

GET CLOSER TO DPA MICROPHONES

General Program 2016

dpamicrophones.com

Les Misérables

d:fine™

Capturing the sound of hummingbirds

d:imension™

The Dalai Lama

d:fine™

Stevie Wonder

d:facto™

Stunning vocal clarity. Thrilling musicality.
No other microphone gets you closer to
your true sound than DPA.

Wherever you connect to your audience,
we're ready to bring you closer to them.

Prepare to be heard.

GET CLOSER TO ELECTRIFYING PERFORMANCES

Niels Lan Doky, Ira Coleman & Niclas Bardeleben

d:dicare™

Big Mick - Metallica

d:vote™

The Lord of the Rings

d:screet™

The DNA of DPA

As one of the first miniature microphone developers, DPA Microphones has empowered originality and innovation throughout the entertainment industry. Our mini mics have paved the way for creative expression in the musical and theater industry. Soon after, these same mics conquered the film and TV industry with their honest sound and amazing flexibility.

Anywhere you look in the entertainment industry, you will find DPA mics at work. In fact, modern-day news broadcasting is only possible due to the convenience of miniature and headset mics. Even contemporary orchestras use DPA mini mics to deliver amazing sound to the audience. Close miking individual instruments bring their unique sounds to the forefront.

Designing microphones with amazing sound, exceptional consistency and outstanding reliability is no easy feat. DPA Microphones draws on more than six decades of world-class microphone design experience. This history starts back in the 1950s. Our predecessor, Brüel & Kjær, developed the first, precisely accurate measurement microphones. This started us on the path of challenging industry standards. Today, sound superiority and technical innovation is at the heart of everything we do.

Grab your favorite DPA microphone, close your eyes and listen. That sound you hear is TRUE SOUND delivered honestly and passionately.

Made in Denmark

A history of precision and perfection continues to define DPA Microphones to this day. Each microphone is assembled by hand at our state-of-the-art factory in Denmark. It takes at least 200 individual, hands-on steps to assemble a DPA microphone. During the process, each one is calibrated up to 15 times before final approval. Narrow tolerances ensure that you can switch between any parallel DPA microphones and never hear a difference in sound. You can be certain that the mics you buy from DPA Microphones will be the best ones you will ever use.

How to recognize

DPA sound and design

First, close your eyes and listen to the full truth of your sound on a DPA mic. Then discover how DPA delivers the same startlingly transparent acoustics time after time so you can concentrate on your performance, not our technology.

Amazing sound that is consistently natural and honest: Linear phase and frequency responses - even off-axis - low noise and distortion in a huge dynamic range

Exceptional consistency, mic after mic and across our entire assortment. Hand-tuned at our factory so there's no need to equalize. Ready for digital post-processing.

Unsurpassed directional performance gives you complete control of the sound you share with your audience. Ingeniously engineered cardioid, supercardioid and omnidirectional capsules with precise polar patterns.

Minimal footprint and clever design gives you unrivaled creative freedom to mic performing artists and instruments unobtrusively, comfortably and effectively.

Outstanding reliability gives you peace of mind no matter how hot the lights get, day in day out.

Modular connectivity makes our mics easy to use for performers and engineers. Our system of interchangeable microphone elements, mounts and extensive range of wireless connectors protects your investment for years to come.

d:screet™

Miniature Microphones

d:screet™ Miniature Microphones and accessories cover a specialized range of products for instrument and voice reproduction for broadcast, live performance, installation and field applications. Like all of our products, emphasis is on sound quality, durability, repeatable results and ease of use.

d:screet™ Miniature Microphones come in a variety of colors for easy concealment when worn on the body or costume for theater, film and TV. These mics are grouped by sensitivity and directionality to cover challenging applications.

They flourish in high and low SPL, humidity, heat and dusty conditions where they can be relied upon to deliver high-quality output with pristine detail and low noise.

The variety of mounting options available in d:screet™ Microphone Kits and accessories lets you place your microphones accurately, easily and stylishly for optimal results. Connections are of utmost importance and our full range of adapters makes it easy to pair our mics with wireless products, recorders and mixers.

SCO60-S Slim Omnidirectional Microphone, Hi-Sens

Key features

This mic is perfect for your film assignment or for any other situation where you need a completely hidden microphone. The d:screet™ Slim Omnidirectional Microphone is flat and short with a cable that runs perpendicular to the sound inlet, ensuring easy mounting

and a tiny footprint. When used with the detachable Button-Hole Mount or Concealer, it becomes completely invisible. With sound on par with DPA's classic d:screet™ Omnidirectional Miniature Microphones, you can be sure that the d:screet™ Slim will not disappoint.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

20 Hz – 20 kHz, 3 dB soft boost at 5 - 20 kHz

Button-hole mount: 20 Hz – 18 kHz, 5 dB soft boost at 5 - 18 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz

20 mV/Pa; -34 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 23 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

71 dB(A)

Dynamic range

Typ. 100 dB

Max. SPL, peak before clipping

134 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems

or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.8 m (5.9 ft)

Frequency response

Polar pattern

Directional characteristics (normalized)

Order numbers:

● SCO60BOO-S ● SCO60COO-S ● SCO60FOO-S ○ SCO60WOO-S

SCO61-S Slim Omnidirectional Microphone, Lo-Sens

Key features

This mic is perfect for your film assignment or for any other situation where you need a completely hidden microphone. The d:screet™ Slim Omnidirectional Microphone is flat and short with a cable that runs perpendicular to the sound inlet, ensuring easy mounting

and a tiny footprint. When used with the detachable Button-Hole Mount or Concealer, it becomes completely invisible. With sound on par with DPA's classic d:screet™ Omnidirectional Miniature Microphones, you can be sure that the d:screet™ Slim will not disappoint.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

20 Hz – 20 kHz, 3 dB soft boost at 5 - 20 kHz

Button-hole mount: 20 Hz – 18 kHz, 5 dB soft boost at 5 - 18 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 23 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

71 dB(A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems

or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.8 m (5.9 ft)

Frequency response

Polar pattern

Directional characteristics (normalized)

Order numbers:

● SCO61BOO-S ● SCO61COO-S ● SCO61FOO-S ○ SCO61WOO-S

SC4060 Miniature Omnidirectional Microphone, Hi-Sens

Key features

The d:screet™ 4060 Miniature Omnidirectional Microphone is widely acknowledged as the world's leading miniature microphone for speech and vocal performance applications even in humid conditions. Designed for use with wireless systems in theater, television and film, the

capsule is unobtrusive and offers excellent vocal detail and resolution. The d:screet™ 4060 Miniature Omnidirectional Microphone features low noise and high sensitivity and comes with a wide range of accessories, connectors and adapters.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

Soft boost grid: 20 Hz – 20 kHz, 3 dB soft boost at 8 – 20 kHz

High boost grid: 20 Hz – 20 kHz, 10 dB boost at 12 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz

20 mV/Pa; -34 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 23 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

71 dB(A)

Dynamic range

Typ. 100 dB

Max. SPL, peak before clipping

134 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems

or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.8 m (5.9 ft)

Frequency response

Dotted line is with high boost grid and solid line with soft boost grid.

Order numbers:

● SC4060-BM ● SC4060-CM ● SC4060-FM ○ SC4060-WM

Polar pattern

Directional characteristics (normalized)

SC4061 Miniature Omnidirectional Microphone, Lo-Sens

Key features

The d:screet™ 4061 Miniature Omnidirectional Microphone is a variant of the d:screet™ 4060 with 10 dB sensitivity attenuation and 10 dB higher SPL handling. The d:screet™ 4061 handles up to 144 dB SPL before clipping – perfect for close-miking singers or instruments at high SPL

levels. This mic has a linear and natural response making it easy to hear the original sound character on any source. It comes with high-boost and soft-boost protection grids which alter the frequency response, accentuating high frequencies.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

Soft boost grid: 20 Hz – 20 kHz, 3 dB soft boost at 8 – 20 kHz

High boost grid: 20 Hz – 20 kHz, 10 dB boost at 12 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 μ Pa (max. 28 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

68 dB(A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems

or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.8 m (5.9 ft)

Frequency response

Dotted line is with high boost grid and solid line with soft boost grid.

Order numbers:

● SC4061-BM ● SC4061-CM ● SC4061-FM ○ SC4061-WM

Polar pattern

Directional characteristics (normalized)

SC4062 Miniature Omnidirectional Microphone, XLo-Sens

Key features

The mic is acoustically identical to the d:screet™ 4060 Miniature Omnidirectional Microphone, Hi-Sens, but the sensitivity is adjusted to match some of the more sensitive transmitters on the market.

Originally designed for use with wireless systems in theater, television and close-miked instrument applications, the

d:screet™ 4062 Miniature Omnidirectional Microphone, XLo-Sens is highly unobtrusive. Because of its small size, it exhibits an exceedingly accurate omnidirectional pattern and therefore does not need to be aimed directly at the sound source to achieve quality pickup.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

Soft boost grid: 20 Hz – 20 kHz, 3 dB soft boost at 8 – 20 kHz

High boost grid: 20 Hz – 20 kHz, 10 dB boost at 12 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz

1 mV/Pa; -60 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 33 dB(A) re. 20 μ Pa (max. 37 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

61 dB(A)

Dynamic range

Typ. 90 dB

Max. SPL, peak before clipping

154 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems

or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.8 m (5.9 ft)

Frequency response

Dotted line is with high boost grid and solid line with soft boost grid.

Polar pattern

Directional characteristics (normalized)

Order numbers:

● SC4062-BM ● SC4062-FM

SC4063 Miniature Omnidirectional Microphone, Lo-Sens & DC

Key features

The d:screet™ 4063 Miniature Omnidirectional Microphone features excellent dynamic handling for close-miking singers or instruments. Much like the d:screet™ 4060 in character, the d:screet™ 4063 has a linear and natural response that makes it easy to capture the original sound character of any source. Because of its small size, it

exhibits an exceedingly accurate omnidirectional pattern and therefore does not need to be aimed directly at the sound source to achieve quality pickup. This mic is compatible with wireless transmitters offering low voltage power supplies – a common application in most digital systems.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

Soft boost grid: 20 Hz – 20 kHz, 3 dB soft boost at 8 – 20 kHz

High boost grid: 20 Hz – 20 kHz, 10 dB boost at 12 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 μ Pa (max. 28 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

68 dB(A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping

138 dB

Power supply (for full performance)

Min. 3 V through DPA adapter for wireless systems

or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.8 m (5.9 ft)

Frequency response

Dotted line is with high boost grid and solid line with soft boost grid.

Polar pattern

Directional characteristics (normalized)

Order numbers:

● SC4063-BM ● SC4063-FM ○ SC4063-WM

SCO60-H Heavy Duty Miniature Omnidirectional Microphone, Hi-Sens

Key features

d:screet™ Heavy Duty 4060 Microphones offer the same great sound as classic d:screet™ 4060 Miniature Microphones, but in a tougher package. Made for situations where you require the maximum amount

of security and where visual size is of less importance, d:screet™ Heavy Duty 4060 Miniature Microphones feature a stainless steel housing, a heavy-duty cable relief and a thick Ø 2.2 mm (0.9 in) cable.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ±2 dB

Soft boost grid: 20 Hz – 20 kHz, 3 dB soft boost at 8 – 20 kHz

High boost grid: 20 Hz – 20 kHz, 10 dB boost at 12 kHz

Sensitivity, nominal, ±3 dB at 1 kHz

20 mV/Pa; -34 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 23 dB(A) re. 20 µPa (max. 26 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

71 dB(A)

Dynamic range

Typ. 100 dB

Max. SPL, peak before clipping

134 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems

or 48 V phantom power ±4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.8 m (5.9 ft)

Frequency response

Dotted line is with high boost grid and solid line with soft boost grid.

Order numbers:

● SCO60B00-H ● SCO60F00-H

Polar pattern

Directional characteristics (normalized)

SCO61-H Heavy Duty Miniature Omnidirectional Microphone, Lo-Sens

Key features

d:screet™ 4061 Heavy Duty Microphones offer the same great sound as classic d:screet™ 4061 Miniature Microphones, but in a tougher package. Made for situations where you require the maximum amount

of security and where visual size is of less importance, d:screet™ 4061 Heavy Duty Miniature Microphones feature a stainless steel housing, a heavy-duty cable relief and a thick Ø 2.2 mm (0.9 in) cable.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ±2 dB

Soft boost grid: 20 Hz – 20 kHz, 3 dB soft boost at 8 – 20 kHz

High boost grid: 20 Hz – 20 kHz, 10 dB boost at 12 kHz

Sensitivity, nominal, ±3 dB at 1 kHz

6 mV/Pa; -34 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 µPa (max. 28 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

68 dB(A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems

or 48 V phantom power ±4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.8 m (5.9 ft)

Frequency response

Dotted line is with high boost grid and solid line with soft boost grid.

Order numbers:

● SCO61B00-H ● SCO61F00-H

Polar pattern

Directional characteristics (normalized)

SCO63-H Heavy Duty Miniature Omnidirectional Microphone, Lo-Sens

Key features

d:screet™ 4063 Heavy Duty Microphones offer the same great sound as classic d:screet™ 4063 Miniature Microphones, but in a tougher package. Made for situations where you require the maximum amount of

security and where visual size is of less importance, d:screet™ 4063 Heavy Duty Miniature Microphones feature a stainless steel housing, a heavy-duty cable relief and a thick Ø 2.2 mm (0.9 in) cable.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ±2 dB

Soft boost grid: 20 Hz – 20 kHz, 3 dB boost at 8 – 20 kHz

High boost grid: 20 Hz – 20 kHz, 10 dB boost at 12 kHz

Sensitivity, nominal, ±3 dB at 1 kHz

6 mV/Pa; -34 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 µPa (max. 28 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

68 dB(A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 3 V through DPA adapter for wireless systems

or 48 V phantom power ±4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.8 m (5.9 ft)

Frequency response

Dotted line is with high boost grid and solid line with soft boost grid.

Order numbers:

● SCO63B00-H ● SCO63F00-H

Polar pattern

Directional characteristics (normalized)

SCO61-N Necklace Microphone, Lo-Sens

47 cm (18.5 in) or 53 cm (20.7 in)

Key features

The d:screet™ 4061 Necklace Microphone is a foolproof choice when convenient mounting and consistent output are primary requirements. The mic features our legendary d:screet™ 4061 Omnidirectional Miniature Capsule in a soft rubber necklace. This

solution offers fast, repeatable and “do-it-yourself” mounting. Designed for mounting by non-technicians, the necklace is the perfect choice for a reality show setting or conference use.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ±2 dB

High boost grid: 20 Hz – 20 kHz, 10 dB boost at 12 kHz

Sensitivity, nominal, ±3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 µPa (max. 28 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

68 dB(A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems

or 48 V phantom power ±4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length:

1.2 m (3.9 ft)

Necklace length:

47 cm (18.5 in) or 53 cm (20.7 in)

Frequency response

High boost grid.

Order numbers:

● SCO61B00-N47 ● SCO61C00-N47 ○ SCO61W00-N47
● SCO61B00-N53 ● SCO61C00-N53 ○ SCO61W00-N53

Polar pattern

Directional characteristics (normalized)

SC407I Miniature Omnidirectional Microphone, Low-Cut, Presence Boost

Key features

The d:screet™ 407I Miniature Omnidirectional Microphone offers acoustic pre-equalization with a presence boost, which is perfect for chest placement. It is an outstanding speech and vocal mic that makes the

voice heard and intelligible. The d:screet™ 407I is ideal for ENG/EFP, teleconferences or other situations where there is no possibility of using audio engineers or the ability to equalize electronically.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

100 Hz – 15 kHz with typ. 5 dB soft boost at 4 – 6 kHz

Sensitivity, nominal, ± 3 dB

6 mV/Pa ved 1 kHz; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 μ Pa (max. 28 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

68 dB (A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems
or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.8 m (5.9 ft)

Frequency response

Order numbers:

● SC407I-BM ● SC407I-FM ○ SC407I-WM

Polar pattern

Directional characteristics (normalized)

SCO7I-H Heavy Duty Omnidirectional Microphone, Low-cut, Presence Boost

Key features

The d:screet™ Heavy Duty 407I Omnidirectional Microphone is made for situations where you require the maximum amount of security and where visual size is of less importance. It delivers high intelligibility and is an outstanding mic for all demanding vocal applications. It is

a great choice for all ENG/EFP applications that require a small heavy-duty microphone that is resistant to extreme temperature change and humidity. The microphone features a stainless steel housing, a thick $\varnothing 2.2$ mm (0.9 in) cable, and a heavy-duty cable relief.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

100 Hz – 15 kHz with typ. 5 dB soft boost at 4 – 6 kHz

Sensitivity, nominal, ± 3 dB

6 mV/Pa ved 1 kHz; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 μ Pa (max. 28 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

68 dB (A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems
or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.8 m (5.9 ft)

Frequency response

Order numbers:

● SCO7I-B00-H ● SCO7I-F00-H

Polar pattern

Directional characteristics (normalized)

4080 Miniature Cardioid Microphone, Lavalier

Key features

The d:screet™ 4080 Miniature Cardioid Microphone is a clip-on mic for lavalier placement. It offers superior off-axis rejection, high sensitivity and a frequency response tailored for maximum speech intelligibility. The unique holder system features a ball mount for easy rotation,

plus an integrated shock mount and clip that fits either left or right buttoned shirts. The d:screet™ 4080 Miniature Cardioid Microphone is delivered with a black and a white foam windscreens.

Specifications

Directional characteristics

Cardioid

Frequency range, ± 2 dB

250 Hz – 17 kHz with typ. 4 dB soft boost at 4 – 6 kHz (-5 dB at 100 Hz)

Sensitivity, nominal, ± 3 dB at 1 kHz

20 mV/Pa; -34 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 23 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 71 dB(A)

Dynamic range

Typ. 100 dB

Max. SPL, peak before clipping

134 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems
or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.2 m (3.9 ft)

Frequency response

Polar pattern

Directional characteristics (normalized)

Order number:

● 4080-BM

GMK-SC4060 Gooseneck Microphone Kit

Key features

This kit contains a d:screet™ 4060 Omnidirectional Microphone, Hi-Sens with a MicroDot termination, a reinforced cable relief and a 15.3 cm (6 in) long gooseneck. It is ideal for picking up softer sound levels like speech in a film settings where the mic should be hidden to pick up ambient sound.

What's in the box

1 x d:screet™ SC4060 Miniature Omnidirectional Microphone
1 x GM1600 Gooseneck Mount for d:screet™

The d:screet™ 4060 Omnidirectional Microphone, Hi-Sens offers a very clean, detailed and natural sound quality. Because of its small size, it exhibits an exceedingly accurate omnidirectional pattern and therefore does not need to be aimed directly at the sound source to achieve quality pickup. *See microphone specifications on page 12.*

1 x DAD6001-BC MicroDot to 3-Pin XLR (P48) with Belt Clip
1 x DUA0560 Windscreens, black, 5 pcs
1 x DUA0578 Gooseneck Lock

Order number:

● GMK-SC4060

FMK-SC4071 Film Microphone Kit

Key features

The d:screet™ Film Microphone Kit is specially designed for film or TV production where low visibility and high quality is essential. The d:screet™ 4071 Miniature Omnidirectional Microphone's acoustic pre-equalization grid offers a presence boost designed to compensate for frequency loss due to chest-mounting or concealment.

What's in the box

1 x d:screet™ SC4071 Miniature Omnidirectional Microphone, Presence Boost
1 x ADH0002 Double-Sided Tape for Miniature Microphones Concealer; 10 pcs
1 x ADH0005 Double-Sided Mic Tape, 10 pcs

Accessories include a miniature fur windscreen, three tie pods, a miniature mesh windscreen, a miniature concealer, three varieties of double-sided tape, miniature mic tape and a carrying case.

See *microphone specifications* on page 20.

1 x DMM0009 Miniature Concealer for d:screet™ 4071
1 x DUA0571 Windjammer for d:screet™ 4071, Grey Fur
1 x DUA0572 Miniature Mesh for d:screet™ 4071

Order number:

● FMK-SC4071

IMK-SC4060 Instrument Microphone Kit

Key features

The d:screet™ 4060 Miniature Omnidirectional Microphones feature natural sound, low noise, high sensitivity and superior detail and resolution – the perfect instrument mic for low- to medium-SPL situations. The complete Instrument Microphone Kit

comes with a MicroDot to XLR-male adapter; holders for string instruments, universal surface mounts, a magnetic mount, foam windscreens, frequency altering protection grids and a storage case.

See *microphone specifications* on page 12.

