U853RU & U853RWU

UniLine® Condenser Hanging Microphones

audio-technica

unipoint® microphones


Features

- UniLine® polar pattern provides narrow 90° acceptance angle
- Low-profile design with low-reflectance finish for minimum visibility
- Superior off-axis rejection for maximum gain before feedback
- UniGuard[®] RFI-shielding technology offers outstanding rejection of radio frequency interference (RFI)
- UniSteep[®] filter provides a steep low-frequency attenuation to minimize pickup of undesired ambient noise
- Available interchangeable elements permit angle of acceptance from 90° to 360°
- Steel hanger positions microphone over choirs, instrumental groups and theater stages
- Available in two colors: black (U853RU) and white (U853RWU)

Description

The U853RU is a wide-range miniature condenser microphone with a UniLine® (line cardioid) polar pattern. It is designed for quality sound reinforcement, professional recording, television and other demanding sound pickup applications. The combination of small size and excellent response makes the microphone ideal for suspension over choirs, instrumental groups or theater stages.

The microphone requires 11V to 52V phantom power for operation.

The microphone is equipped with UniGuard® RFI-shielding technology, which offers outstanding rejection of radio frequency interference (RFI).

The microphone's UniLine[®] (line cardioid) polar pattern provides a 90° angle of acceptance. Additional interchangeable elements with omnidirectional (360°), cardioid (120°) and hypercardioid (100°) pickup patterns are available.

The microphone Includes a 7.6 m (25') permanently attached miniature cable. Its free end connects to the provided AT8538 power module via a special TA3F-type connector designed to optimize RFI immunity. The output of the power module is a 3-pin XLRM-type connector.

A recessed switch in the power module permits choice of flat response or low-frequency roll-off (via integral 80 Hz high-pass UniSteep® filter) to help control undesired ambient noise.

The microphone comes equipped with a power module, a vinyl-coated steel hanger for positioning over a choir/orchestra/stage, a two-stage foam windscreen and a $5/e^{-27}$ stand adapter. The microphone is enclosed in a rugged housing with a low-reflectance black finish. It is also available with white housing, cable, hanger and windscreen as the U853RWU.

Installation and Operation

The U853RU requires 11V to 52V phantom power for operation.

A uniform 90° angle of acceptance provides well-balanced audio pickup. The microphone should be located forward of the front-most source, above the rear-most source, and "aimed" between them (Fig.1). Increasing the height of the mic above the sources will tend to equalize sound levels between them, but may also increase background/ reverberant sound pickup. When possible, the distance from the mic to the rear-most source should be no more than twice the distance to the front source, to maintain front-to-rear balance (Fig. 1).

Width of pickup is approximately 1.5 times the distance to the closest performer. If additional mics are needed for wide sources, they should be positioned apart laterally at least 1.5 times the distance to the front source, to avoid phase cancellation (Fig. 2).

To orient the microphone in the proper direction, twist the housing slightly in its wire holder. (Clockwise rotation moves the microphone to the right; counterclockwise rotation moves it to the left.)

Output is low impedance (Lo-Z) balanced. The signal appears across Pins 2 and 3; Pin 1 is ground (shield). Output phase is "Pin 2 hot"—positive acoustic pressure produces positive voltage at Pin 2.

The provided two-stage foam windscreen simply slips over the head of the microphone, effectively reducing noise from wind or ventilation air currents.

An integral 80 Hz high-pass UniSteep® filter provides easy switching from a flat frequency response to a low-end roll-off. The roll-off position reduces the pickup of low-frequency ambient noise (such as traffic, airhandling systems, etc.), room reverberation and mechanically coupled vibrations. To engage the UniSteep® filter, use the end tip of a paperclip or other small pointed instrument to slide the switch toward the "bent" line.

Avoid leaving the microphone in the open sun or in areas where temperatures exceed 110° F (43° C) for extended periods. Extremely high humidity should also be avoided.

Note: Audio-Technica has developed a special RFI-shielding mechanism, which is an integral part of the connectors in the UniPoint[®] line. If you remove or replace the connector, you may adversely affect the unit's RFI immunity. Audio-Technica offers a crimp tool (ATCT) and RFI shields that enable you to shorten the cable and correctly reinstall the connector while maintaining the highest level of RFI immunity.


