from the date of original purchase for use, and agrees to repair or, at our option, replace any defective unit without charge for either parts or labor. Important: This warranty does not cover damage resulting from accident, misuse or abuse, lack of reasonable care, the affixing of any attachment not provided with the product, loss of parts or connecting the product to any but the specified receptacles. This warranty is void unless service or repairs are performed by an authorized service center.

No responsibility is assumed for any special, incidental or consequential damages. However, the limitation of any right or remedy shall not be effective where such is prohibited or restricted by law. Simply take or ship you AKG product prepaid to our service department. Be sure to include your sales slip as proof of purchase date. (We will not repair transit damage under the no-charge terms of this warranty.) Note: No other warranty, written or oral is authorized by AKG Acoustics, Inc. This warranty gives you specific legal rights, and you may also have other rights which vary from state to state. Some states do not allow the exclusion or limitation of incidental or consequential damages or limitation on how long an implied warranty lasts, so the above exclusions and limitation may not apply to you.

Microphones · Headphones · Wireless Microphones · Wireless Headphones · Headsets · Electroacoustical Components

H A Harman International Company

AKG Acoustics GmbH
Lemböckgasse 21-25, P.O.B. 158, A-1230 Vienna/AUSTRIA
Tel: (43 1) 86 654-0*, Fax: (43 1) 86 654-516
Internet: <http://www.akg-acoustics.com>

AKG Acoustics; A Division of Harman Pro Germany
Bodenseestraße 228, D-81243 München/GERMANY
Tel: (089) 87 16-0, Fax: (089) 87 16-200

Arbiter Pro Audio
Wilberforce Road, London NW9 6AX/ENGLAND
Tel: (0181) 202 1199, Fax: (0181) 202 7076

AKG ACOUSTICS, U.S.
1449 Donelson Pike, Airpark Business Centre 12,
Nashville, TN 37217, U.S.A.
Tel: (615) 360-0499, Fax: (615) 360-0275

Studer Japan Ltd.
2-43-7, Uehara, Shibuya-ku, Tokyo 151-0064/JAPAN
Tel: (813) 3465-2211, Fax: (813) 3465-2214

Erikson Pro Audio
620 McCaffrey, St-Laurent, Quebec, H4T 1N1, CANADA
Tel: (514) 738-3000, Fax: (514) 737-5069
Internet: www.jam-ind.com/eriksonpro