What's in the box

1 x d:screet™ SC4060 Miniature Omnidirectional Microphone, Hi-Sens
1 x DAD6001-BC MicroDot to 3-Pin XLR (P48) with Belt Clip
1 x DMM0002-B Miniature Double Pin
2 x Microphone Holder for Strings

1 x DMM0007 Universal Surface Mount, 5 pcs
1 x DMM001 I-B Magnet Mount
1 x DUA0560 Windscreens, black, 5 pcs

Order number:

● IMK-SC4060

IMK-SC4061 Instrument Microphone Kit

Key features

The d:screet™ 4061 Miniature Omnidirectional Microphones feature natural sound, low noise, high sensitivity and superior detail and resolution – the perfect instrument mic for low- to medium-SPL situations. The d:screet™ 4061 offers the same sonic signature as the d:screet™ 4060, but is better adapted

to high-SPL applications. The complete instrument Microphone kit comes with a MicroDot to XLR-male adapter, holders for string instruments, universal surface mounts, a magnetic mount, foam windscreens, frequency altering protection grids and a storage case. *See microphone specifications on page 13.*

What's in the box

1 x d:screet™ SC4061 Miniature Omnidirectional Microphone, Lo-Sens
1 x DAD6001-BC MicroDot to 3-Pin XLR (P48) with Belt Clip
1 x DMM0002-B Miniature Double Pin
2 x Microphone Holder for Strings

1 x DMM0007 Universal Surface Mount, 5 pcs
1 x DMM0011-B Magnet Mount
1 x DUA0560 Windscreens, black, 5 pcs

Order number:

● IMK-SC4061

LMK-SC4060 Lavalier Microphone Kit

Key features

The d:screet™ Lavalier Microphone Kit contains a d:screet™ 4060 Miniature Omnidirectional Microphone, a universal holder and the DAD6001 XLR adapter; this kit is ideal for broadcast talent, lecturers and other public speakers. The mic has a low-profile appearance and comes with a holder that keeps distance between the mic

and the wearer's clothing; neutralizing handling noise. It offers a broad pickup pattern, no matter which direction the microphone points. The rear cable hook controls cable run behind clothes.

See microphone specifications on page 12.

What's in the box

1 x d:screet™ SC4060 Miniature Omni Microphone
1 x DAD6001-BC Adapter, MicroDot to 3-Pin XLR (P48) with Belt Clip
1 x SCM0017-B/W Miniature Microphone Holder

1 x DUA6001 Grid, Soft Boost
1 x DUA6002 Grid, High Boost

Order number:

● LMK-SC4060-B

SMK-SC4060 Stereo Microphone Kit

Key features

The d:screet™ Stereo Microphone Kit offers all the great sonic detail and low noise of the d:screet™ 4060 Miniature Omnidirectional Microphone in selected stereo kits. The kits come with MicroDot to XLR-male adapters, universal

surface mounts, magnetic mounts, foam windscreens, frequency altering protection grids and a storage case. *See microphone specifications on page 12.*

What's in the box

2 x d:screet™ SC4060 Mini Omni Mic, Hi-Sens, Black, 3 m (9.8 ft) Cable
2 x BLM6000-B Boundary Layer Mount, black
2 x DAD6001-BC MicroDot to 3-Pin XLR (P48) with Belt Clip
2 x Microphone Holder for Strings

1 x DMM0007 Universal Surface Mount, 5 pcs
2 x DMM0011-B Magnet Mount, black
1 x DUA0560 Windscreen, black, 5 pcs

Order number:

● SMK-SC4060

SMK-SC4061 Stereo Microphone Kit

Key features

The d:screet™ Stereo Microphone Kit offers all the great sonic detail and low noise of the d:screet™ 4061 Miniature Omnidirectional Microphone in selected stereo kits. The kits come with MicroDot to XLR-male adapters, universal

surface mounts, magnetic mounts, foam windscreens, frequency altering protection grids and a storage case. *See microphone specifications on page 13.*

What's in the box

2 x d:screet™ SC4061 Mini Omni Mic, Lo-Sens, Black, 3 m (9.8 ft) Cable
2 x BLM6000-B Boundary Layer Mount, black
2 x DAD6001-BC MicroDot to 3-Pin XLR (P48) with Belt Clip

2 x Microphone Holder for Strings
1 x DMM0007 Universal Surface Mount, 5 pcs
2 x DMM0011-B Magnet Mount, black

Order number:

● SMK-SC4061

BLM4060 Boundary Layer Microphone

Key features

With a stylish Scandinavian design in stainless steel and black rubber, the d:screet™ Boundary Layer Mount is an elegant table microphone solution for any meeting room or conference application. Its omnidirectional polar pattern picks up speech all around it with excellent speech intelligibility due to its voice optimized frequency response.

Specifications

Directional characteristics

Omnidirectional, hemisphere

Frequency range, ± 2 dB

20 Hz – 14 kHz (with a 7 dB soft boost at 8 kHz)

Sensitivity, nominal, ± 3 dB

20 mV/Pa at 1 kHz; -34 dB re. 1 V/Pa

Equivalent noise level A-weighted

Typ. 23 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

71 dB

Dynamic range

100 dB

Max. SPL, peak before clipping

134 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems
or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector:

MicroDot/XLR 3-Pin

Cable length

3 m (10 ft)

Frequency response

Order number:

● BLM4060

SC4098 Miniature Supercardioid Microphone, Hanging

MicroDot: 16 cm (6 in) Boom XLR: 20 cm (8 in) Boom

Key features

d:screet™ Miniature Supercardioid Microphones are outstanding hanging microphones designed for capturing choirs, ensembles and for use in other venue settings where low-profile, high-quality solutions are needed. The XLR balanced connection is robust and provides extremely

high rejection of RF interference. The mic features a gooseneck mount allowing the user to accurately target the microphone at the source. The MicroDot connector allows for wireless use. A slim look can be achieved either through our adapter or extension cable program.

Specifications

Directional characteristics

Supercardioid

Frequency range ± 2 dB at 20 cm (7.9 in)

MicroDot: 80 Hz - 15 kHz with 3 dB soft boost at 8-15 kHz
XLR: 100 Hz - 15 kHz with 3 dB soft boost at 8-15 kHz and permanent 2nd order low-cut filter at 80 Hz

Sensitivity, nominal, ± 3 dB at 1 kHz

16 mV/Pa; -36 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 23 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

71 dB(A)

Dynamic range

Typ. 102 dB

Max. SPL, peak before clipping

135 dB

Power supply (for full performance)

XLR-M: 48 V phantom power ± 4 V.
MicroDot: Min. 5 V to max. 50 V through DPA adapter for wireless systems
or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

XLR-M or MicroDot

Frequency response

Typical on- and off-axis frequency response measured at 20 cm (7.9 in)

Order numbers:

● SC4098-BX15 (XLR)

○ SC4098-WX15 (XLR)

● SC4098-BM15 (MicroDot)

○ SC4098-WM15 (MicroDot)

Polar pattern

Directional characteristics (normalized)

SC4098 Miniature Supercardioid Microphone, Table or Podium

MicroDot: 28 cm (11 in) or 43 cm (17 in) Boom XLR: 32 cm (13 in) or 47 cm (18 in) Boom

Key features

d:screet™ Miniature Supercardioid Microphones for podium or table use provide linear, natural sound combined with an elegant visual design. They come in various standard lengths and can be tailored to specific requests for length and gooseneck options. The XLR

balanced connection is robust and provides extremely high rejection of RF interference. The MicroDot connector allows for wireless use. A slim look can be achieved either through our adapter or extension cable program.

Specifications

Directional characteristics

Supercardioid

Frequency range ± 2 dB at 20 cm (7.9 in)

MicroDot: 80 Hz - 15 kHz with 3 dB soft boost at 8-15 kHz

XLR: 100 Hz - 15 kHz with 3 dB soft boost at 8-15 kHz and permanent 2nd order low-cut filter at 80 Hz

Sensitivity, nominal, ± 3 dB at 1 kHz

16 mV/Pa; -36 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 23 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

71 dB(A)

Dynamic range

Typ. 102 dB

Max. SPL, peak before clipping

135 dB

Power supply (for full performance)

XLR-M: 48 V phantom power ± 4 V.

MicroDot: Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

XLR-M or MicroDot

Frequency response

Order numbers:

- SC4098-BX30 / SC4098-BX45 (XLR)
- SC4098-WX30 / SC4098-WX45 (XLR)
- SC4098-BM30 / SC4098-BM45 (MicroDot)
- SC4098-WM30 / SC4098-WM45 (MicroDot)

Polar pattern

Directional characteristics (normalized)

SC4098 Miniature Supercardioid Microphone Floor Stand Solution

MicroDot or XLR: 77 cm (30 in) or 122 cm (48 in) Boom

Key features

d:screet™ Miniature Supercardioid Microphones for floor stand solutions provide linear, natural sound combined with an elegant visual design. They come in various standard lengths and can be tailored to specific requests for length and gooseneck options. Also available as a complete supercardioid mic floor stand solution. The floor

stand has an elegant and exclusive design with a black, non-reflective surface and the Floor Base has integrated shock mounting. This unique design allows for a long stage microphone boom pole that does not swing, but rapidly stabilizes itself after being positioned.

Specifications

Directional characteristics

Supercardioid

Frequency range ± 2 dB at 20 cm (7.9 in)

MicroDot: 80 Hz - 15 kHz with 3 dB soft boost at 8-15 kHz

XLR: 100 Hz - 15 kHz with 3 dB soft boost at 8-15 kHz and permanent 2nd order low-cut filter at 80 Hz

Sensitivity, nominal, ± 3 dB at 1 kHz

16 mV/Pa; -36 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 23 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

71 dB(A)

Dynamic range

Typ. 102 dB

Max. SPL, peak before clipping

135 dB

Power supply (for full performance)

XLR-M: 48 V phantom power ± 4 V.

MicroDot: Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

XLR-M or MicroDot

Frequency response

Order numbers: 77 cm (30 in) / 122 cm (48 in)

- SC4098-BX75 / SC4098-BX120 (XLR)
- SC4098-BM75 / SC4098-BM120 (MicroDot)

Order numbers with floor stands:

- SC4098-BXFGS / SC4098-BXFGS(XLR)

Polar pattern

Directional characteristics (normalized)

Notes

Omnidirectional Microphone offers 144 dB SPL before clipping, making it perfect for close-miking an electric guitar amp, brass and drums. A foam windscreen and microphone clip are included.

Specifications

XLR-3M

Frequency response

Polar pattern

Directional characteristics (normalized)

Order numbers:

4090 / 4091

d:fine™

Headset Microphones

d:fine™ Headset Microphones set the standard for headworn mic solutions. They are ideal for singers, public speakers, actors, musicians and broadcast professionals who insist on superior voice reproduction, comfort, easy setup and a small footprint.

d:fine™ Headset Microphones come in several colors, two patterns and several boom designs. They are also offered in single- or dual-ear mounts. d:fine™ Omnidirectional Headset Microphones are for situations where a broad

pickup pattern is essential and off-axis noise is not a problem. Directional versions offer maximum side rejection and excellent sonic focus on the subject.

For broadcast situations, d:fine™ In-Ear Broadcast Headset Microphones give uncompromising mic performance and convenient in-ear communication in one solution. As with all DPA's microphones, a full range of connectors are available for use with professional wireless systems.

Slim Omnidirectional Headset Microphone, Single-Ear

90 mm (3.5 in) or 110 mm (4.3 in) Boom

Key features

d:fine™ Slim Omnidirectional Headset Microphone offers accurate, natural speech intelligibility and very high-SPL handling making it the perfect choice for use in broadcast, live and conference applications. Users can adjust the d:fine™ Slim Omnidirectional Headset Microphone for

left or right ear placement by simply rotating the boom on the single earhook. This microphone comes with boom, cable and accessories like foam windscreens and a makeup cover.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

20 Hz - 20 kHz with 3 dB soft boost at 8 - 15 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 μ Pa (max. 28 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 68 dB(A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.25 m (4.1 ft)

Frequency response

Order numbers: 90 mm (3.5 in) / 110 mm (4.3 in)

● FIOB00-M / FIOB00 ● FIOC00-M / FIOC00 ● FIOF00-M / FIOF00

Polar pattern

Directional characteristics (normalized)

Slim Omnidirectional Headset Microphone, Single-Ear

40 mm (1.57 in) Boom

Key features

This d:fine™ Slim Omnidirectional Headset Microphone comes with a short boom for low visibility. Features include high-SPL handling, excellent speech intelligibility plus a special makeup and moisture protection cap making it the perfect choice for theater and other live performance applications.

Users can adjust the d:fine™ Slim Omnidirectional Headset Microphone for left or right ear placement by simply rotating the boom on the single earhook. The mic comes with boom, cable and accessories like foam windscreens and a makeup cover.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

20 Hz - 20 kHz with 3 dB soft boost at 8 - 15 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 μ Pa (max. 28 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 68 dB(A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.25 m (4.1 ft)

Frequency response

Order numbers:

● FIOB00-S ● FIOC00-S ● FIOF00-S

Polar pattern

Directional characteristics (normalized)

Slim Omnidirectional Headset Microphone, Dual-Ear

90 mm (3.5 in) or 110 mm (4.3 in) Boom

Key features

The d:fine™ Slim Omnidirectional Headset Microphone offers accurate, natural speech intelligibility and very high-SPL handling. This microphone is perfect for all applications where sound quality and mobility are required. The flexible headset and dual earhooks mean this mic will stay in position even during vigorous movement. It is easy to

change the cable and boom length. The boom can also be moved from one side to the other. The d:fine™ Slim Omnidirectional Headset Microphone comes with boom, cable and accessories like foam windscreens and a makeup cover.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

20 Hz - 20 kHz with 3 dB soft boost at 8 - 15 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 μ Pa (max. 28 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 68 dB(A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.25 m (4.1 ft)

Frequency response

Order numbers: 90 mm (3.5 in) / 110 mm (4.3 in)

● FIOB00-M2 / FIOB00-2 ● FIOC00-M2 / FIOC00-2 ● FIOF00-M2 / FIOF00-2

Polar pattern

Directional characteristics (normalized)

Slim Directional Headset Microphone, Single-Ear

100 mm (3.9 in) or 120 mm (4.7 in) Boom

Key features

The d:fine™ Slim Directional Headset Microphone offers natural speech intelligibility and very high-SPL handling. Due to its efficient noise suppression and ease of placement, it is an excellent choice for use in auditoriums or conference rooms with elevated ambient noise. Users can adjust the

d:fine™ Slim Directional Headset Microphone for left or right ear placement by simply rotating the boom on the single earhook. The mic comes with boom, cable and accessories like foam windscreens and a makeup cover.

Specifications

Directional characteristics

Cardioid

Frequency range, ± 2 dB, near field 2 to 3 cm (0.8 to 1.2 in)

100 Hz - 20 kHz with 3 dB soft boost at 8 - 20 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 28 dB(A) re. 20 μ Pa (max. 30 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 66 dB(A)

Dynamic range

Typ. 95 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.25 m (4.1 ft)

Frequency response

Black line is near field (2 - 3 cm/0.8 - 1.2 in).
Green line is far field (more than 30 cm/12 in).

Order numbers: 100 mm (3.9 in) / 120 mm (4.7 in)

● FIDB00-M / FIDB00 ● FIDC00-M / FIDC00 ● FIDF00-M / FIDF00

Polar pattern

Directional characteristics (normalized)

Slim Directional Headset Microphone, Dual-Ear

100 mm (3.9 in) or 120 mm (4.7 in) Boom

Key features

The d:fine™ Slim Directional Headset Microphone is perfect for stage performances in noisy surroundings. It offers accurate, natural speech intelligibility, suppression of background noise and very high-SPL handling. The flexible headset and the dual earhooks means this mic will stay in position even during vigorous movement. It is easy to

change the cable and boom length. The boom can also be moved from one side to the other. The d:fine™ Slim Directional Headset Microphone comes with boom, cable and accessories like foam windscreens and makeup cover.

Specifications

Directional characteristics

Cardioid

Frequency range, ± 2 dB, near field 2 to 3 cm (0.8 to 1.2 in)

100 Hz - 20 kHz with 3 dB soft boost at 8 - 20 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 28 dB(A) re. 20 μ Pa (max. 30 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 66 dB(A)

Dynamic range

Typ. 95 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.25 m (4.1 ft)

Frequency response

Order numbers: 100 mm (3.9 in) / 120 mm (4.7 in)

● FIDB00-M2 / FIDB00-2 ● FIDC00-M2 / FIDC00-2 ● FIDF00-M2 / FIDF00-2

Polar pattern

Directional characteristics (normalized)

66 Single-Ear Omnidirectional Headset Microphone

90 mm (3.5 in) and 110 mm (4.3 in) Boom

Key features

The d:fine™ 66 Single-Ear Omnidirectional Headset Microphone features a single ear mount that can be oriented on the speaker's left or right side. It comes in black, brown or beige with two boom lengths. The capsule is DPA's legacy d:fine™ 4066, which offers transparent operation with high headroom and output optimized for

the input sensitivity of most wireless transmitters. The d:fine™ 66 Omnidirectional Headset Microphone is designed to be humidity resistant and comes with a soft boost grid and five windscreens. An optional high boost grid is available.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

Soft boost grid: 20 Hz - 20 kHz, 3 dB soft boost at 8 - 20 kHz.

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 μ Pa (max. 28 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

68 dB (A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.25 m (4.1 ft)

Frequency response

Order numbers: 90 mm (3.5 in) / 110 mm (4.3 in)

● FIO66B00-M / FIO66B00 ● FIO66C00-M / FIO66C00 ● FIO66F00-M / FIO66F00

Polar pattern

Directional characteristics (normalized)

66 Dual-Ear Omnidirectional Headset Microphone

90 mm (3.5 in) or 110 mm (4.3 in) Boom

Key features

Perfect for performers in motion, the d:fine™ 66 Dual-Ear Omnidirectional Headset Microphone uses a sturdy, comfortable dual-ear headset that is available in black, brown or beige. The d:fine™ 4066 Omnidirectional Capsule is optimized for high speech intelligibility, low distortion and humidity

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

Soft boost grid: 20 Hz – 20 kHz, 3 dB soft boost at 8 – 20 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 μ Pa (max. 28 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

68 dB (A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.25 m (4.1 ft)

Frequency response

Dotted line is with high boost grid (optional) and solid line with soft boost grid.

Order numbers: 90 mm (3.5 in) / 110 mm (4.3 in)

● FIO66B00-M2 / FIO66B00-2 ● FIO66C00-M2 / FIO66C00-2 ● FIO66F00-M2 / FIO66F00-2

Polar pattern

Directional characteristics (normalized)

88 Single-Ear Directional Headset Microphone

100 mm (3.9 in) or 120 mm (4.7 in) Boom

Key features

The d:fine™ 88 Single-Ear Directional Headset Microphone is the perfect choice when off-axis noise is a challenge. It comes in black, brown or beige, offering supreme comfort and a low profile. By rotating the boom, the d:fine™ 88 Single-Ear Directional Headset

Microphone can be oriented on the performer's left or right side. The capsule is optimized for natural, open vocal reproduction and it comes in two boom lengths. The headset features a pre-mounted makeup and moisture filter and three foam windscreens.

Specifications

Directional characteristics

Cardioid

Frequency range, ± 2 dB, Near field 2-3 cm

100 Hz – 20 kHz (4 – 6 dB soft boost at 15 kHz)

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; 44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 28 dB(A) re. 20 μ Pa (max. 30 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

66 dB (A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.25 m (4.1 ft)

Frequency response

Black line is near field (2 – 3 cm/0.8 – 1.2 in).

Green line is far field (more than 30 cm/12 in).

Order numbers: 100 mm (3.9 in) / 120 mm (4.7 in)

● FID88B00-M / FID88B00 ● FID88C00-M / FID88C00 ● FID88F00-M / FID88F00

Polar pattern

Directional characteristics (normalized)

88 Dual-Ear Directional Headset Microphone

100 mm (3.9 in) or 120 mm (4.7 in) Boom

Key features

Designed for use on high energy performers in challenging acoustical environments, the d:fine™ 88 Dual-Ear Directional Headset Microphone features DPA's signature d:fine™ 4088 Directional Capsule, which offers clear and natural voice reproduction and excellent

off-axis rejection in high-SPL situations. The boom can be oriented on the left or right and comes in black, brown or beige. The package comes with three windscreens and a cable clip for anchoring to the performer's clothing or costume.

Specifications

Directional characteristics

Cardioid

Frequency range, ± 2 dB, Near field 2-3 cm

100 Hz – 20 kHz (4 – 6 dB soft boost at 15 kHz)

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; 44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 μ Pa (max. 28 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

68 dB (A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems
or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.25 m (4.1 ft)

Frequency response

Black line is near field (2 – 3 cm/0.8 – 1.2 in).
Green line is far field (more than 30 cm/12 in).

Order numbers: 100 mm (3.9 in) / 120 mm (4.7 in)

● FID88B00-M2 / FID88B00-2 ● FID88C00-M2 / FID88C00-2 ● FID88F00-M2 / FID88F00-2

Polar pattern

Directional characteristics (normalized)

Slim In-Ear Broadcast Headset Microphone, Omnidirectional, Single-Ear Mount, Single In-Ear

Key features

d:fine™ Headset Microphones deliver the clearest, most transparent and natural vocal sound available on the headset market. d:fine™ Slim In-Ear Broadcast Headset Microphones combine this outstanding microphone quality with convenient in-ear communication.

The Single-Ear Mount, Single In-Ear construction fits any ear. Our spring steel construction integrates the cable within the earhook for fast, easy mounting and amazing comfort. Simply rotate the boom to adjust for left or right ear placement.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

20 Hz - 20 kHz with 3 dB soft boost at 8 - 15 kHz

Microphone Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 μ Pa (max. 28 dB(A))

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems
or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Frequency response

Order numbers:

● FIOB00-IE1-B ● FIOF00-IE1-B

Connectors

Microphone: MicroDot

In-Ear: 3.5 mm Stereo Mini-Jack

(Single In-Ear: Signal: Tip, Dual In-Ear: Left: Tip, Right: Ring)

Headphones

Type

Dynamic earplug with two sizes of ear adapters

Sensitivity

107 dB/V

Nominal impedance

18 Ω

Polar pattern

Directional characteristics (normalized)

Slim In-Ear Broadcast Headset Microphone, Directional, Single-Ear Mount, Single In-Ear

Key features

d:fine™ Headset Microphones deliver the clearest, most transparent and natural vocal sound available on the headset market. d:fine™ Slim In-Ear Broadcast Headset Microphones combine this outstanding microphone quality with convenient in-ear communication.