U853RU & U853RWU

Architect's and Engineer's Specifications

The microphone shall be a fixed-charge condenser designed for permanent installation or portable applications. It shall have a UniLine® (line cardioid) polar pattern with a uniform 90° angle of acceptance and a frequency response of 30 Hz to 20,000 Hz. It shall be capable of accepting optional interchangeable elements for additional polar patterns. The microphone shall operate from an external 11V to 52V DC phantom power source. It shall be capable of handling sound input levels up to 135 dB with a dynamic range of 115 dB. Nominal open-circuit output voltage shall be 17.7 mV at 1 V, 1 Pascal. Output shall be low impedance balanced (250 ohms). It shall offer outstanding rejection of radio frequency interference (RFI).

The microphone shall have a permanently attached 7.6 m (25') miniature cable terminating in a special TA3F-type output connector designed to optimize RFI immunity. The output connector shall connect to a TB3M-type jack on the included power module. The power module shall contain a recessed switch to permit choice of flat response or 80 Hz low-frequency roll-off. The output of the power module shall be a 3-pin XLRM-type connector.

An adjustable steel wire hanger shall be provided for suspended installations. The steel wire hanger shall attach to the microphone body and allow for the positioning of the microphone without the need for tools. A two-stage foam windscreen and a 5/8"-27 stand adapter shall also be included.

The microphone shall be a hanging design, with an overall length of 156.0 mm (6.14") and a head diameter of 12.2 mm (0.48"). Weight shall be 30 grams (1.1 oz) without cable. The microphone, cable and steel hanger shall be black [white].

The Audio-Technica U853RU [U853RWU] is specified.

Specifications

Element	Fixed-charge back plate, permanently polarized condenser
Polar pattern	UniLine [®] (line cardioid)
Frequency response	30-20,000 Hz
Low frequency roll-off	80 Hz, 18 dB/octave
Open circuit sensitivity	–35 dB (17.7 mV) re 1V at 1 Pa
Impedance	250 ohms
Maximum input sound level	135 dB SPL, 1 kHz at 1% T.H.D.
Dynamic range (typical)	115 dB, 1 kHz at Max SPL
Signal-to-noise ratio ¹	74 dB, 1 kHz at 1 Pa
Phantom power requirements	11-52V DC, 2 mA typical
Switch	Flat, roll-off
Weight	Microphone: 30 g (1.1 oz)
	Power module: 81 g (2.9 oz)
Dimensions	Microphone: 156.0 mm (6.14") long,
	12.2 mm (0.48") diameter
	Power module: 92.9 mm (3.66") long,
Output compostor	18.9 mm (0.74") diameter
Output connector Cable	Power module: Integral 3-pin XLRM-type 7.6 m (25.0') long (permanently attached
Capie	to microphone), 3.2 mm (0.13") diameter,
	2-conductor, shielded cable with TA3F-
	type connector
Optional interchangeable elements	UE-0 omnidirectional (360°)
optional interchangeable elements	UE-C cardioid (120°)
	UE-H hypercardioid (100°)
Audio-Technica case style	M32
Accessories furnished	WICE
U853RU	AT8538 power module; AT8451 steel
	hanger; AT8154 two-stage foam
	windscreen; AT8438 5/8"-27 stand
	adapter
U853RWU	AT8538 power module; AT8451(WH)
	steel hanger; AT8154(WH) two-stage
	foam windscreen; AT8438 ⁵ /8"-27 stand
	adapter
In the interest of standards development, A.T.U.S. offers full details on its test methods to other industry	3
professionals on request.	
1 Pascal = 10 dynes/cm ² = 10 microbars = 94 dB SPL	
¹ Typical, A-weighted, using Audio Precision System One	
Specifications are subject to change without notice.	
fraguanay raanance: 20, 20,000 LL-	
frequency response: 30–20,000 Hz	
50 100 200 500 1k 2k 5k 10k 20k	
Frequency in Hertz LEGEND 12" or mequency on axis Roll-off	
polar pattern	
polar pattorn	


dio-tec

Audio-Technica U.S., Inc., 1221 Commerce Drive, Stow, Ohio 44224 Audio-Technica Limited, Old Lane, Leeds LS11 8AG England ©2010 Audio-Technica U.S., Inc. audio-technica.com


