

Features

- Variable large diaphragm microphone
- Pressure-gradient transducer with double membrane capsule
- The studio microphone classic
- Three directional characteristics: omni, cardioid, figure-8
- Switchable low frequency roll-off
- Switchable 10 dB preattenuation
- Ideal as main and as support microphone in the most differing recording situations

he U 87 is probably the best known and most widely used Neumann studio micro-

phone. It is equipped with a large dual-diaphragm capsule with three directional patterns: omnidirectional, cardioid and figure-8. These are selectable with a switch below the headgrille.

A 10 dB attenuation switch is located on the rear. It enables the microphone to handle sound pressure levels up to 127 dB without distortion.

Furthermore, the low frequency response can be reduced to compensate for proximity effect.

Applications

The U 87 Ai condenser microphone is a large diaphragm microphone with three polar patterns and a unique frequency and transient response characteristic.

Users recognize the microphone immediately by its distinctive design. It is a good choice for most general purpose applications in studios, for broadcasting, film and television.

The U 87 Ai is used as a main microphone for orchestra recordings, as a spot mic for single instruments, and extensively as a vocal microphone for all types of music and speech.

Acoustic features

The U 87 Ai is addressed from the front, marked with the Neumann logo.

The frequency response of the cardioid and figure-8 directional characteristics are very flat for frontal sound incidence, even in the upper frequency range.

The microphone can be used very close to a sound source without the sound becoming unnaturally harsh.

By means of a high-pass filter interferences through subsonic and low frequencies are reduced remarkebly.

Polar patterns

The dual-diaphragm capsule is elastically mounted and protected by a large headgrille.

A switch below the headgrille selects the three directional patterns: omnidirectional, cardioid and figure-8.

A window above this switch shows the symbol of the selected characteristic.

Electrical features

The letter A in the name indicates a more recent generation, as compared to the U 87 i microphones that were built from 1967 to 1986. Modifications apply to the electronic components of the microphone only; the capsule remained unchanged.

The present-day circuitry increases the operational headroom of the U 87 Ai by supplying the bias voltages for the capsule through a reduced resistance. The result is a higher sensitivity of 10 dB for identical sound pressure levels, and an improved S/N ratio of 3 dB.

Filter and attenuation

A switch located at the rear attenuates the sensitivity by $10\ \mathrm{dB}.$ When this switch is activat-

ed, the microphone accepts sound pressure levels up to 127 dB (equivalent to a sound pressure of 45 Pa) without distortion.

An additional switch at the rear allows to change the microphone's cutoff frequency. This reduces low frequency interference directly at the input of the microphone amplifier.

This setting also compensates for the unavoidable bass boost that occurs with all pressure gradient transducers when they are used at close distance (proximity effect).

The cardioid characteristic maintains a smooth frequency response at a distance of 30 to

40 cm, the figure-8 characteristic even at a distance of 15 to 20 cm.

Application Hints

- For universal use
- The classical studio mic for vocalists (soloists and background vocalists)
- Announcer's mic for broadcasting, dubbing, voice-over
- Overhead
- Spot mic for
- wind instruments
- strings (especially cello and double bass)
- hiano
- percussion
- Note: To record instruments with very high sound pressure levels we recommend our mics with TLM circuitry

These are just some of the most common applications. We recommend additional experimentation to gain maximum use from this microphone.

Delivery Range

Microphone U 87 Ai (mt) in Wooden box

Stereo-set: 2x U 87 Ai (mt) Microphone, 2x EA 87 (mt) Elastic suspension in aluminium case

Catalog No.

U 87 Ai	ni	07022
U 87 Ai mt	blk	07023
U 87 Ai Stereo-set	ni	08505
U 87 Ai mt Stereo-set	blk	08506

Selection of Accessories

Battery supply, BS 48 iblk Power supply, N 248 (Euro)blk Power supply, N 248 (US)blk	08537
Power supply, N 248 (UK)blk	08539
Auditorium hanger, MNV 87ni ni No	
Elastic suspension, EA 87nini Elastic suspension, EA 87 mtblk	
Stand mount swivel, SG 367 mtblk	06145
Popscreen, PS 20 ablkblkblk	
Microphone cable IC 4 mt blk	06557

A complete survey and detailed descriptions of all accessories are contained in the accessories catalog.

Meaning of color codes: blk = black, ni = nickel

Technical Data

Acoustical operating principle	Pressure gradient transducer
Directional pattern	Omnidirectional, cardioid, figure-8
Frequency range	20 Hz20 kHz
Sensitivity at 1 kHz into 1 kohm	20/28/22 mV/Pa*
Rated impedance	200 ohms
Rated load impedance	1000 ohms
	26/23/25 dB*
Equivalent SPL DIN/IEC 651	15/12/14 dB-A*
S/N ratio CCIR 468-3	68/71/69 dB*
S/N ratio DIN/IEC 651	79/82/80 dB*
Maximum SPL for THD 0.5%	117 dB (cardioid)

Maximum SPL for THD 0.5% with preattenuation	dB
Maximum output voltage	ηV
Dynamic range of the microphone amplifier DIN/IEC 651 105	dВ
Supply voltage	4 V
Current consumption	nΑ
Matching connectorXLR	3F
Weight) g
Diameter	пm
Length	пm

^{*} Omni-directional / cardioid / figure-8