The Single-Ear Mount, Single In-Ear construction fits any ear. Our spring steel construction integrates the cable within the earhook for fast, easy mounting and amazing comfort. Simply rotate the boom to adjust for left or right ear placement.

Specifications

Directional characteristics

Directional

Frequency range, ± 2 dB:

100 Hz - 20 kHz with 3 dB soft boost at 8 - 20 kHz

Microphone Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 28 dB(A) re. 20 μ Pa (max. 30 dB(A)).

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Frequency response

Black line is near field (2 - 3 cm/0.8 - 1.2 in.).
Green line is far field (more than 30 cm/12 in.).

Order numbers:

● FIDB00-1E1-B ● FIDF00-1E1-B

Connectors

Microphone: MicroDot

In-Ear: 3.5 mm Stereo Mini-Jack

(Single In-Ear: Signal: Tip. Dual In-Ear: Left: Tip, Right: Ring)

Headphones

Type

Dynamic earplug with two sizes of ear adapters

Sensitivity

107 dB/V

Nominal impedance

18 Ω

Polar pattern

Directional characteristics (normalized)

Slim In-Ear Broadcast Headset Microphone, Omnidirectional, Dual-Ear Mount, Single In-Ear

Key features

d:fine™ Headset Microphones deliver the clearest, most transparent and natural vocal sound available on the headset market. d:fine™ Slim In-Ear Broadcast Headset Microphones combine this outstanding microphone quality with convenient in-ear communication.

The Dual-Ear Mount, Single In-Ear provides great mounting stability. Our spring steel construction integrates the cable within the earhook for fast, easy mounting and amazing comfort.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

d:fine Omni: 20 Hz - 20 kHz with 3 dB soft boost at 8 - 15 kHz

Microphone Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 μ Pa (max. 28 dB(A))

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Frequency response

Dotted line is with high boost grid (optional) and solid line with soft boost grid.

Order numbers:

● FIOB00-2-1E1-B ● FIOF00-2-1E1-B

Polar pattern

Directional characteristics (normalized)

66 Omni In-Ear Broadcast Headset, Dual-Ear Mount, Single In-Ear

Key features

d:fine™ Headset Microphones deliver the clearest, most transparent and natural vocal sound available on the headset market. d:fine™ In-Ear Broadcast Headset Microphones combine this outstanding microphone quality with convenient in-ear communication.

The Dual-Ear Mount, Single In-Ear provides great mounting stability. Our spring steel construction integrates the cable within the earhook for fast, easy mounting and amazing comfort.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

20 Hz - 20 kHz with 3 dB soft boost at 8 - 20 kHz

Microphone Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 μ Pa (max. 28 dB(A))

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connectors

Microphone: MicroDot

In-Ear: 3.5 mm Stereo Mini-Jack

(Single In-Ear: Signal: Tip. Dual In-Ear: Left: Tip, Right: Ring)

Headphones

Type

Dynamic earplug with two sizes of ear adapters

Sensitivity

107 dB/V

Nominal impedance

18 Ω

Frequency response

Order numbers:

● FIO66B00-2-IE1-B

● FIO66F00-2-IE1-B

Polar pattern

Directional characteristics (normalized)

Slim In-Ear Broadcast Headset Microphone, Directional, Dual-Ear Mount, Single In-Ear

Key features

d:fine™ Headset Microphones deliver the clearest, most transparent and natural vocal sound available on the headset market. d:fine™ Slim In-Ear Broadcast Headset Microphones combine this outstanding microphone quality with convenient in-ear communication.

The Dual-Ear Mount, Single In-Ear provides great mounting stability. Our spring steel construction integrates the cable within the earhook for fast, easy mounting and amazing comfort. Perfect for use in auditoriums or conference rooms with noisy surroundings.

Specifications

Directional characteristics

Directional

Frequency range, ± 2 dB

100 Hz - 20 kHz with 3 dB soft boost at 8 - 20 kHz

Microphone Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 28 dB(A) re. 20 μ Pa (max. 30 dB(A))

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Frequency response

Order numbers:

● FIDB00-2-IE1-B

● FIDF00-2-IE1-B

Polar pattern

Directional characteristics (normalized)

88 Directional In-Ear Broadcast Headset, Dual-Ear Mount, Single In-Ear

Key features

d:fine™ Headset Microphones deliver the clearest, most transparent and natural vocal sound available on the headset market. d:fine™ In-Ear Broadcast Headset Microphones combine this outstanding microphone quality with convenient in-ear communication.

The Dual-Ear Mount, Single In-Ear provides great mounting stability. Our spring steel construction integrates the cable within the earhook for fast, easy mounting and amazing comfort. Features DPA's signature d:fine™ 4088 Directional Capsule for clear, natural voice reproduction and excellent off-axis rejection in high SPL situations.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

100 Hz - 20 kHz with 4-6 dB soft boost at 15 kHz

Microphone Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 28 dB(A) re. 20 μ Pa (max. 30 dB(A))

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Frequency response

Black line is near field (2 – 3 cm/0.8 – 1.2 in).
Green line is far field (more than 30 cm/12 in).

Order numbers:

● FID88B00-2-IE1-B ● FID88F00-2-IE1-B

Connectors

Microphone: MicroDot

In-Ear: 3.5 mm Stereo Mini-Jack

(Single In-Ear: Signal: Tip. Dual In-Ear: Left: Tip, Right: Ring)

Headphones

Type

Dynamic earplug with two sizes of ear adapters

Sensitivity

107 dB/V

Nominal impedance

18 Ω

Polar pattern

Directional characteristics (normalized)

Slim In-Ear Broadcast Headset Microphone, Omnidirectional, Dual-Ear Mount, Dual In-Ear

Key features

d:fine™ Headset Microphones deliver the clearest, most transparent and natural vocal sound available on the headset market. d:fine™ Slim In-Ear Broadcast Headset Microphones combine this outstanding microphone quality with convenient in-ear communication.

The Dual-Ear Mount, Dual In-Ear allows for two-channel monitoring from producers or for stereo stage monitoring. Our spring steel construction integrates the cable within the earhook for fast, easy mounting and amazing comfort for any ear size.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

d:fine Omni: 20 Hz - 20 kHz with 3 dB soft boost at 8 - 15 kHz

Microphone Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 μ Pa (max. 28 dB(A))

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Frequency response

Order numbers:

● FIDB00-2-IE2-B ● FIOF00-2-IE2-B

Connectors

Microphone: MicroDot

In-Ear: 3.5 mm Stereo Mini-Jack

(Single In-Ear: Signal: Tip. Dual In-Ear: Left: Tip, Right: Ring)

Headphones

Type

Dynamic earplug with two sizes of ear adapters

Sensitivity

107 dB/V

Nominal impedance

18 Ω

Polar pattern

Directional characteristics (normalized)

66 Omnidirectional In-Ear Broadcast Headset, Dual-Ear Mount, Dual In-Ear

Key features

d:fine™ Headset Microphones deliver the clearest, most transparent and natural vocal sound available on the headset market. d:fine™ In-Ear Broadcast Headset Microphones combine this outstanding microphone quality with convenient in-ear communication.

The Dual-Ear Mount, Dual In-Ear allows for two-channel monitoring from producers or for stereo stage monitoring. Our spring steel construction integrates the cable within the earhook for fast, easy mounting and amazing comfort for any ear size.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

20 Hz - 20 kHz with 3 dB soft boost at 8 - 20 kHz

Microphone Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 μ Pa (max. 28 dB(A))

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Frequency response

Order number:

FI066F00-IE2-B

Connectors

Microphone: MicroDot

In-Ear: 3.5 mm Stereo Mini-Jack

(Single In-Ear: Signal: Tip. Dual In-Ear: Left: Tip, Right: Ring)

Headphones

Type

Dynamic earplug with two sizes of ear adapters

Sensitivity

107 dB/V

Nominal impedance

18 Ω

Polar pattern

Directional characteristics (normalized)

Slim In-Ear Broadcast Headset Micropone, Directional, Dual-Ear Mount, Dual In-Ear

Key features

d:fine™ Headset Microphones deliver the clearest, most transparent and natural vocal sound available on the headset market. d:fine™ Slim In-Ear Broadcast Headset Microphones combine this outstanding microphone quality with convenient in-ear communication.

The Dual-Ear Mount, Dual In-Ear allows for two-channel monitoring from producers or for stereo stage monitoring. Our spring steel construction integrates the cable within the earhook for fast, easy mounting and amazing comfort for any ear size.

Specifications

Directional characteristics

Directional

Frequency range, ± 2 dB

100 Hz - 20 kHz with 3 dB soft boost at 8 - 20 kHz

Microphone Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted:

Typ. 28 dB(A) re. 20 μ Pa (max. 30 dB(A))

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Frequency response

Order numbers:

FI066F00-IE2-B

FI066F00-IE2-B

Polar pattern

Directional characteristics (normalized)

88 Directional In-Ear Broadcast Headset, Dual-Ear Mount, Dual In-Ear

Key features

d:fine™ Headset Microphones deliver the clearest, most transparent and natural vocal sound available on the headset market. d:fine™ In-Ear Broadcast Headset mics combine this outstanding microphone quality with convenient in-ear communication. The Dual-Ear Mount, Dual In-Ear allows

for two-channel monitoring from producers or for stereo stage monitoring. With its signature d:fine™ 4088 Directional Capsule and excellent off-axis rejection in high-SPL situations, the microphone is perfect for use in auditoriums or conference rooms with noisy surroundings.

Specifications

Directional characteristics

Directional

Frequency range, ± 2 dB

100 Hz - 20 kHz with 4-6 dB soft boost at 15 kHz

Microphone Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 28 dB(A) re. 20 μ Pa (max. 30 dB(A))

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Frequency response

Black line is near field (2 – 3 cm/0.8 – 1.2 in).
Green line is far field (more than 30 cm/12 in).

Order number:

4088F00-IE2-B

Connectors

Microphone: MicroDot

In-Ear: 3.5 mm Stereo Mini-Jack

(Single In-Ear: Signal: Tip. Dual In-Ear: Left: Tip, Right: Ring)

Headphones Type

Dynamic earplug with two sizes of ear adapters

Sensitivity

107 dB/V

Nominal impedance

18 Ω

Polar pattern

Directional characteristics (normalized)

4066 Omnidirectional Headset Microphone

Key features

The d:fine™ 4066 Omnidirectional Headset is flexible and easily adjustable. It offers pristine sound and plenty of headroom. For years this microphone has been the chosen headset microphone for broadcasters and in Broadway and West End theaters.

Users can expect reliable operation and consistent quality under rigorous and humid conditions no matter the position of the microphone. The mic boom can be mounted on either the right or left side.

Specifications

Directional characteristics:

Omnidirectional

Frequency range, ± 2 dB:

Soft boost grid: 20 Hz – 20 kHz, 3 dB soft boost at 8 – 20 kHz

High boost grid: 20 Hz – 20 kHz, 10 dB boost at 12 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz:

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 26 dB(A) re. 20 μ Pa (max. 28 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

68 dB (A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot

Cable length

1.25 m (4.1 ft)

Frequency response

Dotted line is with high boost grid (optional) and solid line with soft boost grid.

Order numbers:

4066-B 4066-C 4066-F

Polar pattern

Directional characteristics (normalized)

4088 Directional Headset Microphone

Key features

The d.fine™ 4088 Directional Headset Microphone offers an open and natural sound making it ideal for both spoken word and vocal performance applications. The d.fine™ 4088 Directional Headset Microphone efficiently suppresses

distant sound sources making it perfect for demanding live performance environments where background noise and feedback are concerns. The mic boom can be mounted on either the right or left side.

Specifications

Directional characteristics

Cardioid

Frequency range, ± 2 dB, Near field 2-3 cm

100 Hz – 20 kHz (4 – 6 dB soft boost at 15 kHz)

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; 44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 28 dB(A) re. 20 μ Pa (max. 30 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

66 dB (A)

Dynamic range

Typ. 97 dB

Max. SPL, peak before clipping:

144 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems
or 48 V phantom power ± 4 V with DAD600I-BC XLR adapter

Connector

MicroDot

Cable length

1.2 m (3.9 ft)

Frequency response

Black line is near field (2 – 3 cm/0.8 – 1.2 in).

Green line is far field (more than 30 cm/12 in).

Order numbers:

● 4088-B

● 4088-C

4088-F

Polar pattern

Directional characteristics (normalized)

Notes

d:vote™

Instrument Microphones

The d:vote™ Instrument Microphone series features a low profile, rugged design optimized for stage and broadcast. The line features both heavy duty and lightweight cables depending on the application. The integrated goosenecks provide easy and repeatable mounting. The supercardioid capsules provide excellent off-axis rejection and come with built-in windscreens for use in blustery surroundings. The d:vote™

series features an advanced shock mount system, which provides excellent isolation from handling noise and rumble. For example, the d:vote™ 4099V is for mounting on a violin, and the d:vote™ 4099P mounts magnetically to the frame of a piano. A wide range of instrument and universal mounts cover the rest of the band. The d:vote™ series also comes in specially designed rock and classical kits.

4099A Instrument Microphone Stereo Kit for Accordion

Key features

The d:vote™ Stereo Microphone System for Accordion is a solution that makes it easy to achieve a high level of isolation on stage. The mics feature supercardioid polar patterns for superior gain-before-feedback. They offer extremely natural sound and are fully capable of handling the accordion's dynamic range. The solution also provides

clean and transparent stereo sound quality with realistic dynamics. It is a complete system, which includes a pair of sensitivity-selected d:vote™ Instrument Microphones on goosenecks. The mic clips can be attached permanently to the instrument using screws or temporarily using adhesive tape.

Specifications

Directional characteristics

Supercardioid

Frequency range, ± 2 dB, 20 cm (7.9 in) distance

80 Hz to 15 kHz with 2 dB soft boost at 10 to 12 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44.5 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 23 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 71 dB

Dynamic range

Typ. 100 dB

Max. SPL, peak before clipping

142 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems
or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot/XLR 3-Pin

Cable length

1.8 m (6 ft)

Frequency response

Typical on- and off-axis frequency of d:vote™ at 20 cm (7.9 in) distance

Order number:

● VO4099A

Polar pattern

Directional characteristics (normalized)

4099B Instrument Microphone for Bass

Key features

Perfect for live use, especially for acoustic upright bass, the d:vote™ 4099B captures the instrument more naturally than an internal mic or pick-up. Capable of handling the double bass's dynamic range and subtle details, the mic features a supercardioid polar pattern for excellent gain-before-feedback. It can easily be moved or mounted with

an optional gooseneck extension allowing it to be perfectly placed in front of the f-holes of the instrument. The mic uses a standard XLR connector and is compatible with virtually any wireless system. The d:vote™ 4099B comes with the heavy duty 2.2 mm (0.09 in) cable, which is ideal for PA and live gigs.

Specifications

Directional characteristics

Supercardioid

Frequency range, ± 2 dB, 20 cm (7.9 in) distance

80 Hz to 15 kHz with 2 dB soft boost at 10 to 12 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44.5 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 23 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 71 dB

Dynamic range

Typ. 100 dB

Max. SPL, peak before clipping

142 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems
or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot/XLR 3-Pin

Cable length

1.8 m (6 ft)

Frequency response

Typical on- and off-axis frequency of d:vote™ at 20 cm (7.9 in) distance

Order number:

● VO4099B

Polar pattern

Directional characteristics (normalized)

4099C Instrument Microphone for Cello

Key features

Targeted for use with a cello, the d:vote™ 4099C Instrument Microphone is ideal for PA amplification or live recordings, capturing all the instrument's dynamic range and subtle details. The mic features a linear supercardioid polar pattern for superior gain-before-feedback. The

provided gooseneck and an optional gooseneck extension unit offers stable, flexible and repeatable positioning. The d:vote™ 4099C comes with the heavy duty 2.2 mm (0.09 in) cable, which is ideal for PA and live gigs.

Specifications

Directional characteristics

Supercardioid

Frequency range, ± 2 dB, 20 cm (7.9 in) distance

80 Hz to 15 kHz with 2 dB soft boost at 10 to 12 kHz, second order low-cut filter at 80 Hz with DAD4099-BC

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44.5 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 23 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 71 dB

Dynamic range

Typ. 100 dB

Max. SPL, peak before clipping

142 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD4099-BC XLR adapter

Connector

MicroDot/XLR 3-Pin

Cable length

1.8 m (6 ft)

Frequency response

Typical on- and off-axis frequency of d:vote™ at 20 cm (7.9 in) distance

Order number:

VO4099C

Polar pattern

Directional characteristics (normalized)

4099CM Instrument Microphone with Clamp Mount

Key features

The d:vote™ Instrument Microphone with Clamp Mount is designed to be a flexible, easy to use mounting solution that is quick to move. With a strong spring, the mount can be clamped onto many surfaces and instruments such as saxophones and brass instruments. The versatile gooseneck provides stable and repeatable positioning. The

mics can be easily unclipped and repositioned or moved to another instrument. The mounting system is designed to never blemish or scratch the finish of your instrument. The flexible design supports a wide variety of mounting and positioning possibilities.

Specifications

Directional characteristics

Supercardioid

Frequency range, ± 2 dB, 20 cm (7.9 in) distance

80 Hz to 15 kHz with 2 dB soft boost at 10 to 12 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44.5 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 23 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 71 dB

Dynamic range

Typ. 100 dB

Max. SPL, peak before clipping

142 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot/XLR 3-Pin

Cable length

1.8 m (6 ft)

Frequency response

Typical on- and off-axis frequency of d:vote™ at 20 cm (7.9 in) distance

Order number:

VO4099CM

Polar pattern

Directional characteristics (normalized)

4099D Instrument Microphone for Drum

Key features

Specially designed to be used with instruments providing higher SPL, d:vote™ 4099D Instrument Microphone offers accurate dynamics and high quality audio capture for drums and percussion instruments. The flexible clip-on system and gooseneck provides fast, stable

and repeatable positioning at different angles. The mic handles an impressive 152 dB SPL while accurately capturing transients and the full sonic range of the instrument. The d:vote™ 4099D comes with the heavy duty 2.2 mm (0.09 in) cable, which is ideal for PA and live gigs.

Specifications

Directional characteristics

Supercardioid

Frequency range, ± 2 dB, 20 cm (7.9 in) distance

80 Hz to 15 kHz with 2 dB soft boost at 10 to 12 kHz

Sensitivity, nominal ± 3 dB at 1 kHz

2 mV/Pa; -54 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 28 dB(A) re. 20 μ Pa (max. 31 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 66 dB(A)

Dynamic range

Typ. 95 dB

Max. SPL, peak before clipping

152 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot/XLR 3-Pin

Cable length

1.8 m (6 ft)

Frequency response

Typical on- and off-axis frequency of d:vote™ at 20 cm (7.9 in) distance

Order number:

VO4099D

Polar pattern

Directional characteristics (normalized)

4099G Instrument Microphone for Guitar

Key features

Perfect for PA and live recording of acoustic guitar, mandolin, ukulele and dobro, the d:vote™ 4099G Instrument Microphone offers nearly unlimited placement options and captures the instrument more naturally than an internal microphone or pick-up. The mic fits instruments with a body depth between 35 mm (1.4 in) or 122 mm

(4.8 in) and features a uniform supercardioid polar pattern providing excellent reproduction and superior gain-before-feedback. Compatible with virtually any wireless system, the mic features an optional gooseneck extension for even more placement options. The d:vote™ 4099G is delivered with a thin but robust, easy-to-hide cable.

Specifications

Directional characteristics

Supercardioid

Frequency range, ± 2 dB, 20 cm (7.9 in) distance

80 Hz to 15 kHz with 2 dB soft boost at 10 to 12 kHz order low-cut filter at 80 Hz with DAD4099-BC

Sensitivity, nominal ± 3 dB at 1 kHz

6 mV/Pa; -44.5 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 23 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 71 dB

Dynamic range

Typ. 100 dB

Max. SPL, peak before clipping

142 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ± 4 V with DAD4099-BC XLR adapter

Connector

MicroDot/XLR 3-Pin

Cable length

1.8 m (6 ft)

Frequency response

Typical on- and off-axis frequency of d:vote™ at 20 cm (7.9 in) distance

Order number:

VO4099G

Polar pattern

Directional characteristics (normalized)

4099P Instrument Microphone Stereo Kit for Piano

Key features

Targeted for use with a grand piano, the d:vote™ 4099P Instrument Microphone makes it easy to achieve a high level of isolation, perfect in closed-lid scenarios in a live setting. The system includes a pair of sensitivity-selected d:vote™ 4099 Instrument Microphones on

goosenecks with magnetic mounts and offers an optional gooseneck extension unit. The d:vote™ 4099P Instrument Microphone is compatible with virtually any wireless system and comes with thin but robust cables that are easily detachable.

Specifications

Directional characteristics

Supercardioid

Frequency range, ± 2 dB, 20 cm (7.9 in) distance

80 Hz to 15 kHz with 2 dB soft boost at 10 to 12 kHz

Sensitivity, nominal ± 3 dB at 1 kHz

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 23 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 71 dB

Dynamic range

Typ. 100 dB

Max. SPL, peak before clipping

142 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems
or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot/XLR 3-Pin

Cable length

1.8 (6 ft)

Sensitivity selection tolerance (at 1 kHz)

± 1 dB

Frequency response

Typical on- and off-axis frequency of d:vote™ at 20 cm (7.9 in) distance

Order number:

● VO4099P

Polar pattern

Directional characteristics (normalized)

4099S Instrument Microphone for Saxophone

Key features

The d:vote™ 4099 Instrument Microphone and mounting system is specifically designed and optimized for the saxophone family. The mic fits soprano, alto, tenor or baritone saxes providing exceptional gain-before-feedback and a wide range of tonal possibilities. Fully capable of

handling any saxophone's dynamic range and timbre, the mic is compatible with virtually any wireless system. The d:vote™ 4099S Instrument Microphone offers an optional gooseneck extension unit and comes with a thin, robust and detachable cable that is easy to conceal.

Specifications

Directional characteristics

Supercardioid

Frequency range, ± 2 dB, 20 cm (7.9 in) distance

80 Hz to 15 kHz with 2 dB soft boost at 10 to 12 kHz, second order
low-cut filter at 80 Hz with DAD4099-BC

Sensitivity, nominal, ± 3 dB

6 mV/Pa; -44 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 23 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 71 dB

Dynamic range

Typ. 100 dB

Max. SPL, peak before clipping

142 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems
or 48 V phantom power ± 4 V with DAD4099-BC XLR adapter

Connector

MicroDot/XLR 3-Pin

Cable length

1.8 m (6 ft)

Frequency response

Typical on- and off-axis frequency of d:vote™ at 20 cm (7.9 in) distance

Order number:

● VO4099S

Polar pattern

Directional characteristics (normalized)

4099SM Instrument Microphone with Stand Mount

Key features

Even though the d:vote™ Instrument Microphone is often used attached directly to a specific instrument, many users have asked for a solution to mount the mic on a regular microphone stand. Now you can get the unparalleled sound of the d:vote™ Instrument Microphone easily mounted on a mic stand. This mount has a 3/8" thread

that also fits smoothly with our elegant floor stand series. The top of the holder has a 360° turn-around option on a ball joint. The versatile gooseneck provides stable and repeatable positioning. The mic can be easily unclipped and repositioned or moved to another mic stand (or instrument with the right clip).

Specifications

Directional characteristics

Supercardioid

Frequency range, ± 2 dB, 20 cm (7.9 in) distance

80 Hz to 15 kHz with 2 dB soft boost at 10 to 12 kHz

Sensitivity, nominal, ± 3 dB at 1 kHz

6 mV/Pa; -44.5 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 23 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 71 dB

Dynamic range

Typ. 100 dB

Max. SPL, peak before clipping

142 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems
or 48 V phantom power ± 4 V with DAD6001-BC XLR adapter

Connector

MicroDot/XLR 3-Pin

Cable length

1.8 m (6 ft)

Frequency response

Typical on- and off-axis frequency of d:vote™ at 20 cm (7.9 in) distance

Order number:

VO4099SM

Polar pattern

Directional characteristics (normalized)

4099T Instrument Microphone for Brass

Key features

An ideal tool for capturing trumpet, trombone and other brass instruments, with or without mute, the d:vote™ 4099T Instrument Microphone effortlessly handles even the highest sound pressure levels. It features a supercardioid polar pattern for superior gain-before-

feedback, and an easy-to-mount flexible design offering a wide variety of mounting and placement options. The mic is compatible with virtually any wireless system, offers an optional gooseneck extension unit and comes with a thin and robust detachable cable.

Specifications

Directional characteristics

Supercardioid

Frequency range, ± 2 dB, 20 cm (7.9 in) distance

80 Hz to 15 kHz with 2 dB soft boost at 10 to 12 kHz,
second order low-cut filter at 80 Hz with DAD4099-BC

Sensitivity, nominal, ± 3 dB at 1 kHz

2 mV/Pa; -54 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 28 dB(A) re. 20 μ Pa (max. 31 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 66 dB

Dynamic range

Typ. 95 dB

Max. SPL, peak before clipping

152 dB

Power supply (for full performance)

Min. 5 V to max. 50 V through DPA adapter for wireless systems
or 48 V phantom power ± 4 V with DAD4099-BC XLR adapter

Connector

MicroDot/XLR 3-Pin

Microphone length

45 mm (1.8 in)

Frequency response

Typical on- and off-axis frequency of d:vote™ at 20 cm (7.9 in) distance

Order number:

VO4099T

Polar pattern

Directional characteristics (normalized)

4099U Instrument Microphone, Universal

Key features

The d:vote™ 4099U Instrument Microphone is especially designed to address the unique mounting challenges of slim-bodied and unusually shaped instruments. The microphone clip includes a hook-and-loop fastener strap, which allows the holder to fit instruments of varying sizes and diameters such as oboe, clarinet, bassoon, recorder and flute.

Specifications

Directional characteristics
Supercardioid
Frequency range, ±2 dB, 20 cm (7.9 in) distance
80 Hz to 15 kHz with 2 dB soft boost at 10 to 12 kHz
Sensitivity, nominal, ±3 dB at 1 kHz
6 mV/Pa; -44 dB re. 1 V/Pa
Equivalent noise level, A-weighted
Typ. 23 dB(A) re. 20 µPa (max. 26 dB(A))
S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)
Typ. 71 dB

Dynamic range
Typ. 100 dB
Max. SPL, peak before clipping
142 dB
Power supply (for full performance)
Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ±4 V with DAD6001-BC XLR adapter
Connector
MicroDot/XLR 3-Pin
Cable length
1.8 m (6 ft)

Frequency response

Typical on- and off-axis frequency of d:vote™ at 20 cm (7.9 in) distance

Order number:

VO4099U

Polar pattern
Directional characteristics (normalized)

4099V Clip Microphone for Violin

Key features

Ideal for the violin, banjo and viola, the d:vote™ 4099V Instrument Microphones fits instruments with a body depth between 35 mm (1.4 in) and 55 mm (2.1 in). The microphone and mounting system is specifically designed and optimized for the string family with a versatile gooseneck providing stable

and repeatable positioning. The mic is compatible with virtually any wireless system and features a supercardioid polar pattern for superior gain-before-feedback. The d:vote™ 4099V Instrument Microphone offers an optional gooseneck extension unit and comes with a thin and robust cable.

Specifications

Directional characteristics
Supercardioid
Frequency range, ±2 dB, 20 cm (7.9 in) distance
80 Hz to 15 kHz with 2 dB soft boost at 10 to 12 kHz, second order low-cut filter at 80 Hz with DAD4099
Sensitivity, nominal, ±3 dB at 1 kHz
6 mV/Pa; -44 dB re. 1 V/Pa
Equivalent noise level, A-weighted
Typ. 23 dB(A) re. 20 µPa (max. 26 dB(A))
S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)
Typ. 71 dB

Dynamic range
Typ. 100 dB
Max. SPL, peak before clipping
142 dB
Power supply (for full performance)
Min. 5 V to max. 50 V through DPA adapter for wireless systems or 48 V phantom power ±4 V with DAD4099-BC XLR adapter
Connector
MicroDot/XLR 3-Pin
Cable length
1.8 m (6 ft)

Frequency response

Typical on- and off-axis frequency of d:vote™ at 20 cm (7.9 in) distance

Order number:

VO4099V

Polar pattern
Directional characteristics (normalized)

d:vote™

Classic Touring Kit

Key features

The d:vote™ Classic Touring Kit ships in a sturdy Peli case with a selection of d:vote™ 4099 Instrument Microphones including adapters, lightweight cables and

clips for the touring sound engineer. Kits are available with 4 microphones, adapters and cables, and 10 clips or 10 microphones, adapters and cables, and 25 clips. *See microphone specifications on page 75.*

What's in the box

4 pcs

4 x d:vote™ 4099 Instrument Microphones, Low SPL
4 x MicroDot to XLR adapters
4 x Miniature Microphone Cables
4 x Clips for Violin
2 x Clips for Cello
1 x Clip for Guitar
1 x Clip for Sax/Trumpet
1 x Universal Clip
1 x Clip for Bass
1 x Peli™ Case

10 pcs

10 x d:vote™ 4099 Instrument Microphones, Low SPL
10 x MicroDot to XLR adapters
10 x Miniature Microphone Cables
8 x Clips for Violin
3 x Clips for Cello
2 x Clips for Piano
4 x Clips for Guitar
2 x Clips for Sax/Trumpet
2 x Universal Clip
2 x Clips for Bass
2 x Clips for Drum
1 x Peli™ Case

Order numbers: (4 / 10 pcs)

● VO4-CLASSIC / VO10-CLASSIC

d:vote™

Rock Touring Kit

Key features

The d:vote™ Rock Touring Kit ships in a sturdy Peli case with a selection of d:vote™ 4099 Instrument Microphones including adapters, heavy-duty cables, and

clips for the touring sound engineer. Kits are available with 4 microphones, adapters and cables, and 10 clips or 10 microphones, adapters and cables, and 25 clips. *See microphone specifications on page 73.*

What's in the box

4 pcs

4 x d:vote™ 4099 Instrument Microphones, High SPL
4 x MicroDot to XLR adapters
4 x Miniature Microphone Cables, Heavy Duty
4 x Clips for Drum
4 x Clips for Sax/Trumpet
2 x Universal Clips
1 x Peli™ Case

10 pcs

10 x d:vote™ 4099 Instrument Microphones, High SPL
10 x MicroDot to XLR adapters
10 x Miniature Microphone Cables, Heavy Duty
7 x Clips for Drum
5 x Clips for Sax/Trumpet
4 x Universal Clips
2 x Clips for Guitar
2 x Clips for Violin
2 x Clips for Piano
1 x Clip for Bass
2 x Clips for Cello
1 x Peli™ Case

Order numbers: (4 / 10 pcs)

● VO4-ROCK / VO10-ROCK

d:facto™

Handheld Microphones

DPA Microphone's special talent for producing mics with visual elegance and technical excellence is demonstrated in the d:facto™ Handheld Microphone series. The d:facto™ series features two supercardioid vocal mics and an omnidirectional interview mic. The d:facto™ Linear Vocal Microphone is an extremely linear mic for audio engineers who want to create their own unique sound. The d:facto™ Vocal Microphone has a high-end boost. These mics bring true studio sound to the live stage. Where sound pressure levels are a challenge, both the d:facto™ Vocal and d:facto™ Linear Vocal are up to the task – with a 160 dB SPL threshold. The d:facto™

Interview Microphone is optimized for professional broadcast reporters.

The entire d:facto™ series offers excellent sonic reproduction with all the detail and balanced, linear phase and frequency response that users have grown to trust from DPA. The series also offers a three-step pop-protection grid and best-in-class low handling noise.

The ingenious adapter system allows the d:facto™ to be used on wireless systems like Sony, Lectrosonics, Line 6, Shure, Wisycom and Sennheiser as well as on the wired DPA handle.

Linear Vocal Microphone with DPA Handle, Supercardioid

Key features

This extremely linear mic is engineered specifically for audio engineers who prefer setting their own unique impression on their final sound. Just like the d:facto™ Vocal Microphone, it captures electrifying performances and accurately replicates a singer's voice transparently, consistently and thrillingly. The only difference is the removal of a high-end boost.

With extraordinary natural sound, perfectly uniform supercardioid directionality and extreme sound level handling, the d:facto™ Linear Vocal Microphone is equally at home in sound reinforcement and recording applications. The phantom powered DPA handle is a state-of-the-art electronic design with a total transparent sound and SPL handling up to 160 dB.

Specifications

Directional pattern

Supercardioid

Frequency range, ± 2 dB, at 12 cm (4.7 in)

100 Hz - 16 kHz

Permanent 3rd order low-cut filter at 80 Hz

Sensitivity, nominal, ± 2 dB at 1 kHz

5 mV/Pa; -46 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 19 dB(A) re. 20 μ Pa (max. 21 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 75 dB(A)

Dynamic range

Typ. 120 dB

Max. SPL, peak before clipping

160 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Typical on- and off-axis frequency of d:facto™ at 12 cm (4.7 in) distance

Polar pattern

Directional characteristics (normalized)

Order number:

● FA4018VLDPA8

Linear Vocal Microphone with wireless adapter

Microphone with SLI Adapter

For Shure / Sony / Lectrosonics / Line 6

Microphone with SE5 Adapter

For Sennheiser 5200

Microphone with SE2-ew Adapter

For Sennheiser 2000 / 9000 / evolution wireless

Microphone with WI2 Adapter

For Wisycom

Specifications (that vary from wired mic)

Frequency Range, ± 2 dB, at 12 cm (4.7 in)

40 Hz - 16 kHz with 3 dB soft boost at 12 kHz

Sensitivity, nominal, ± 2 dB at 1 kHz

2mV/Pa; -54 dB re 1 V/Pa

Frequency response

Typical on- and off-axis frequency of d:facto™ at 12 cm (4.7 in) distance

Polar pattern

Directional characteristics (normalized)

Order numbers:

● FA4018VLSL1B ● FA4018VLSL2-ewB ● FA4018VLSL5B ● FA4018VLSLW12B

Vocal Microphone with DPA Handle, Supercardioid

Key features

With the unique ability to use the same mic head for both wired and wireless use, the d:facto™ Vocal Microphone sets a new standard in performance and flexibility among high isolation stage mics. With DPA's pedigree of key features such as extraordinary natural sound, perfectly uniform

supercardioid directionality and extreme sound level handling, the d:facto™ Vocal Microphone is equally at home in sound reinforcement and recording applications. The phantom powered DPA handle is a state-of-the-art electronic design with a total transparent sound and SPL handling up to 160 dB.

Specifications

Directional pattern

Supercardioid

Frequency range, ± 2 dB, at 12 cm (4.7 in)

100 Hz - 16 kHz with 3 dB soft boost at 12 kHz

Permanent 3rd order low-cut filter at 80 Hz

Sensitivity, nominal, ± 2 dB at 1 kHz

5 mV/Pa; -46 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 19 dB(A) re. 20 μ Pa (max. 21 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 75 dB(A)

Dynamic range

Typ. 120 dB

Max. SPL, peak before clipping

160 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Typical on- and off-axis frequency of d:facto™ at 12 cm (4.7 in) distance

Polar pattern

Directional characteristics (normalized)

Order number:

● FA4018VDPAB

Vocal Microphone with wireless adapter

Microphone with SLI Adapter

For Shure / Sony / Lectrosonics / Line 6

Microphone with SE2-ew Adapter

For Sennheiser 2000 / 9000 / evolution wireless

Specifications (that vary from wired mic)

Frequency Range, ± 2 dB, at 12 cm (4.7 in)

40 Hz - 16 kHz with 3 dB soft boost at 12 kHz

Microphone with SE5 Adapter

For Sennheiser 5200

Microphone with W12 Adapter

For Wisycom

Sensitivity, nominal, ± 2 dB at 1 kHz

2mV/Pa; -54 dB re 1 V/Pa

Frequency response

Typical on- and off-axis frequency of d:facto™ at 12 cm (4.7 in) distance

Polar pattern

Directional characteristics (normalized)

Order numbers:

● FA4018VSL1B

● FA4018VSE2-ewB

● FA4018VSE5B

● FA4018VW12B

● FA4018VSE5N ● FA4018VSE2-ewN

Interview Microphone with DPA Handle, Omnidirectional

Key features

Designed especially for professional broadcast reporters, the d:facto™ Interview Microphone provides outstanding voice clarity, linearity and low noise. Its exceptional wind-noise rejection outperforms any other microphone, in most cases without additional foam or fur windjammers.

Specifications

Directional pattern

Omnidirectional

Frequency range, ± 2 dB

100 Hz - 20 kHz with typ. 3 dB soft boost at 14 kHz.

Permanent 3rd order low-cut filter at 80 Hz

Sensitivity, nominal, ± 2 dB at 1 kHz

10 mV/Pa; -40 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 16 dB(A) re. 20 μ Pa (max. 18 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 78 dB(A)

Protect your investment in fantastic sound: Unlike other mics, the d:facto™ Interview Microphone uses the same head for both wired and wireless use, so you have the flexibility to use it with current and future pro wireless brands and standards.

Dynamic range

Typ. 114 dB

Max. SPL, peak before clipping

154 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Order number:

● FA2006/DPAB

Polar pattern

Directional characteristics (normalized)

Interview Microphone with wireless adapter

Microphone with SLI Adapter

For Shure / Sony / Lectrosonics / Line 6

Microphone with SE5 Adapter

For Sennheiser 5200

Microphone with SE2-ew Adapter

For Sennheiser 2000 / 9000 / evolution wireless

Microphone with WI2 Adapter

For Wiscom

Specifications (that vary from wired mic)

Frequency Range, ± 2 dB, at 12 cm (4.7 in)

50 Hz - 20 kHz with 3 dB soft boost at 14 kHz

Sensitivity, nominal, ± 2 dB at 1 kHz

6mV/Pa; -44 dB re 1 V/Pa

Frequency response

Order numbers:

● FA2006/VSL1B ● FA2006/VSE2-ewB ● FA2006/VSE5B ● FA2006/VWI2B

Polar pattern

Directional characteristics (normalized)

d:dicate™

Recording Microphones

DPA Microphones' legacy as a manufacturer of high-quality test and measurement transducers is embodied in the d:dicate™ Microphone series. The transformerless design promises low noise and excellent off-axis reproduction for use on stage, in broadcast or studio applications. But the versatility of the d:dicate™ mics doesn't stop there as the line can be purposed for high-quality table, podium, floor stand mount and hanging use offering RF rejection between >60 dB and >40 dB.

The range includes the d:dicate™ 4018 Supercardioid Capsule and the d:dicate™ 4007 Omnidirectional Capsule that has an unbeatable dynamic range and can handle extremely high sound pressure levels. Both capsules can be used in a modular format and are entirely compatible with d:dicate™ preamplifiers. The d:dicate™ series offers exceptional linear frequency responses, high SPL and superior gain-before-feedback.

2006A Twin Diaphragm Omnidirectional Microphone

Key features

The d:dicatē™ 2006A Omnidirectional Microphone was constructed with DPA's classic d:dicatē™ 4006 microphone in mind. It brings solid DPA quality and performance to a variety of applications, but at a lower price than the legacy mics. It can be bought individually or as a matched pair for stereo use. The d:dicatē™ 2006A Omnidirectional

Microphone offers interchangeable capsules and preamps making it a versatile performer for studio, stage and live use. The "A" refers to the preamplifier which is DPA's premium, audiophile quality preamp. A foam windscreen and microphone clip are included.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

50 Hz - 20 kHz with typ. 3 dB soft boost at 14 kHz

Sensitivity, nominal, ± 2 dB at 1 kHz

40 mV/Pa; -28 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 16 dB(A) re. 20 μ Pa (max. 18 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 78 dB(A)

Dynamic range

Typ. 114 dB

Max. SPL, peak before clipping

141 dB

Switchable attenuator

0 dB / -20 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Order number:

● 2006A

Polar pattern

Directional characteristics (normalized)

2006C Twin Diaphragm Omnidirectional Microphone, Compact

Key features

The d:dicatē™ 2006C Omnidirectional Microphone has a unique design using two, opposite facing miniature capsules in the same housing. This hybrid construction combines the fast impulse response and large frequency bandwidth of small capsules with lower self-noise achieved

from a larger diaphragm. Its compact size and unique mounting accessories make it perfect for close-miking of acoustic piano, guitar, wind instruments and choirs. A foam windscreen and microphone clip are included.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

50 Hz - 20 kHz with typ. 3 dB soft boost at 14 kHz

Sensitivity, nominal, ± 2 dB at 1 kHz

40 mV/Pa; -28 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 16 dB(A) re. 20 μ Pa (max. 18 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 78 dB(A)

Dynamic range

Typ. 114 dB

Max. SPL, peak before clipping

134 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Order number:

● 2006C

Polar pattern

Directional characteristics (normalized)

2006E Twin Diaphragm Omnidirectional Mic, Active Cable

Rear or side cable

Key features

The d:dicate™ 2006E Omnidirectional Microphone features twin back-to-back capsules built into a single modular unit. This design offers low noise, high bandwidth, and fast impulse response for low-profile applications from broadcast to boardroom. The mic comes with either the MMP-ER (rear mount) or MMP-ES (side mount)

active cable preamplifier, which splits its gain and phantom circuits between a 12 mm (0.47 in) attachment for the capsule and an XLR connector. The d:dicate™ 2006E ships with a 3 m (9.8 ft) cable (up to 30 meters available as an option). A foam windscreen and SM4000-C suspension mount are included.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

50 Hz - 20 kHz with typ. 3 dB soft boost at 14 kHz

Sensitivity, nominal, ± 2 dB at 1 kHz

40 mV/Pa; -28 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 16 dB(A) re. 20 μ Pa (max. 18 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 78 dB(A)

Dynamic range:

Typ. 116 dB

Max. SPL, peak before clipping

132 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Order numbers: (Rear Cable / Side Cable)

● 2006ER / 2006ES

Polar pattern

Directional characteristics (normalized)

2011A Twin Diaphragm Cardioid Microphone

Key features

The d:dicate™ 2011A Cardioid Microphone blends clarity, richness and modern design using pre-polarized back plates and directional tubes to give it a unique signature. Compared to our d:dicate™ 4011 Cardioid Microphone, the d:dicate™ 2011 Capsule is intentionally constructed

for higher off-axis rejection, providing excellent separation at close quarters. The modular nature of the d:dicate™ 2011A Cardioid Microphone allows for future upgrades and pairing with a wide range of other DPA products. A foam windscreen and microphone clip are included.

Specifications

Directional characteristics

Cardioid

Frequency range, ± 2 dB at 30 cm

50 Hz - 17 kHz with 3 dB soft boost at 12 kHz

Sensitivity, nominal, ± 2 dB at 1 kHz

10 mV/Pa; -40 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 20 dB(A) re. 20 μ Pa (max. 23 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 74 dB(A)

Dynamic range

Typ. 117 dB

Max. SPL, peak before clipping

153 dB

Switchable attenuator

0 dB / -20 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Order number:

● 2011A

Polar pattern

Directional characteristics (normalized)

2011C Twin Diaphragm Cardioid Microphone, Compact

Key features

The compact size of the d:dicatē™ 2011C Cardioid Microphone makes it easy to place in tight quarters. Its ability to handle high SPL (146 dB) makes it the perfect choice for situations where you have to be confident in your microphones ability to deliver clean audio in unpredictable

surroundings. Like other capsules in the 2000 series, the d:dicatē™ 2011 Capsule has a unique twin-diaphragm composition with two opposite facing miniature capsules and interference tubes to control directivity and frequency response.

Specifications

Directional characteristics

Cardioid

Frequency range, ± 2 dB at 30 cm (11.8 in)

50 Hz - 17 kHz with 3 dB soft boost at 12 kHz

Sensitivity, nominal, ± 2 dB at 1 kHz

10 mV/Pa; -40 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 20 dB(A) re. 20 μ Pa (max. 23 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 74 dB(A)

Dynamic range

Typ. 117 dB

Max. SPL, peak before clipping

146 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Polar pattern

Directional characteristics (normalized)

Order number:

● 2011C

2011E Twin Diaphragm Cardioid Microphone, Active Cable

Rear or side cable

Key features

Designed with DPA's legendary d:dicatē™ 4011 Cardioid Microphone in mind, the small, versatile d:dicatē™ 2011E Cardioid Microphone is for use in situations where optimal gain-to-feedback and narrower off-axis stage control is needed. The d:dicatē™ 2011E uses the MMP-E active cable preamplifier, which splits amplification and phantom

power duties between a low profile 12 mm (0.47 in) attachment at one end, and an XLR connector at the other. The MMP comes in ES and ER versions for side or back cable orientation to the capsule. A foam windscreen and SM4000-C suspension mount are included.

Specifications

Directional characteristics

Cardioid

Frequency range, ± 2 dB at 30 cm (11.8 in)

50 Hz - 17 kHz with 3 dB soft boost at 12 kHz

Sensitivity, nominal, ± 2 dB at 1 kHz

10 mV/Pa; -40 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 20 dB(A) re. 20 μ Pa (max. 23 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 74 dB(A)

Dynamic range

Typ. 117 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Polar pattern

Directional characteristics (normalized)

Order numbers: (Rear Cable / Side Cable)

● 2011ER / 2011ES

4006A Omnidirectional Microphone

Key features

There is no other omni mic in the world as lauded as the d:dicatē™ 4006A Omnidirectional Microphone. Its on- and off- axis performance and impressive definition across the entire frequency range gives it a superior neutral character. With the selection of different acoustic

modification accessories, grids and pressure equalizers, the d:dicatē™ 4006A Omnidirectional Microphone can sonically change behavior without adding noise or distortion. A foam windscreen and microphone clip are included.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

10 Hz to 20 kHz

Sensitivity, nominal, ± 2 dB at 250 Hz

40 mV/Pa; -28 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 15 dB(A) re. 20 μ Pa (max. 17 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 79 dB(A)

Dynamic range

Typ. 124 dB

Max. SPL, peak before clipping

147 dB

Switchable attenuator

0 dB / -20 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

On-axis and diffuse-field frequency responses with pre-mounted Near-field Grid DD0251 fitted

Order number:

● 4006A

Polar pattern

Directional characteristics (normalized)

Measured with pre-mounted Free-field Grid DD0251 fitted

4006C Omnidirectional Microphone, Compact

Key features

The d:dicatē™ 4006C Omnidirectional Microphone is a small, lightweight, inconspicuous microphone for high-quality recording. Its compact design and clean, transparent sound offers engineers, broadcasters and musicians natural and precise reproduction across a variety of applications.

Apart from being ideal for fixed, suspended or concealed installations such as A-B stereo pairs for symphonic concert hall recordings, the d:dicatē™ 4006C Omnidirectional Microphone also excels for close-miking instruments like grand piano, guitar, double bass and percussion.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

20 Hz to 20 kHz

Sensitivity, nominal ± 2 dB at 250 Hz

40 mV/Pa; -28 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 15 dB(A) re. 20 μ Pa (max. 17 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 79 dB(A)

Dynamic range

Typ. 119 dB

Max. SPL, peak before clipping

140 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

On-axis and diffuse-field frequency responses with pre-mounted Near-field Grid DD0251 fitted

Order number:

● 4006C

Polar pattern

Directional characteristics (normalized)

4006E Omnidirectional Microphone, Active Cable

Rear or side cable

Key features

The d:dicate™ 4006E Omnidirectional Microphone is an excellent choice when high-quality and a small footprint is the goal. The d:dicate™ 4006E uses the MMP-E series active cable preamp, which comes in a ER or ES version for rear or side orientation of the cable to the

capsule. The microphone can be acoustically altered with interchangeable, passive nose cones and grids allowing the user to alter directionality and frequency response. A foam windscreen and SM4000-C suspension mount are included.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

20 Hz - 20 kHz

Sensitivity, nominal, ± 2 dB at 250 Hz

40 mV/Pa; -28 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 15 dB(A) re. 20 μ Pa (max. 17 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 79 dB(A)

Dynamic range

Typ. 117 dB

Max. SPL, peak before clipping

132 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

On-axis and diffuse-field frequency responses with pre-mounted Near-field Grid DD0251 fitted

Order numbers: (Rear cable / Side Cable)

● 4006ER / 4006ES

Polar pattern

Directional characteristics (normalized)

Measured with pre-mounted Free-field Grid DD0251 fitted

4007A Omnidirectional Microphone, 12 mm

Key features

The d:dicate™ 4007A Omnidirectional Microphone combines DPA's pristine, high SPL, 12 mm, omnidirectional capsule with our signature MMP-A preamplifier. When used together, the two are perfect for test and measurement as well as capturing dynamic stage and

studio performances from drums, percussion, piano or orchestra. The MMP-A preamplifier features DPA's transformerless, Active Drive Technology to preserve sound quality while providing common mode rejection at or more than 60 dB. A microphone clip and foam windscreen are included.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

10 Hz to 40 kHz

Sensitivity, nominal, ± 2 dB at 250 Hz

9 mV/Pa; -41 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 24 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 70 dB(A)

Dynamic range

Typ. 124 dB

Max. SPL, peak before clipping

160 dB

Switchable attenuator

0 dB / -20 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Order number:

● 4007A

Polar pattern

Directional characteristics (normalized)

4007C Omnidirectional Microphone, 12 mm, Compact

Key features

Perfect for tight, concealed placement or mounted from above, the d:dicatē™ 4007C Omnidirectional Microphone features our ultra transparent, high SPL, 12 mm, omnidirectional capsule with our compact MMP-C amplifier. The d:dicatē™ 4007 is a pre-polarized condenser mic promising ultra transparent

operation with a dynamic range of 124 dB. The MMP-C amplifier is only 41 mm (1.61 in) long and uses DPA's Active Drive Technology offering a common mode rejection ratio better than 50 dB. A microphone clip and foam windscreen are included.

Specifications

Directional characteristics

Omnidirectional

Frequency range ± 2 dB

20 Hz to 40 kHz

Sensitivity, nominal, ± 2 dB at 250 Hz

9 mV/Pa; -41 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 24 dB(A) re. 20 μ Pa (max. 26 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 70 dB(A)

Dynamic range

Typ. 124 dB

Max. SPL, peak before clipping

153 dB

Switchable attenuator

0 dB / -20 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Polar pattern

Directional characteristics (normalized)

Order number:

● 4007C

4011A Cardioid Microphone

Key features

The legendary d:dicatē™ 4011A Cardioid Microphone is a clean-sounding, colorless, cardioid pattern mic that promises faithful and distortion-free reproduction within an extremely large dynamic range. Its linear frequency and phase response from all off-axis angles makes it perfect

for situations where isolation is needed, but clarity is a must. If things get too hot, a 20 dB attenuation pad may be applied to avoid overloading the following input stage. A microphone clip and foam windscreen are included.

Specifications

Directional characteristics

Cardioid

Frequency range, ± 2 dB at 30 cm

40 Hz to 20 kHz

Sensitivity, nominal ± 2 dB at 1 kHz

10 mV/Pa; -40 dB re. 1 V/Pa

Equivalent noise level, A-weighted, re. 20 μ Pa

Typ. 18 dB(A) re. 20 μ Pa (max. 20 dB)

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 76 dB(A)

Dynamic range

Typ. 121 dB

Max. SPL, peak before clipping

159 dB

Switchable attenuator

0 dB / -20 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Typical on- and off-axis measured at 30 cm (11.8 in)

Polar pattern

Directional characteristics (normalized)

Order number:

● 4011A

4011C Cardioid Microphone, Compact

Key features

Stunning clarity and impressive sonic reproduction is not solely achieved with full-sized studio microphones. DPA's MMP-C preamplifier paired with the first-order cardioid pattern of the d:dicatē™ 4011 Cardioid Microphone minimizes bleed from other sources while giving the user the ability to

place the mic in tight, low profile situations. The matte black finish reduces light reflections from stage or studio spots. Optional accessories include stereo bars, magnet mounts, goosenecks and more. A foam windscreen and microphone clip are included.

Specifications

Directional characteristics

Cardioid

Frequency range, ± 2 dB at 30 cm (11.8 in)

40 Hz to 20 kHz

Sensitivity, nominal ± 2 dB at 1 kHz

10 mV/Pa; -40 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 18 dB(A) re. 20 μ Pa (max. 20 dB)

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 76 dB(A)

Dynamic range

Typ. 121 dB

Max. SPL, peak before clipping

152 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Typical on- and off-axis measured at 30 cm (11.8 in)

Order number:

● 4011C

Polar pattern

Directional characteristics (normalized)

4011E Cardioid Microphone, Active Cable

Rear or side cable

Key features

Our d:dicatē™ 4011E Cardioid Microphone is versatility defined and is perfect for low profile, high quality directional spot miking for stage, studio and broadcast. The cardioid capsule works perfectly with the MMP-ER (rear mount) or MMP-ES (side mount)

preamplifier, which splits its gain and phantom power circuits between a 12 mm (0.47 in) attachment for the capsule and an XLR connector. A foam windscreen and SM4000-C suspension mount are included.

Specifications

Directional characteristics

Cardioid

Frequency range, ± 2 dB at 30 cm (11.8 in)

40 Hz - 20 kHz

Sensitivity, nominal, ± 2 dB at 1 kHz

10 mV/Pa; -40 dB re. 1 V/Pa

Equivalent noise level, ITU-R BS.468-4

Typ. 25 dB

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 76 dB(A)

Dynamic range

Typ. 121 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Typical on- and off-axis measured at 30 cm (11.8 in)

Order numbers: (Rear Cable / Side Cable)

● 4011ER / 4011ES

Polar pattern

Directional characteristics (normalized)

401 IF Cardioid Hanging, Table, Podium or Floor Stand Microphone

20 cm (8 in), 32 cm (13 in), 47 cm (18 in), 77 cm (30 in) or 122 cm (48 in)

Key features

The d:dicatē™ 401 IF Cardioid Microphone is the perfect microphone for table, podium or floor stand use. The cardioid capsule features linear phase and frequency response with excellent dynamic range.

The active boom preamps can be ordered in a number of configurations including gooseneck placement at the top, bottom or both. It is available in custom lengths up to 122 cm (48 in).

Specifications

Directional characteristics

Cardioid

Frequency range, ± 2 dB at 30 cm (11.8 in)

40 Hz - 20 kHz

Sensitivity, nominal, ± 2 dB at 1 kHz

10 mV/Pa; -40 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 18 dB(A) re. 20 μ Pa (max. 20 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 76 dB(A)

Dynamic range

Typ. 121 dB

Max. SPL, peak before clipping

144 dB

Output impedance

100 Ω

Power supply (for full performance)

48 V Phantom power (± 4 V)

Frequency response

Typical on- and off-axis measured at 30 cm (11.8 in)

Order numbers: (20 / 32 / 47 / 77 / 122 cm)

● 401 IF15 / 401 IF30 / 401 IF45 / 401 IF75 / 401 IF120

Order numbers with floor stand: (122 / 77 / 122 cm)

● 401 IFGS / 401 IFJS / 401 IFGT

Polar pattern

Directional characteristics (normalized)

4015A Wide Cardioid Microphone

Key features

The d:dicatē™ 4015A Wide Cardioid Microphone is a versatile performer excelling as an orchestral spot mic, room mic, or for grand piano, percussion or studio vocals. Its wide cardioid design offers a brilliant combination of two polar patterns offering more directionality than an

omnidirectional, while providing a wider front end than a cardioid. The perfect linear frequency response on- and off-axis plus the wide dynamic range make this versatile microphone perfect for close, mid and far placement. A foam windscreen and microphone clip are included.

Specifications

Directional characteristics

Wide cardioid

Frequency range, ± 2 dB at 60 cm (23.6 in)

40 Hz to 20 kHz

Sensitivity, nominal ± 2 dB at 1 kHz

10 mV/Pa; -40 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 18 dB(A) re. 20 μ Pa (max. 20 dB)

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 76 dB(A)

Dynamic range

Typ. 121 dB

Max. SPL, peak before clipping

159 dB

Switchable attenuator

0 dB / -20 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

On- and off-axis frequency responses measured at 60 cm (23.6 in)

Order number:

● 4015A

Polar pattern

Directional characteristics (normalized)

4015C Wide Cardioid Microphone, Compact

Key features

The d:dicatē™ 4015C Wide Cardioid Microphone represents the perfect low-profile solution for audio engineers and set designers. While a first order cardioid has 6 dB rejection to the sides and more than 20 dB to the rear, a wide cardioid has just 3 dB side and 10 dB rear suppression. This makes the d:dicatē™ 4015C the

perfect middle ground between an omni and a cardioid capsule. A complete range of mounting accessories and stereo bars make this mic an excellent choice for stage, live and broadcast applications where inconspicuous placement and sonic excellence must be maintained. A foam windscreen and microphone clip are included.

Specifications

Directional characteristics

Wide cardioid

Frequency range, ±2 dB at 60 cm (23.6 in)

40 Hz to 20 kHz

Sensitivity, nominal ±2 dB at 1 kHz

10 mV/Pa; -40 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 18 dB(A) re. 20 µPa (max. 20 dB)

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 76 dB(A)

Dynamic range

Typ. 121 dB

Max. SPL, peak before clipping

152 dB

Power supply (for full performance)

48 V Phantom power (±4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

On- and off-axis frequency responses measured at 60 cm (23.6 in)

Polar pattern

Directional characteristics (normalized)

Order number:

● 4015C

4015E Wide Cardioid Microphone, Active Cable

Rear or side cable

Key features

Ideal for spot miking, the d:dicatē™ 4015E Wide Cardioid Microphone offers linear off-axis response and high dynamic range. The d:dicatē™ 4015E ships with the SM4000-C suspension mount allowing precise and repeatable positioning of the microphone from

a hanging position. The microphone features the MMP-ER (rear mount) or MMP-ES (side mount) active cable preamplifier, which splits gain and phantom power adaptation duties between a 12 mm (0.47 in) attachment for the capsule and an XLR connector.

Specifications

Directional characteristics

Wide cardioid

Frequency range, ±2 dB at 60 cm (23.6 in)

40 Hz - 20 kHz

Sensitivity, nominal, ±2 dB at 1 kHz

10 mV/Pa; -40 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 18 dB(A) re. 20 µPa (max. 20 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 76 dB(A)

Dynamic range

Typ. 119 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

48 V Phantom power (±4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

On- and off-axis frequency responses measured at 60 cm (23.6 in)

Polar pattern

Directional characteristics (normalized)

Order numbers: (Rear Cable / Side Cable)

● 4015ER / 4015ES

4017B Shotgun Microphone

Key features

The 70 g (2.4 oz) lightweight and 21 cm (8.3 in) short body makes the d:dicate™ 4017B Shotgun Microphone a groundbreaking shotgun microphone. This mic's unique directional pattern is useful when wanting exceptionally high directivity while rejecting background noise or

when the microphone can not be placed close enough. The MMP-B preamplifier is an option for use with easily accessible high boost and low cut switches. A foam windscreen and microphone clip are included.

Specifications

Directional characteristics

Supercardioid, lobe-shaped

Frequency range, ±2 dB at 60 cm (23.6 in)

70 Hz to 18 kHz, with typ. 3 dB soft boost at 15 kHz

Sensitivity, nominal ±2 dB at 1 kHz

19 mV/Pa; -34.4 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 13 dB(A) re. 20 µPa (max. 15 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 81 dB(A)

Dynamic range

Typ. 124 dB

Max. SPL, peak before clipping

138 dB

Filters

High boost: +4 dB at 8 kHz. Low cut: First order filter, below 120 Hz

Power supply (for full performance)

48 V Phantom power (±4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: signal - phase

Frequency response

Polar pattern

Directional characteristics (normalized)

Order number:

● 4017B

4017B-R Shotgun Microphone with Rycote® Windshield

Key features

Providing a complete solution for boom use, the d:dicate™ 4017B-R combines the d:dicate™ 4017B Shotgun Microphone with a Rycote® Windshield and suspension mount developed exclusively for this product. This kit provides everything an outside broadcaster or location

mixer could need for clear, directional sound, regardless of the weather and environmental conditions. The d:dicate™ 4017B-R offers an inventive switching ring design where both a high-frequency boost and a bass roll-off can be applied.

Specifications

Directional characteristics

Supercardioid, lobe-shaped

Frequency range, ±2 dB at 60 cm (23.6 in)

70 Hz to 18 kHz, with typ. 3 dB soft boost at 15 kHz

Sensitivity, nominal ±2 dB at 1 kHz

19 mV/Pa; -34.4 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 13 dB(A) re. 20 µPa (max. 15 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 81 dB(A)

Dynamic range

Typ. 124 dB

Max. SPL, peak before clipping

138 dB

Filters

High boost: +4 dB at 8 kHz. Low cut: First order filter, below 120 Hz

Power supply (for full performance)

48 V Phantom power (±4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: signal - phase

Frequency response

Polar pattern

Directional characteristics (normalized)

Order number:

● 4017B-R

4017C Compact Shotgun Microphone

Key features

The d:dicate™ 4017C Compact Shotgun Microphone marries DPA's highly directional, shotgun capsule with our unique, impedance balanced, active drive designed compact preamplifier. Perfect for use in the field where excellent off-axis damping is required,

the d:dicate™ 4017C offers impressive musicality, accuracy and clarity. The MMP-C preamplifier purposely uses a non-transformer approach to preserve sound quality while providing common mode rejection at or above 50 dB. A foam windscreen and microphone clip are included.

Specifications

Directional characteristics
Supercardioid, lobe-shaped
Frequency range, ±2 dB at 60 cm (23.6 in)
40 Hz to 18 kHz, with typ. 3 dB soft boost at 15 kHz
Sensitivity, nominal, ±2 dB at 1 kHz
19 mV/Pa; -34.4 dB re. 1 V/Pa
Equivalent noise level, A-weighted
Typ. 13 dB(A) re. 20 µPa (max. 15 dB(A))
S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)
Typ. 81 dB(A)

Dynamic range
Typ. 124 dB
Max. SPL, peak before clipping
146 dB
Power supply (for full performance)
48 V Phantom power (±4 V)
Connector
XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Polar pattern
Directional characteristics (normalized)

Order number:

● 4017C

4017C-R Shotgun Microphone, Compact, w. Rycote® Windshield

Key features

The d:dicate™ 4017C-R takes the supercardioid d:dicate™ 4017C Shotgun Microphone to the next level by shipping with a range of compact Rycote® products including a suspension mount, windshield, fur windjammer and XLR holder. The set even ships with a small brush

used to keep the windjammer tangle free for optimal performance. At the core, the d:dicate™ 4017C Capsule marries DPA's highly directional, shotgun capsule with our unique, impedance balanced, active drive designed compact preamplifier.

Specifications

Directional characteristics
Supercardioid, lobe-shaped
Frequency range, ±2 dB at 60 cm (23.6 in)
40 Hz to 18 kHz, with typ. 3 dB soft boost at 15 kHz
Sensitivity, nominal ±2 dB at 1 kHz
19 mV/Pa; -34.4 dB re. 1 V/Pa
Equivalent noise level, A-weighted
Typ. 13 dB(A) re. 20 µPa (max. 15 dB(A))
S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)
Typ. 81 dB(A)

Dynamic range
Typ. 124 dB
Max. SPL, peak before clipping
146 dB
Power supply (for full performance)
48 V Phantom power (±4 V)
Connector
XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Polar pattern
Directional characteristics (normalized)

Order number:

● 4017C-R

4017E Shotgun Microphone, Active Cable

Rear or side cable

Key features

The d:dicate™ 4017E, Shotgun Microphone is an ideal supercardioid mic for camera and fixed mounting in tight spaces. The d:dicate™ 4017E Capsule offers excellent damping of off-axis signals while maintaining musicality and clarity. This mic uses the MMP-E active cable preamp, which splits amplification

and phantom power adaptation duties between a low profile 12 mm (0.47 in) capsule interface at one end, and an XLR connector at the other. The MMP comes in ES and ER versions for side or back cable orientation to the capsule. A foam windscreen and SM4000-C suspension mount are included.

Specifications

Directional characteristics

Supercardioid, lobe-shaped

Frequency range, ± 2 dB, at 60 cm (23.6 in)

40 Hz - 18 kHz with typ. 3 dB soft boost at 15 kHz

Sensitivity, nominal, ± 2 dB at 1 kHz

19 mV/Pa; -34.4 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 13 dB(A) re. 20 μ Pa (max. 15 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 81 dB(A)

Dynamic range

Typ. 124 dB

Max. SPL, peak before clipping

138 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

On- and off-axis frequency responses measured at 60 cm (23.6 in)

Polar pattern

Directional characteristics (normalized)

Order numbers: (Rear Cable / Side Cable)

● 4017ER / 4017ES

4018A Supercardioid Microphone

Key features

Designed to de-accentuate rear lobe anomalies often found in highly-directional transducers, the d:dicate™ 4018A Supercardioid Microphone promises unparalleled performance from a supercardioid microphone excellent for speech and instrument use. Promising low noise, high sensitivity and

high directionality, the d:dicate™ MMC 4018 Capsule works with DPA's transparent and transformerless MMP-A amplifier. The amplifier uses impedance balancing with active drive providing common mode rejection at or above 60 dB. A foam windscreen and microphone clip are included.

Specifications

Directional characteristics

Supercardioid

Frequency range, ± 2 dB, at 30 cm (11.8 in)

40 Hz - 18 kHz

Sensitivity, nominal, ± 2 dB at 1 kHz

12 mV/Pa; -38.4 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 16 dB(A) re. 20 μ Pa (max. 19 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 78 dB(A)

Dynamic range

Typ. 121 dB

Max. SPL, peak before clipping

156 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

On- and off-axis responses of DPA 4018F measured at 30 cm

Order number:

● 4018A

Polar pattern

Directional characteristics (normalized)

4018C Supercardioid Microphone, Compact

Key features

Designed for broadcast, ENG and film applications using long-distance miking, such as booming, dialog, interview and table or podium use, the d:dicate™ 4018C Supercardioid Microphone offers superb flexibility

through modular accessories. The d:dicate™ 4018C is also ideal for use as spot or hanging microphone for orchestra recording situations.

Specifications

Directional characteristics

Supercardioid

Frequency range, ± 2 dB, at 30 cm (11.8 in)

40 Hz - 18 kHz

Sensitivity, nominal, ± 2 dB at 1 kHz

12 mV/Pa; -38.4 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 16 dB(A) re. 20 μ Pa (max. 19 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 78 dB(A)

Dynamic range

Typ. 121 dB

Max. SPL, peak before clipping

150 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Polar pattern

Directional characteristics (normalized)

Order number:

● 4018C

4018E Supercardioid Microphone, Active Cable

Rear or side cable

Key features

The supercardioid d:dicate™ 4018E Supercardioid Microphone offers sonically excellent operation while offering low profile, effortless mounting. The microphone accomplishes this with the MMP-E series active cable preamp, which comes in a ER or ES version for rear or side connection of the cable

to the capsule. Perfect for broadcast, stage or studio, the d:dicate™ 4018E offers smooth off-axis frequency response and superior isolation without frequency dependent anomalies found in directional microphones. A foam windscreen and SM4000-C suspension mount are included.

Specifications

Directional characteristics

Supercardioid

Frequency range, ± 2 dB, at 30 cm (11.8 in)

40 Hz - 18 kHz

Sensitivity, nominal, ± 2 dB at 1 kHz

12 mV/Pa; -38.4 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 16 dB(A) re. 20 μ Pa (max. 19 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 78 dB(A)

Dynamic range

Typ. 121 dB

Max. SPL, peak before clipping

142 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Polar pattern

Directional characteristics (normalized)

Order numbers: (Rear Cable / Side Cable)

● 4018ER / 4018ES

4018ES-T Supercardioid Table kit, Side cable

Key features

With a length of only 3.5 cm (1.4 in), the d:dicate™ 4018ES-T Supercardioid Microphone has a highly-directional supercardioid pickup pattern with a smooth and uniform off-axis frequency response. This microphone is part of the modular d:dicate™ Microphones Series. This condenser microphone is designed for a broad range of

music recording and broadcast/ENG/film long-distance miking applications. It can be used for booming, dialogue, interview and table or spot-recording use. The mic also offers superb expandability through modular accessories. It is ideal for unobtrusive or distant miking such as desktop use.

Specifications

Directional characteristics

Supercardioid

Frequency range, ± 2 dB, at 30 cm (11.8 in)

40 Hz - 18 kHz

Sensitivity, nominal, ± 2 dB at 1 kHz

12 mV/Pa; -38.4 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 16 dB(A) re. 20 μ Pa (max. 19 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 78 dB(A)

Dynamic range

Typ. 121 dB

Max. SPL, peak before clipping

142 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Order number:

● 4018ES-T

Polar pattern

Directional characteristics (normalized)

4018F Supercardioid Podium or Floor Stand Microphone

20 cm (8 in), 32 cm (13 in), 47 cm (18 in), 77 cm (30 in) or 122 cm (48 in)

Key features

Perfect for desktop, podium or stage use where sounds off-axis need to be de-accentuated, the d:dicate™ 4018 Supercardioid Microphone uses the MMP-F amplifier. The MMP-F preamp uses a variety of goosenecks which can be ordered in a number of configurations including placement at the top, bottom or

both. It is available in custom lengths up to 120 cm (48 in). The microphone has excellent RFI rejection due to the DPA exclusive, impedance balanced active drive providing common mode rejection at or above 60 dB.

Specifications

Directional characteristics

Supercardioid

Frequency range, ± 2 dB, at 30 cm (11.8 in)

40 Hz - 18 kHz

Sensitivity, nominal, ± 2 dB at 1 kHz

12 mV/Pa; -38.4 dB re. 1 V/Pa

Equivalent noise level, A-weighted

Typ. 16 dB(A) re. 20 μ Pa (max. 19 dB(A))

S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL)

Typ. 78 dB(A)

Dynamic range

Typ. 121 dB

Max. SPL, peak before clipping

142 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

XLR-3M. Pin 1: shield, Pin 2: signal + phase, Pin 3: - phase

Frequency response

Order numbers: (20 / 32 / 47 / 77 / 122 cm)

● 4018F15 / 4018F30 / 4018F45 / 4018F75 / 4018F120

Order numbers with floor stand: (122 / 77 / 122 cm)

● 4018FGS / 4018FJS / 4018FGT

Polar pattern

Directional characteristics (normalized)

ST2006A Stereo Pair with 2006A Omnidirectional

Key features

The ST2006A Stereo Pair promises acoustically excellent and authentic AB stereo recording. The microphones are identical within ± 1.5 dB and can be used with a wide variety of available DPA accessories. The

mics travel in a sturdy Peli Case with a foam insert allowing for fast and easy exchange of microphones, mounts and accessories.

See microphone specifications on page 88.

What's in the box

- 2 x d:dicate™ 2006A Twin Diaphragm Omnidirectional Microphone
- 2 x UA0639 Microphone Clips
- 2 x DUA0020 Foam Windscreen for d:dicate™

Order number:

● ST2006A

ST2006C Stereo Pair with 2006C Compact Omnidirectional

Key features

d:dicate™ Microphones are known for uncompromising quality and visual elegance. Able to mix with classic architecture and stringent installation requirements, the compact d:dicate™ 2006C's Omnidirectional Microphone can be mounted, hung or concealed while capturing clean,

transparent audio. The mics are closely matched, come in a sturdy travel case and can be combined with other modular DPA capsules, stereo booms, goosenecks, shock or magnet mounts.

See microphone specifications on page 89.

What's in the box

- 2 x d:dicate™ 2006C Twin Diaphragm Omnidirectional Mic, Compact
- 2 x UA0639 Microphone Clip
- 2 x DUA0020 Foam Windscreen for d:dicate™

Order number:

● ST2006C

ST2011A Stereo Pair with 2011A Cardioids

Key features

Perfect for live use and recording sessions, the d:dicate™ 2011A Cardioid Microphone exhibits a blend of clarity, richness and dynamic range. Compared to its modelled reference, the d:dicate™ 4011 Cardioid Microphone, the d:dicate™ 2011 offers even higher off-axis rejection.

Multiple stereo configurations such as XY and ORTF are easily achieved by pairing the d:dicate™ ST2011 with DPA's range of mounting accessories. *See microphone specifications on page 91.*

What's in the box

2 x d:dicate™ 2011A Twin Diaphragm Cardioid Microphone
2 x UA0639 Microphone Clip
2 x DUA0028 Foam Windscreen for d:dicate™

Order number:

● ST2011A

ST2011C Stereo Pair with 2011C Compact Cardioids

Key features

These handpicked d:dicate™ ST2011C Cardioid Microphones are as comfortable around a drum kit as they are capturing a choir or grand piano. The d:dicate™ 2011C uses the Twin Diaphragm Capsule providing excellent off-

axis response, high SPL handling and can be used with the broad range of mounting accessories. *See microphone specifications on page 92.*

What's in the box

2 x d:dicate™ 2011C Twin Diaphragm Cardioid Microphone, Compact
2 x UA0639 Microphone Clip
2 x DUA0028 Foam Windscreen for d:dicate™

Order number:

● ST2011C

ST4006A Stereo Pair with 4006A Omnidirectional

Key features

For reference stereo recording there is no better choice than a d:dicate™ 4006A Omnidirectional Microphone. The ST4006A Stereo Pair is a precision, handcrafted and matched pair, identical within ± 0.5 dB on sensitivity and frequency response. Linear and true in character, the omni patterned, hand-matched pair offers the

truest capture of the stereo soundfield available. The pair comes in a heavy-duty Peli™ Case for safe transportation and easy access to the microphones and accessories.

See microphone specifications on page 94.

What's in the box

2 x d:dicate™ 4006A Omnidirectional Microphone
2 x DD0251 Free-Field Grid, silver
2 x DD0254 Close-Miking Grid, Trapezoid, silver
2 x DD0297 Diffuse-Field Grid, black

2 x UA0639 Microphone Clip
2 x DUA0020 Foam Windscreen for d:dicate™

Order number:

● ST4006A

ST4006C Stereo Pair with 4006C Compact Omnidirectional

Key features

When small, lightweight, inconspicuous mics for stereo recording are required, the compact design and transparent sound of the ST4006C Stereo Pair is the perfect choice. Due to the MMP-C preamp, the d:dicate™ 4006C Omnidirectional Microphone can be mounted, suspended or concealed while capturing high-quality audio.

The pair exhibits extremely low distortion, a huge dynamic range and linear frequency and phase response. The ST4006C comes in a sturdy Peli™ Case with holders, grids and windscreens.

See microphone specifications on page 95.

What's in the box

2 x d:dicate™ 4006C Omnidirectional Mic, Compact
2 x DD0251 Free-Field Grid, silver
2 x DD0254 Close-Miking Grid, Trapezoid, silver
2 x DD0297 Diffuse-Field Grid, black

2 x UA0639 Microphone Clip
2 x DUA0020 Foam Windscreen for d:dicate™

Order number:

● ST4006C

ST4011A Stereo Pair with 4011A Cardioids

Key features

Offered as a closely matched pair, the d:dicate™ ST4011A becomes the new standard for stereo pair recording. Originally developed to be the most linear cardioid mic in the world, the d:dicate™ 4011A Cardioid Microphone also offers an impressive 159 dB peak handling before clipping. The pair is the perfect choice for capturing a drum kit,

ensemble, string, brass, percussion and piano. Like all d:dicate™ Microphones, the d:dicate™ ST4011A Stereo Pair is compatible with the broad range of DPA accessories and mounts.

See microphone specifications on page 99.

What's in the box

- 2 x d:dicate™ 4011A Cardioid Microphone
- 2 x UA0639 Microphone Clip
- 2 x DUA0020 Foam Windscreen for d:dicate™

Order number:

● ST4011A

ST4011C Stereo Pair with 4011C Compact Cardioids

Key features

d:dicate™ ST4011C Cardioid Microphone is widely recognized as the first choice for close-miking a grand piano. The meticulously matched pair can be used with straightforward magnet and shock mounting accessories,

perfect for open or closed lid applications. Delivered in a sturdy Peli™ Case, the pair and body can be easily swapped with other d:dicate™ capsules and preamplifiers. *See microphone specifications on page 100.*

What's in the box

- 2 x d:dicate™ 4011C Cardioid Microphone, Compact
- 2 x UA0639 Microphone Clip
- 2 x DUA0020 Foam Windscreen for d:dicate™

Order number:

● ST4011C

ST4015A Stereo Pair with 4015A Wide Cardioids

Key features

Recording orchestras, quartets or ensembles always requires blending the room with more precise, close-miked localization. The d:dicate™ ST4015A Stereo Pair contains d:dicate™ 4015A Wide Cardioid Microphones, which offer a greater angle of front coverage and is an

excellent stereo pair for placement in the close-, mid- or far field. The closely matched pair works with a wide range of accessories for easy and repeatable stereo placement. *See microphone specifications on page 103.*

What's in the box

2 x d:dicate™ 4015A Wide Cardioid Microphone
2 x UA0639 Microphone Clip
2 x DUA0020 Foam Windscreen for d:dicate™

Order number:

● ST4015A

ST4015C Stereo Pair with 4015C Compact Wide Cardioids

Key features

The generously wide polar pattern of the d:dicate™ MMC4015 Capsule paired with the compact MMP-C preamplifier combines a broader sound field with a compact profile for tight and concealed placement. As

with all d:dicate™ Microphones, the pair works with a broad range of accessories for use in the studio, on stage or in live applications. *See microphone specifications on page 104.*

What's in the box

2 x d:dicate™ 4015C Wide Cardioid Microphone, Compact
2 x UA0639 Microphone Clip
2 x DUA0020 Foam Windscreen for d:dicate™

Order number:

● ST4015C

3506A Stereo Kit with 4006A Omnidirectional

Key features

d:dicate™ 3506A Stereo Kit contains two carefully factory-matched phantom powered omnidirectional condensers. The specially selected d:dicate™ 4006As Omnidirectional Microphones are matched within ± 0.5 dB on both frequency range, sensitivity and self noise.

The high sensitivity, low noise-floor and extremely linear frequency response of the microphone pair makes the d:dicate™ 3506A the perfect choice for all professional A-B stereo recordings.

See microphone specifications on page 94.

What's in the box

2 x d:dicate™ 4006A Omnidirectional Microphone
 2 x APE30RS Acoustic Pressure Equalizer, 30 mm ball
 2 x APE40RS Acoustic Pressure Equalizer, 40 mm ball
 2 x APE50RS Acoustic Pressure Equalizer, 50 mm ball
 2 x DD0251 Free-Field Grid, silver
 2 x DD0254 Close-Miking Grid, Trapezoid, silver

Order number:

● 3506A

2 x DD0297 Diffuse-Field Grid, black
 2 x UA0777 Nose Cone
 2 x UA0896 Foam Windscreen for d:dicate™
 2 x UA0961 Microphone Holder
 1 x UA0837 Stereo Boom excluding Holders

3511A Stereo Kit with 4011A Cardioids

Key features

d:dicate™ 3511A Stereo Kit contains two d:dicate™ 4011A Cardioid Microphones, carefully matched within 2 dB on frequency response, sensitivity and self-noise. These cardioids are exceptionally linear in their frequency response - also off axis. Several standard set-ups such as ORTF and XY are possible. The d:dicate™ 4011As handle

very high SPL and will therefore allow close-miking as well as more distant placement. They are often used for piano recordings of jazz or pop or as overheads for drums. *See microphone specifications on page 99.*

What's in the box

2 x d:dicate™ 4011A Cardioid Microphone
 2 x UA0897 Shock Mount
 2 x UA0896 Foam Windscreen for d:dicate™

2 x UA0961 Microphone Holder
 1 x DUA0019 Spacer for Stereo Boom
 1 x UA0837 Stereo Boom excluding Holders

Order number:

● 3511A

351 IES Stereo Kit with 401 IE Cardioids

Key features

The d:dicatē™ 351 IES Stereo Kit contains two compact d:dicatē™ 401 IES Cardioid Microphones with active side cables. The mics are carefully matched within ± 1 dB on frequency response and sensitivity in the microphone's entire frequency bandwidth.

What's in the box

2 x d:dicatē™ 401 IES Cardioid Microphone, Active Cable
1 x CXO4000 Compact XY/ORTF Stereo Holder
1 x UA0897 Shock Mount
1 x EXY4000 Extension for CXO4000
2 x DUA0041 Foam Windscreen for mics w. active cable

Order number:

● 351 IES

The d:dicatē™ 401 IES ensures a superb separation between sound sources when used as a spot mic on literally any style of live performance, from rock 'n' roll to opera. It can handle incredibly high sound levels. See microphone specifications on page 101.

2 x SM4000-C Suspension Mount for MMP-C
2 x GM1500 Gooseneck Mount
2 x MC4001 Microphone Clip for MMP-E active cable
2 x MB1500 Magnet Base for Microphone Holder

4003 Omnidirectional Microphone, 130 V

Key features

In controlled environments DPA's high-voltage line of microphones is the purist's choice offering higher SPL handling and the separation of audio and power to the mic. The d:dicatē™ 4003 Omnidirectional is the 130V counterpart to DPA's legacy d:dicatē™ 4006

Omnidirectional Microphone, using the same capsule and offering perfect linearity and authentic imaging. The mic promises detailed and natural reproduction plus high sensitivity and low noise floor. A foam windscreen and microphone clip are included.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

10 Hz - 20 kHz

Sensitivity, nominal, ± 2 dB

40 mV/Pa; -28 dB re. 1 V/Pa unloaded (at 255 Hz)

Equivalent noise level, A-weighted

Typ. 15 dB(A) re. 20 μ Pa (max. 17 dB(A))

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

79 dB

Dynamic range

Typ. 120 dB

Max. SPL, peak before clipping

154 dB SPL peak (± 4 kHz)

Power supply (for full performance)

130 V

Connector

4-pin modified XLR-M (High Voltage)

Frequency response

On-axis and diffuse-field responses with the Free-field Grid DD0251 fitted

Order number:

● 4003

Polar pattern

Directional characteristics (normalized)

Measured with pre-mounted Free-field Grid DD0251 fitted

4041-SP Large Diaphragm Microphone, P48

Key features

Designed to work with standard 48V phantom power yet offering the advantages of high voltage environments, the d:dicatē™ 4041-SP Large Diaphragm Microphone uses an integral step-up voltage converter to supply the capsule with 190V polarization voltage. This ability, paired with the d:dicatē™ 4041's large diaphragm, makes it the perfect

studio vocal microphone. Peak levels exceeding 145 dB SPL around a singer's mouth are easily handled due to the mic's greater diaphragm dispersion which offers a cleaner sonic picture despite the SPL. A microphone holder is included.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

20Hz - 20kHz with 4 - 6 dB soft boost at 8 kHz

Sensitivity, nominal, ± 2 dB

70 mV/Pa; -26dB re. 1 V/Pa

Equivalent noise level A-weighted

Max. 8 dB(A) re. 20 μ Pa

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

86 dB(A)

Dynamic range

Typ. 118 dB

Max. SPL, peak before clipping

134 dB

Power supply (for full performance)

48 V Phantom power (± 4 V)

Connector

3-Pin XLR-M (Standard P48)

Frequency response

Polar pattern

Directional characteristics (normalized)

Order number:

● 4041-SP

4041-S Large Diaphragm Microphone

Key features

The d:dicatē™ 4041-S Large Diaphragm Microphone is an omnidirectional mic that uses the MMC4041 Large Diaphragm Capsule with the totally transparent MMP4000-S Solid State Preamplifier. The cartridge MMC4041 can be unscrewed from the preamplifier which

allows for the exchange of the preamplifier module. The frequency response from 10 Hz to 20 kHz with a 4-6 dB soft boost around 8 kHz matches the response of the highly acclaimed Type 4040 Hybrid Microphone.

Specifications

Directional characteristics

Omnidirectional

Frequency range, ± 2 dB

10Hz - 20kHz with 4 - 6 dB soft boost at 8 kHz

Sensitivity, nominal, ± 2 dB

90 mV/Pa; -26dB re. 1 V/Pa

Equivalent noise level A-weighted

Max. 7 dB(A) re. 20 μ Pa

S/N ratio, re. 1 kHz at 1 Pa (94 dB SPL)

87 dB(A)

Dynamic range

Typ. 119 dB

Max. SPL, peak before clipping

144 dB

Power supply (for full performance)

130 V

Connector

7-pin modified XLR-M (High Voltage)

Frequency response

Polar pattern

Directional characteristics (normalized)

Order number:

● 4041-S

3532-SP Large Diaphragm Stereo Kit with 404I-SP, P48

Key features

The d:dicatTM 3532 Large Diaphragm Stereo Kit is one of DPA's most versatile solutions for stereo recording. The kit's d:dicatTM 4041 Large Diaphragm Microphones offer an omnidirectional, stainless steel, 2.5 cm (1 in) capsule and comes with a calibrated stereo bar, mounting clips and foam

windcreens. The kit comes in a sturdy briefcase for easy travel and access to all accessories.

See microphone specifications on page 130.

Matching specs

Matching tolerance (frequency response and sensitivity)

±0.5 dB (20 Hz - 20 kHz)

Phase deviation

 $< 5^\circ$

What's in the box

2 x d:dicate™ 404I-SP Large Diaphragm Microphone, P48

2 x DUA0040 Foam Windscreen

1 x UA0836 Stereo Boom with Holders

1 x DYS0917 Thread Adapter for Stereo Boom

2 x UA096I Microphone Holder

Order number:

● 3532-SP

d:mension™

Surround Solutions

d:mension™ Surround Solutions are targeted at surround recording for film, live, broadcast and studio applications. The lightweight and elegant d:mension™ 5100 Mobile Surround Microphone provides a turnkey 5.1 surround solution that can be handheld for use in field, mounted on a stand for recording or flown by wire in a venue. If instead individual mics are

needed in a surround setting, cardioid and wide cardioid microphones can be purchased as surround kits. Artfully packaged for storage safety and easy transport, these kits come in five microphone sets precisely matched within 1 dB for sensitivity, and frequency response. For higher order surround just add another kit or individual microphones.

5006A Surround Kit with d:dicate™ 4006A Omnidirectionals

Key features

A complete Surround Kit with five carefully factory-matched omnidirectional microphones. For surround reproduction, the d:mension™ 5006A's identical d:dicate™ 4006A Omnidirectional Microphones create a coherent and stable image that perfectly mirrors a room's geometry. The d:mension™ 5006A Surround Kit's natural sound, high

sensitivity, low noise floor and linear frequency response make it the perfect choice for main array recordings. The foam design in the heavy-duty transportation box allows for fast and easy exchange of microphone/accessory inlays. *See microphone specifications on page 94.*

Matching specs for d:dicate™ 4006A

Matching tolerance	Phase deviation
±0.5 dB	< 5°

What's in the box

- 5 x d:dicate™ 4006A Omnidirectional Microphone
 - 5 x DD0251 Free-Field Grid, silver
 - 5 x DD0254 Close-Miking Grid, Trapezoid, silver
 - 5 x DD0297 Diffuse-Field Grid, black
- 5 x UA0639 Microphone Clip
 - 5 x DUA0020 Foam Windscreen for d:dicate™

Order number:

● 5006A

5006-11A Surround Kit with d:dicate™ 4006A Omnidirectionals and d:dicate™ 4011A Cardioids

Key features

Specifically designed for use in a Decca Tree and stereo array, the d:mension™ 5006-11A Surround Kit offers three d:dicate™ 4006A Omnidirectional Microphones for the front channels and two d:dicate™ 4011A Cardioid Microphones for the rear channels. With

the use of the Acoustic Pressure Equalizers the d:dicate™ 4006A mics can be sonically altered to exhibit different spatial and spectral preferences. The group works with a range of shock mounts, Decca Tree and stereo mounts. *See microphone specifications on pages 94 and 99.*

Matching specs for d:dicate™ 4006A

Matching tolerance
±0.5 dB
Phase deviation
< 5°

What's in the box

- 3 x d:dicate™ 4006A Omnidirectional Microphone
- 2 x d:dicate™ 4011A Cardioid Microphone
- 3 x DD0251 Free-Field Grid, silver
- 3 x DD0254 Close-Miking Grid, Trapezoid, silver

Order number:

● 5006-11A

Matching specs for d:dicate™ 4011A

Matching tolerance
±1 dB
Phase deviation
< 10°

- 3 x DD0297 Diffuse-Field Grid, black
- 5 x UA0639 Microphone Clip
- 5 x DUA0020 Foam Windscreen for d:dicate™

5015A Surround Kit with d:dicate™ 4015A Wide Cardioids

Key features

The five closely matched d:dicate™ 4015A Wide Cardioid Microphones offered in the d:imension™ 5015A Surround Kit produces a spacious surround field with precise localization. The delicate sonic character of the d:dicate™ 4015A suits a wide array of genres for music recording or may also serve as a high-quality, venue/audience array.

As with all surround kits, the mics are compatible with a full range of mounting solutions. The foam design in the heavy-duty transportation box allows for fast and easy exchange of microphone/accessory inlays. See microphone specifications on page 103.

Matching specs for 4015A

Matching tolerance	Phase deviation
±1 dB	< 10°

What's in the box

- 5 x d:dicate™ 4015A Wide Cardioid Microphone
- 5 x UA0639 Microphone Clip
- 5 x DUA0020 Foam Windscreens for d:dicate™

Order number:

● 5015A

5100 Mobile Surround Microphone

Key features

Perfect for mounting inside or outside a venue or for boom use in all conditions, the d:imension™ 5100 Mobile Surround Microphone delivers 5.1 and is compact and easy to use. The mic combines stunning sound quality with a plug-and-play solution. It brings engaging surround ambience to sport events, documentaries and other HDTV productions. The

mic requires no external signal processing. The plug-and-play approach relies on DPA's DiPMic™ construction and the use of acoustic chambers to accurately capture the surround field. The d:imension™ 5100 uses a sturdy Lemo output connector and comes with a Mogami, 6-channel XLR breakout cable, a thread adapter and an outdoor cover.

Specifications

Directional characteristics Directional	Dynamic range L, C, R, LS, RS: 103 dB; LFE: 100 dB
Frequency range L, C, R, LS, RS: 20 Hz to 20 kHz; LFE: 20 Hz to 120 Hz	Max. SPL, peak before clipping 132 dB
Sensitivity, nominal, ±3 dB at 1 kHz L, C, R: 26 mV/Pa; LS, RS: 28 mV/Pa	Power supply (for full performance) 48 V phantom power
Equivalent noise level, A-weighted L, C, R: Typ. 18 dB(A) re. 20 µPa (max. 21 dB(A)) LS, RS: Typ. 20 dB(A) re. 20 µPa (max. 23 dB(A))	Connector Lemo multipin
S/N ratio (A-weighted), re. 1 kHz at 1 Pa (94 dB SPL) L, C, R: Typ. 76 dB(A); LS, RS: Typ. 74 dB(A)	Cable length 5 m (16.4 ft)

Frequency response

Order number:

● 5100

Polar pattern
Directional characteristics (normalized)

Accessories

Our wide range of accessories increase the value of your DPA microphones. We have more than 150 products specifically designed to make your microphone more flexible and easier to use. Some of these accessories allow precise placement, easy and repeatable setup. Others provide protection from wind, rain and noise. And still others offer passive acoustic modification and much, much more.

Our dedication to excellence continues with our accessories, which are elegantly designed. Where applicable, they are packaged with the microphones as a kit so that all the parts are safely stored together ensuring that they arrive intact for the next job. Our mics and accessories effortlessly blend in with their surroundings for use in broadcast, live performances and on film or TV sets.

d:screet™

Miniature Microphone Accessories

Gooseneck Mount for d:screet™

Order number: GM11600

Instrument Clips that work with Gooseneck Mount

See page 150.

Concealer

for dscreet™ 4060 / 61 / 62 / 63 / 71
1 / 5 pcs

Order numbers: DMM0021 / DMM0521

Concealer Top

for dscreet™ 4060 / 61 / 62 / 63 / 71
1 / 5 pcs

Order numbers: DMM0021-T / DMM0521-T

Concealer

for dscreet™ Heavy Duty 4060 / 61 / 71
1 / 5 pcs

Order numbers: DMM0022 / DMM0522

**MicroDot Podium
Extension Cable**

for Table Shock Mount
Length 1.8 (5.9 ft) Ø 1.6 mm (0.06 in)

Order number: CMX2218B00

**Cable for dscreet™
BLM4060**

3 m (10 ft)

Order number: DAO6015

Windjammer

Windjammer for dscreet™ 4071

Order number: DUA0571

Concealer Top

for dscreet™ Heavy Duty 4060 / 61 / 71
1 / 5 pcs

Order numbers: DMM0022-T / DMM0522-T

Concealer

for dscreet™ Slim 60 / 61
1 / 5 pcs

Order numbers: DMM0023 / DMM0523

Concealer Top

for dscreet™ Slim 60 / 61
1 / 5 pcs

Order numbers: DMM0023-T / DMM0523-T

Foam Windscreens

Color Mix, 8 pcs

Order number: DUA0570

Foam Windscreen

for dscreet™ 4080, 5 pcs

Order numbers:

● DUA0577

○ DUA0577-W

Foam Windscreen

for dscreet™ SC4098, 5 pcs

Order numbers:

● DUA0580B

○ DUA0580W

Space Bracket

for dscreet™ Concealer Top, 5 pcs

Order number: DMM0525

Space Bracket

for dscreet™ Slim Concealer Top, 5 pcs

Order number: DMM0526

Concealer Base

for dscreet™
1 / 5 pcs

Order numbers: DMM0024 / DMM0524

Foam Windscreen

5 pcs

Order numbers:

● DUA0560

● DUA0567

● DUA0568

○ DUA0566

Foam Windscreen

for dscreet™ 4090 / 4091

Order number: DUA0573

Cable Clamp

for dscreet™ 4080, 5 pcs

Order number: DUA0513

Clothing Clip

for Concealer Base
1 / 5 pcs

Order number: DMM0527

MicroDot Extension Cable

Length 1.8 m (5.9 ft) Ø 1.6 mm (0.06 in)

Order number: CM1618B00

**Heavy Duty MicroDot
Extension Cable**

Length 1.8, 5, 10, 20 m (5.9, 16.4, 32.8, 65.6 ft)
Ø 2.2 mm (0.08 in)

Order numbers:

● CH2218B00 / CH2250B00 / CH22100B00 / CH22200B00

○ CH2250W00 / CH22100W00 / CH22200W00

Cable Relief Bend

5 pcs

Order numbers:

● DMM0520-B

● DMM0520-F

Double-Sided Tape

for Concealer, 25 / 500 pcs

Order numbers: ADH0002 / ADH0002-500

Double-Sided Mic Tape

for Concealer, 50 pcs

Order number: ADH0005

Microphone Boom, Omnidirectional
for d:fine™ Slim, 40 mm

Order numbers:
 ● MMBOC040
 ● MMBOF040

Microphone Boom, Omnidirectional
for d:fine™ Slim, 90 mm

Order numbers:
 ● MMBOC090
 ● MMBOF090

Microphone Boom, Omnidirectional
for d:fine™ Slim, 110 mm

Order numbers:
 ● MMBOC110
 ● MMBOF110

Microphone Boom, Directional
for d:fine™ Slim, 100 mm

Order numbers:
 ● MMBDC100
 ● MMBDF100

Microphone Boom, Directional
for d:fine™ Slim, 120 mm

Order numbers:
 ● MMBDC120
 ● MMBDF120

Microphone Boom, Omnidirectional
for d:fine™ 66, 90 mm

Order numbers:
 ● MMBOC6690
 ● MMBOF6690

Microphone Boom, Omnidirectional
for d:fine™ 66, 110 mm

Order numbers:
 ● MMBOC66110
 ● MMBOF66110

Microphone Boom, Directional
for d:fine™ 88, 100 mm

Order numbers:
 ● MMBDC88100
 ● MMBDF88100

Microphone Boom, Directional
for d:fine™ 88, 120 mm

Order numbers:
 ● MMBDC88120
 ● MMBDF88120

Miniature Microphone Boom, Omnidirectional

Order numbers:
 ● MMB4066-B
 ● MMB4066-F

Miniature Microphone Boom, Omnidirectional, Lo-Sens & DC

Order numbers:
 ● MMB4067-B
 ● MMB4067-F

Miniature Microphone Boom, Cardioid Headset

Order numbers:
 ● MMB4088-B
 ● MMB4088-F

Single Headset Mount

Order numbers:
 ● HEB12
 ● HEF12

Dual Headset Mount
Small

Order numbers:
 ● HEZB8
 ● HEZF8

Dual Headset Mount

Order numbers:
 ● HEZB12
 ● HEZF12

In-Ear Headset Mount
Single-Ear Mount, Single In-Ear

Order numbers:
 ● HEB00-IE1-B
 ● HEF00-IE1-B

In-Ear Headset Mount
Single-Ear Mount, Single In-Ear, with Mic Cable

Order numbers:
 ● HEB00-IE1-B
 ● HEF00-IE1-B

In-Ear Headset Mount
Dual-Ear Mount, Single In-Ear

Order numbers:
 ● HEZB-IE1-B
 ● HEZF-IE1-B

In-Ear Headset Mount
Dual-Ear Mount, Single In-Ear, with Mic Cable

Order numbers:
 ● HEZB00-IE1-B
 ● HEZF00-IE1-B

In-Ear Headset Mount
Dual-Ear Mount, Dual In-Ear

Order numbers:
 ● HEZB-IE2-B
 ● HEZF-IE2-B

In-Ear Headset Mount
Dual-Ear Mount, Dual In-Ear, with Mic Cable

Order numbers:
 ● HEZB00-IE2-B
 ● HEZF00-IE2-B

Adjustable Headset Mount
for MMB4066 / 67 / 88, available in three sizes

Order numbers:
 ● AH-M6001 / AH-M6001-S / AH-M6001-L
 ● AH-M6000 / AH-M6000-S / AH-M6000-L

Microphone Cable
for Earhook Slide with MicroDot

Order numbers:
 ● CH16800
 ● CH16F00

Zip Case
for d:fine™ and d:fine™ 66 / 88

Order number: KE0036-I

Zip Case

for d:fine™ 4066 / 67 / 88

Order number: KE0036-2

Pop Screen

for d:fine™ 4088, 5 pcs

Order numbers:
● DUA0574 ● DUA0576
● DUA0575 ● DUA0577

Foam Windscreen

for Miniature Capsule, 5 pcs

Order numbers:
● DUA0560 ● DUA0568
● DUA0567 ● DUA0569

ID Rings and Makeup Cover

Order number: DUA0585

Foam Windscreen

for d:fine™, 5 pcs

Order numbers:
● DUA0531B ● DUA0531C
● DUA0531F ● DUA0531G

Boom Holder Clip

for AHM16000 / 6001, 5 pcs

Order numbers:
● DUA6016 ● DUA6017
● DUA6018 ● DUA6019

Clip and Strain Relief

5 pcs

Order numbers:
● DUA0532B ● DUA0532C
● DUA0532D ● DUA0532E

Cable Relief Bend

5 pcs

Order numbers:
● DMM0520-B ● DMM0520-C
● DMM0520-D ● DMM0520-E

Clothing Clip

5 pcs

Order number: DMM10519

Makeup and Moisture Filter

5 pcs

Order numbers:
● DUA0523B ● DUA0523C
● DUA0523D ● DUA0523E

Makeup Cover

for d:fine™ 88 / 4088, 5 pcs

Order number: DUA0591

Makeup Cover

for d:fine™ 4060 / 61 / 62 / 63 / 66 / 67 / O66,
5 pcs

Order number: DUA0590

Makeup Cover

for d:fine™ Slim, 5 pcs

Order number: DUA0592

Clip for Accordion

Order number: AC4099

Clip for Bass

Order numbers: BC4099 / BC4099X

Clip for Cello

Order numbers: CC4099 / CC4099X

Clamp Mount

Order number: CM4099

Clip for Drum

Order numbers: DC4099 / DC4099X

Clip for Guitar

Order numbers: GC4099 / GC4099X

Clip for Piano

Order numbers: PC4099 / PC4099X

Stand Mount
with a 3/8 in thread adapter

Order number: SM4099

Clip for Sax, Trumpet

Order numbers: STC4099 / STC4099X

Clip for Universal Use

Order numbers: UC4099 / UC4099X

Clip for Violin, Mandolin

Order numbers: VC4099 / VC4099X

Gooseneck Lock
5 pcs

Order number: DJA0578

MicroDot Extension Cable

Length 1.8 m (5.9 ft), Ø 1.6 mm (0.06 in)

Order number: CM1618B00

Heavy Duty MicroDot Extension Cable

Length 1.8 m (5.9 ft), Ø 2.2 mm (0.08 in)

Order number: CM2218B00

Double Cable
5 m (16.4 ft)

Order number: DAO4099

Gooseneck Extension
80 mm (3.15 in)

Order number: GE4099

Foam Windscreen
5 pcs

Order number: DJA4099

Peli™ Case
for d:vote™ VO4 Touring Kit

Order number: KE9001

Peli™ Case
for d:vote™ VO10 Touring Kit

Order number: KE9002

Zip Case

Order number: KE4099-4

Zip Case
for d:vote™ 4099P for Piano Microphone or
4099AC Accordion Microphone

Order number: KE4099-5

d:facto™ Handle
For 48 V phantom

Order number: FAADPA2B

d:facto™ SL1 Adapter
for Shure, Sony, Lectrosonics and Line 6

Order number: FAASLIB

d:facto™ W12 Adapter
for Wisycom

Order number: FAAW12B

Microphone Capsule
Omnidirectional, Twin Diaphragm

Order number: MMC2006

Microphone Capsule
Cardioid, Twin Diaphragm

Order number: MMC2011

Microphone Capsule
Omnidirectional

Order number: MMC4006

d:facto™ SE2-ew Adapter
for Sennheiser 2000, 9000, evolution and D1 wireless

Order number: FAASE2-ewB

d:facto™ SE5 Adapter
for Sennheiser 5200

Order number: FAASE5B

d:facto™ Microphone Grid
With Pop Screen, Foam and Grid

Order number: DUA0710

Microphone Capsule
Omnidirectional, 12 mm

Order number: MMC4007

Microphone Capsule
Cardioid

Order number: MMC4011

Microphone Capsule
Wide Cardioid

Order number: MMC4015

d:facto™ Microphone Grid
With Pop Screen, Foam and Grid

Order number: DUA0710G

d:facto™ Microphone Grid
With Pop Screen, Foam and Grid

Order number: DUA0710N

d:facto™ Microphone Clip

Order number: DUA0715

Microphone Capsule
Shotgun

Order number: MMC4017

Microphone Capsule
Supercardioid

Order number: MMC4018

Large Diaphragm Capsule
Omnidirectional

Order number: MMC4041

Zip Case

Order number: KE0034-I

Foam Windscreen

Order number: DUA0703

Microphone Capsules
for d:facto™ Microphones
See next page.

Microphone Capsule for Vocal
Supercardioid

Order number: MMC4018V

Linear Microphone Capsule for Vocal
Supercardioid

Order number: MMC4018VL

Microphone Capsule for Interview
Omnidirectional, Twin Diaphragm

Order number: MMC2006V

Free-Field Grid

Order number: DD0251

Close-Miking Grid

Trapezoid

Order number: DD0254

Nose Cone

Order number: UA0777

Diffuse-Field Grid

Black

Order number: DD0297

Microphone Preamplifier

Low Cut and High Boost

Order number: MMP-B

Compact Microphone Preamplifier

Order number: MMP-C

Microphone Preamplifier

Order number: MMP-A

Solid State Preamplifier

for MMC4041, P48

Order number: MMP4000-SP

Solid State Preamplifier

for MMC4041, 130 V

Order number: MMP4000-S

Modular Active Boom Preamplifier

20 cm (8 in)

Order number: MMP-F15

Modular Active Boom Preamplifier

32 cm (13 in)

Order number: MMP-F30

Modular Active Boom Preamplifier

47 cm (18 in)

Order number: MMP-F45

Modular Active Boom Preamplifier

77 cm (30 in)

Order number: MMP-F75

Modular Active Boom Preamplifier

122 cm (48 in)

Order number: MMP-F120

Floor Stand with Modular Active Boom

Twin, 122 cm (48 in)

Order number: MMP-FGT

Floor Stand with Modular Active Boom

Single, 122 cm (48 in)

Order number: MMP-FGS

Floor Stand with Modular Active Boom

Single, 77 cm (30 in)

Order number: MMP-FJS

Modular Active Cable, Preamplifier

Side

Order number: MMP-ES

Modular Active Cable, Preamplifier

Rear

Order number: MMP-ER

Microphone Cable

with Slim XLR Connector, 10, 20, (33, 66, ft)

Order numbers: DAO4010 / DAO4020

130 V Microphone Cable

for d:dicate™ 4003 / 04 12 / 16
5 m (16.4 ft)

Order number: DAO0130

Microphone Cable

for d:dicate™ 4041-S / 4041-T2,
10 m (32.8 ft)

Order number: DAO4110

XLR Microphone Cable

for d:dicate™ RWK4017

Order number: DAO4017-R

Rycote® Windshield Kit

for d:dicate™ 4017C

Order number: RWK4017C

Compact Stereo Holder
for XY/ORTF

Order number: CXO4000

Table Shock Mount

Order number: TSM4001

Floor Base
Ø 250 mm (9.8 in)

Order number: DUA0250

Table Base

Order number: TB4000

Magnet Base
for Microphone Clip

Order number: MBI500

Thread Adapter
for Stereo Boom

Order number: DY50917

Spacer for Stereo Boom
19 mm (0.75 in)

Order number: DUA0019

Extension
for XY / ORTF

Order number: EXY4000

Swivel Joint
single

Order number: SJS4001

Swivel Joint
twin

Order number: SJT4001

Zip Case

Order number: KE0035

Peli Case
for Microphones

Order number: KE0002

Outdoor Cover
for d:imension™ 5100

Order number: OC5100

Windjammer
for d:imension™ 5100

Order number: WJ5100

Surround Mount
Surround / Decca Tree Mount

Order number: S5

Cables
Lemo Multipin to 6 x XLR-M, 5,10 m
(16.4, 33 ft)

Order numbers: DAO5105 / DAO5110

Peli™ Case
for Surround Microphone Kits

Order number: KE0006

Adapters

You can easily use our d:screet™ Miniature Microphones, d:fine™ Headset Microphones and d:vote™ Instrument Microphones with professional third-party wireless systems. We have created a large array of adapters to allow you to effortlessly connect our mics to any bodypack, camera-mount transmitter, connector or cable. We have adapters for AKG, Audio Ltd., Audio-Technica, Beyerdynamic, Electro-Voice, Lectrosonics, Micron, Mipro, Pastega, Ramsa, Samson, Sennheiser, Shure, Sony, Telex, TOA, Wisycom, Zaxcom and many other systems.

Our miniature mics use MicroDot adapters, allowing you to connect them to most wireless systems. Some MicroDot varieties provide attenuation at 800 Hz for added clarity when miniature microphones are costume-mounted or body-worn. Other adapters offer clips and cable management making it easy to conceal for use in broadcast, live performance, TV and film applications.

Adapters for AKG

AKG DPT 70	DAD6017
AKG DPT 700	DAD6017
AKG DPT 800	DAD6017
AKG PT 40	DAD3052
AKG PT 45	DAD6017
AKG PT 60	DAD6017
AKG PT 80	DAD6017
AKG PT 81	DAD6017
AKG PT 400	DAD6017
AKG PT 450	DAD6017
AKG PT 470	DAD6017
AKG PT 4000	DAD6017
AKG PT 4500	DAD6017

Adapters for Audio Ltd.

Audio Ltd. En2 TX	DAD6034
Audio Ltd. En2 MiniTX	DAD6035
Audio Ltd. En2 TXP	DAD6038
Audio Ltd. TX 2000	DAD6004
Audio Ltd. TX 2020	DAD6004
Audio Ltd. TX 2040	DAD6004

Adapters for Audio-Technica

Audio-Technica AEW-T1000	DAD6033
Audio-Technica ATW-T51 (1400 ser.)	DAD6022
Audio-Technica ATW-T75 (7000 ser.)	DAD6028
Audio-Technica ATW-T101 (U100)	DAD6021
Audio-Technica ATW-110G	DAD6033
Audio-Technica ATW-1501	DAD6033
Audio-Technica ATW-T210	DAD6028
Audio-Technica ATW-T310	DAD6033
Audio-Technica ATW-T701	DAD6033
Audio-Technica ATW-T1000 D	DAD6033
Audio-Technica ATW-T1001EX	DAD6033
Audio-Technica UT6 Synth Six	DAD6009

DAD3052**DAD6004****DAD6009****DAD6017****DAD6021****DAD6022****DAD6028****DAD6033****DAD6034****DAD6035****DAD6038**

Adapters for Beyerdynamic

Beyerdynamic OPUS 300	DAD6032
Beyerdynamic OPUS 500	DAD6032
Beyerdynamic OPUS 600	DAD6032
Beyerdynamic OPUS 800	DAD6032
Beyerdynamic OPUS 900	DAD6032
Beyerdynamic TG1000 (Before Dec. 14)	DAD6032
Beyerdynamic TG1000 (After Dec. 14)	DAD6010
Beyerdynamic TS500	DAD6026
Beyerdynamic TS600	DAD6026
Beyerdynamic TS800	DAD6032

Adapter for Electro-Voice

Electro-Voice CSB-1000 (RE1/RE2/TELEX)	DAD6030
--	----------------

Adapter for LD Systems

LD Systems WS 100-BP	DAD6017
----------------------	----------------

Adapters for Lectrosonics

Lectrosonics LM, SM and UM series	DAD3056
Lectrosonics M185	DAD6012
Lectrosonics UHF (low level)	DAD6021

Adapters for Line 6

Line 6 TB12	DAD6010
Line 6 X2 Digital Wireless	DAD6034
Line 6 XD-V70L	DAD6010

Adapters for Micron

Micron TX716A Explorer	DAD6025
------------------------	----------------

DAD3056**DAD6010****DAD6012****DAD6017****DAD6021****DAD6025****DAD6026****DAD6030****DAD6032****DAD6034**

Adapters for Mipro

Mipro ACT-707T	DAD6032
Mipro ACT-707TE	DAD6032
Mipro ACT-707TM	DAD6032
Mipro ACT-707TS	DAD6032
Mipro ACT-MT103	DAD6032
Mipro ACT-MT303	DAD6032
Mipro ACT-MT801	DAD6032
Mipro ACT-MT808	DAD6032
Mipro ACT-71T	DAD6032
Mipro ACT-7T	DAD6032

Adapters for Pastega

Pastega TMA16	DAD6018
Pastega TMU20	DAD6018

Adapter for Ramsa

Ramsa WX-RP410	DAD3051
----------------	----------------

Adapters for Sabine

Sabine SW70-T	DAD3053
---------------	----------------

Adapters for Samson

Samson CT-2	DAD6009
Samson TX-3	DAD6009
Samson UT4	DAD6009
Samson UT5	DAD6009
Samson UT6	DAD6009
Samson UT1L	DAD6017
Samson VT2L	DAD6017

DAD3051**DAD3053****DAD6009****DAD6017****DAD6018****DAD6032**

Adapters for Sennheiser

Sennheiser BFI 053-U	DAD6002
Sennheiser BFI 083-U	DAD6002
Sennheiser Evolution / G2 / G3 Series	DAD6034
Sennheiser EWDI (SKDI)	DAD6034
Sennheiser SK 50	DAD6003
Sennheiser SK 250	DAD6003
Sennheiser SK 2000	DAD6003
Sennheiser SK 3063	DAD6003
Sennheiser SK 5012	DAD6003
Sennheiser SK 9000	DAD6003

DAD6002**DAD6003****DAD6008****DAD6010****DAD6011****DAD6019****DAD6030****DAD6034**

Adapters for Shure

Shure GLXD I	DAD6010
Shure PGX I	DAD6010
Shure SC I	DAD6010
Shure SLX I	DAD6010
Shure U I	DAD6010
Shure U1L	DAD6011
Shure ULX I	DAD6010
Shure ULDX I	DAD6010
Shure UR I	DAD6010
Shure UR I M	DAD6010
Shure UR I M Lemo3	DAD6003
Shure UT I	DAD6010

Adapters for Sony

Sony DWT-B01	DAD6008
Sony Freedom WRT 805	DAD6019
Sony QLXDI	DAD6010
Sony UTX-BI	DAD6019
Sony UTX-B03	DAD6019
Sony WRT820	DAD6008
Sony WRT860	DAD6008
Sony WRT8	DAD6008

Adapter for TELEX

TELEX	DAD6030
-------	----------------

Adapters for TOA

TOA WM360	DAD3050
TOA WM4300	DAD6010
TOA WM4310	DAD3050
TOA WM5320	DAD3050

DAD3050

DAD3057

Adapters for Trantec

Trantec S5.5 (UHF)	DAD6036
Trantec S5000 Series	DAD6026
Trantec SD7000 Digital Wireless	DAD6003
Trantec SD7300	DAD6003

DAD6003

DAD6010

DAD6011

DAD6018

Adapters for Vega

Vega T-66	DAD6011
Vega T-677	DAD6011

DAD6026

DAD6034

Adapters for Wisycom

Wiscom MTP30	DAD6003
Wiscom TMA16	DAD6018
Wiscom TMU20	DAD6018

DAD6036

Adapter for X2

X2 Digital Wireless Systems **DAD6034**

Adapters for Zaxcom

Zaxcom TRX900 Series	DAD3057
Zaxcom TRX900LT	DAD3057

XLR Adapters

XLR Adapter with Belt Clip

Order number: DAD6001-BC

XLR Adapter with Belt Clip and Low-Cut

Order number: DAD4099-BC

XLR Adapter with Midrange Attenuator

Order number: DAD6024

Notes

Index

Product	Page	Product	Page	Product	Page
2006A	88	4066-F	59	DAD6009	162, 164
2006C	89	4080-BM	22	DAD6010	163, 165, 166
2006ER	90	4088-B	60	DAD6011	165, 166
2006ES	90	4088-C	60	DAD6012	163
2011A	91	4088-F	60	DAD6017	162, 163, 164
2011C	92	4090	36	DAD6018	164, 166
2011ER	93	4091	36	DAD6019	165
2011ES	93	5006A	136	DAD6021	162, 163
3506A	126	5006A-11A	137	DAD6022	162
3511A	127	5015A	138	DAD6024	167
3511ES	128	5100	139	DAD6025	163
3532-SP	132	AC4099	150	DAD6026	163, 166
4003	129	ADH0002	145	DAD6028	162
4006A	94	ADH0002-500	145	DAD6030	163, 165
4006C	95	ADH0005	145	DAD6032	163, 164
4006ER	96	AHM6000	147	DAD6033	162
4006ES	96	AHM6000 - L	147	DAD6034	162, 163, 165, 166
4007A	97	AHM6000 - S	147	DAD6035	162
4007C	98	AHM6001	147	DAD6036	166
4011A	99	AHM6001 - L	147	DAD6038	162
4011C	100	AHM6001 - S	147	DAK4060	142
4011ER	101	APE30RS	156	DAK4071-E	142
4011ES	101	APE40RS	156	DAK4071-F	142
4011F120	102	APES0RS	156	DAO0130	155
4011F15	102	BC4099	150	DAO4010	155
4011F30	102	BC4099x	150	DAO4017-R	155
4011F45	102	BLM4060	32	DAO4020	155
4011F75	102	BLM6000-B	143	DAO4099	151
4011FGS	102	BT1500	157	DAO4110	155
4011FGT	102	CC4099	150	DAO5105	159
4011FJS	102	CC4099x	150	DAO5110	159
4015A	103	CH16B00	147	DAO6015	145
4015C	104	CH16C00	147	DC4099	150
4015ER	105	CH16F00	147	DC4099x	150
4015ES	105	CM4099	150	DD0251	154
4017B	106	CM1618B00	144, 151	DD0254	154
4017B-R	107	CM2218B00	144, 151	DD0297	154
4017C	108	CMX221B00	145	DMM0002-B	143
4017C-R	109	CM2250B00	144	DMM0003-B	143
4017ER	110	CM22100B00	144	DMM0007	143
4017ES	110	CM22200B00	144	DMM0011-B	142
4018A	111	CM2250W00	144	DMM0011-W	142
4018C	112	CM22100W00	144	DMM0014	142
4018ER	113	CM22200W00	144	DMM0015	142
4018ES	113	CSM4000	157	DMM0016	143
4018ES-T	114	CXO4000	158	DMM0021	144
4018F120	115	DAD3050	166	DMM0021-T	144
4018F15	115	DAD3051	164	DMM0022	144
4018F30	115	DAD3052	162	DMM0022-T	144
4018F45	115	DAD3053	164	DMM0023	144
4018F75	115	DAD3056	163	DMM0023-T	144
4018FGS	115	DAD3057	166	DMM0024	144
4018FGT	115	DAD4099-BC	167	DMM0519	148
4018FJS	115	DAD6001-BC	167	DMM0520-B	145, 148
4041-S	131	DAD6002	165	DMM0520-F	145, 148
4041-SP	130	DAD6003	165, 166	DMM0521	144
4066-B	59	DAD6004	162	DMM0521-T	144
4066-C	59	DAD6008	165	DMM0522	144

Product	Page	Product	Page	Product	Page
DMM0522-T	144	DUA6018	142	FIDF00-IE1-B	50
DMM0523	144	DUA6028B	143	FIDF00-2-IE2-B	57
DMM0523-T	144	DUA6028C	143	FIDF00-2-IE1-B	53
DMM0524	144	DUA6028F	143	FIDF00-M	43
DMM0525	144	DUA6028VW	143	FIDF00-M2	44
DMM0526	144	DY50917	158	FIO66B00	45
DMM0527	144	EMK-SC4071	25	FIO66B00-2	46
DUA0019	158	EXY4000	158	FIO66B00-2-IE1-B	52
DUA0020	156	FA2006VDPAB	84	FIO66B00-M	45
DUA0028	156	FA2006VSL1B	85	FIO66B00-M2	46
DUA0040	156	FA2006VSE2-ewB	85	FIO66C00	45
DUA0041	156	FA2006VSE5B	85	FIO66C00-2	46
DUA0073	156	FA2006VW12B	85	FIO66C00-M	45
DUA0250	158	FA4018VDPAB	82	FIO66C00-M2	46
DUA0513	145	FA4018VLDPAB	80	FIO66F00	45
DUA0523B	148	FA4018VLS2-ewB	81	FIO66F00-IE2-B	56
DUA0523C	148	FA4018VLS1B	81	FIO66F00-2	46
DUA0523F	148	FA4018VLS5B	81	FIO66F00-2-IE1-B	52
DUA0531B	148	FA4018VLW12B	81	FIO66F00-M	45
DUA0531C	148	FA4018VSE2-ewB	83	FIO66F00-M2	46
DUA0531F	148	FA4018VSE2-ewN	83	FIOB00	40
DUA0532B	148	FA4018VSE5B	83	FIOB00-2	42
DUA0532F	148	FA4018VSE5N	83	FIOB00-2-IE1-B	51
DUA0560	145, 148	FA4018VSL1B	83	FIOB00-2-IE2-B	55
DUA0566	145, 148	FA4018VW12B	83	FIOB00-IE1-B	49
DUA0567	145, 148	FAADPA2B	152	FIOB00-M	40
DUA0568	145	FAASE2-ewB	152	FIOB00-M2	42
DUA0570	145	FAASE5B	152	FIOB00-S	41
DUA0571	145	FAASL1B	152	FIOC00	40
DUA0572	142	FAAW12B	152	FIOC00-2	42
DUA0573	145	FID88B00	47	FIOC00-M	40
DUA0574	148	FID88B00-2	48	FIOC00-M2	42
DUA0575	148	FID88B00-2-IE1-B	54	FIOC00-S	41
DUA0576	148	FID88B00-M	47	FIOF00	40
DUA0577	145	FID88B00-M2	48	FIOF00-2	42
DUA0577W	145	FID88C00	47	FIOF00-2-IE1-B	51
DUA0578	150	FID88C00-2	48	FIOF00-2-IE2-B	55
DUA0580B	145	FID88C00-M	47	FIOF00-IE1-B	49
DUA0580W	145	FID88C00-M2	48	FIOF00-M	40
DUA0585	149	FID88F00	47	FIOF00-M2	42
DUA0590	148	FID88F00-IE2-B	58	FIOF00-S	41
DUA0591	148	FID88F00-2	48	FMK-SC4071	26
DUA0592	148	FID88F00-2-IE1-B	54	GC4099	150
DUA0703	152	FID88F00-M	47	GC4099x	150
DUA0710	152	FID88F00-M2	48	GE4099	151
DUA0710N	152	FIDB00	43	GM1500	157
DUA0710G	152	FIDB00-2	44	GM1600	141
DUA0715	152	FIDB00-2-IE1-B	53	GMK-SC4060	23
DUA4099	151	FIDB00-2-IE2-B	57	GMK-SC4061	24
DUA6001	142	FIDB00-IE1-B	50	HE2B8	147
DUA6002	142	FIDB00-M	43	HE2C8	147
DUA6003	142	FIDB00-M2	44	HE2F8	147
DUA6004	142	FIDC00	43	HE2B12	147
DUA6005	142	FIDC00-2	44	HE2C12	147
DUA6006	142	FIDC00-M	43	HE2F12	147
DUA6015	148	FIDC00-M2	44	HE2B00-IE1-B	147
DUA6016	148	FIDF00	43	HE2C00-IE1-B	147
DUA6017	142	FIDF00-2	44	HE2F00-IE1-B	147

Index

Product	Page	Product	Page	Product	Page
HE2B00-IE2-B	147	MMBO66B90	146	SC4062-FM	14
HE2C00-IE2-B	147	MMBO66C110	146	SC4063-BM	15
HE2F00-IE2-B	147	MMBO66C90	146	SC4063-FM	15
HE2B-IE1-B	147	MMBO66F110	146	SC4063-WM	15
HE2C-IE1-B	147	MMBO66F90	146	SC4071-BM	20
HE2F-IE1-B	147	MMBOB040	146	SC4071-FM	20
HE2B-IE2-B	147	MMBOB110	146	SC4071-WM	20
HE2C-IE2-B	147	MMBOB090	146	SC4098-BM15	33
HE2F-IE2-B	147	MMBOC040	146	SC4098-BM30	34
HEB00-IE1-B	147	MMBOC110	146	SC4098-BM45	34
HEC00-IE1-B	147	MMBOC090	146	SC4098-BM75	35
HEF00-IE1-B	147	MMBOF040	146	SC4098-BM120	35
HEB-IE1-B	147	MMBOF110	146	SC4098-BX15	33
HEC-IE1-B	147	MMBOF090	146	SC4098-BX30	34
HEF-IE1-B	147	MMC2006	153	SC4098-BX45	34
HEB12	147	MMC2006V	153	SC4098-BX75	35
HEC12	147	MMC2011	153	SC4098-BX120	35
HEF12	147	MMC4006	153	SC4098-BXFGS	35
IMK-SC4060	27	MMC4007	153	SC4098-BXFJS	35
IMK-SC4061	28	MMC4011	153	SC4098-WM15	33
KE0002	158	MMC4015	153	SC4098-WM30	34
KE0006	159	MMC4017	153	SC4098-WM45	34
KE0034-1	152	MMC4018	153	SC4098-WX15	33
KE0035	158	MMC4018V	153	SC4098-WX30	34
KE0036-1	147	MMC4018VL	153	SC4098-WX45	34
KE0036-2	148	MMC4041	153	SCM0001	143
KE0036-3	143	MMP4000-S	154	SCM0004-B	142
KE0038	143	MMP4000-SP	154	SCM0004-Bx	142
KE0039	143	MMP-A	154	SCM0004-W	142
KE4099-4	151	MMP-B	154	SCM0004-Wx	142
KE4099-5	151	MMP-C	154	SCM0008-B	142
KE9001	151	MMP-ER	155	SCM0008-Bx	142
KE9002	151	MMP-ES	155	SCM0008-W	142
LMK-SC4060-B	29	MMP-F120	155	SCM0008-Wx	142
MB1500	158	MMP-F15	154	SCM0017-B	143
MC4001	157	MMP-F30	154	SCM0017-Bx	143
MHS6005	143	MMP-F45	154	SCM0017-W	143
MMB4066-B	146	MMP-F75	155	SCM0017-Wx	143
MMB4066-C	146	MMP-FGS	155	SCM0018-B	142
MMB4066-F	146	MMP-FGT	155	SC060B00-H	16
MMB4067-B	146	MMP-FJS	155	SC060B00-S	10
MMB4067-F	146	OC5100	159	SC060C00-S	10
MMB4088-B	146	PC4099	150	SCO60F00-H	16
MMB4088-C	146	PC4099x	150	SCO60F00-S	10
MMB4088-F	146	RWK4017B	156	SCO60W00-S	10
MMBD88B100	146	RWK4017C	155	SCO61B00-H	17
MMBD88B120	146	S5	159	SC061B00-N47	19
MMBD88C100	146	SB0400	157	SC061B00-N53	19
MMBD88C120	146	SBS0400	157	SC061B00-S	11
MMBD88F100	146	SC4060-BM	12	SC061C00-N47	19
MMBD88F120	146	SC4060-CM	12	SC061C00-N53	19
MMBDB100	146	SC4060-FM	12	SC061C00-S	11
MMBDB120	146	SC4060-WM	12	SC061F00-H	17
MMBDC100	146	SC4061-BM	13	SC061F00-S	11
MMBDC120	146	SC4061-CM	13	SC061W00-N47	19
MMBDF100	146	SC4061-FM	13	SC061W00-N53	19
MMBDF120	146	SC4061-WM	13	SC061W00-S	11
MMBO66B110	146	SC4062-BM	14	SC063B00-H	18

Product	Page	Product	Page	Product	Page
SCO63F00-H	18				
SCO71B00-H	21				
SCO71F00-H	21				
SJS4001	158				
SJT4001	158				
SM1500	157				
SM4000-C	157				
SM4099	150				
SMK-SC4060	30				
SMK-SC4061	31				
ST2006A	116				
ST2006C	117				
ST2011A	118				
ST2011C	119				
ST4006A	120				
ST4006C	121				
ST4011A	122				
ST4011C	123				
ST4015A	124				
ST4015C	125				
STC4099	150				
STC4099x	150				
TB4000	158				
TSM4001	143, 158				
UA0638	156				
UA0639	157				
UA0777	154				
UA0836	157				
UA0837	157				
UA0896	156				
UA0897	157				
UA0961	156				
UC4099	150				
UC4099x	150				
VC4099	150				
VC4099x	150				
VO10-classic	76				
VO10-rock	77				
VO4099A	64				
VO4099B	65				
VO4099C	66				
VO4099CM	67				
VO4099D	68				
VO4099G	69				
VO4099P	70				
VO4099S	71				
VO4099SM	72				
VO4099T	73				
VO4099U	74				
VO4099V	75				
VO4-classic	76				
VO4-rock	77				
WJ5100	159				

US Sales Office

DPA Microphones, Inc.
1500 Kansas Avenue, Unit 3A
Longmont, CO 80501

USA

Tel +1 303-485-1025
Fax +1 303-485-6470

info-usa@dpamicrophones.com

Head Office

DPA Microphones A/S
Gydevang 42-44
DK-3450 Allerød

Denmark

Tel +45 4814 2828
Fax +45 4814 2700

info@dpamicrophones.com

APAC Sales Office

DPA Microphones Ltd.
Unit 2402A, 24/F
BEA Harbour View Centre
56 Gloucester Road, Wanchai
Hong Kong

Tel: +852 2617 9990
Fax: +852 2617 9887

info-apac@dpamicrophones.com