

AT4081

Bidirectional Ribbon Microphone

40 series microphones

Features

- **Smooth, warm and natural sound with precise, articulate detail to meet the critical requirements of today's recording, broadcast and sound reinforcement professionals**
- **Groundbreaking Audio-Technica ribbon design with 18 patents pending**
- **Proprietary MicroLinear™ ribbon imprint for superior durability and freedom from lateral flexing and distortion**
- **Innovative dual ribbon construction for increased sensitivity**
- **Extremely powerful N50 rare-earth neodymium magnets for high output level**
- **Ultra-fine mesh helps protect against ribbon damage from wind and plosives**
- **Classic bidirectional (figure-of-eight) polar pattern picks up sounds equally from the front and back of the element**
- **High-SPL capability for exceptionally versatile performance**
- **Extended frequency response for natural audio reproduction**
- **Handmade production – including ribbon corrugation, imprint and assembly**
- **Low-profile stick design maximizes placement options**
- **Phantom-powered active electronics provide stable impedance and higher output for maximum compatibility with microphone preamplifiers**

Description

The AT4081 is a side-address ribbon microphone with a bidirectional polar pattern. Delivering the warmth and natural sound of a classic ribbon microphone, the AT4081 offers a robust build for long-lasting performance and high gain for easy use with microphone preamplifiers.

With 18 patents pending, Audio-Technica's innovative ribbon transducer advances the evolution of ribbon microphone technology, combining remarkable durability and high-SPL capability with smooth, rich audio quality. The microphone is recommended for horns, strings, acoustic instruments, drum overheads, orchestras, ensembles and guitar cabinets. It excels in recording studios as well as in live-sound settings.

A significant breakthrough in ribbon cartridge design, Audio-Technica's patent-pending MicroLinear™ ribbon imprint minimizes ribbon distortion for durable performance and accurate reproduction of the sound source.

While the application of phantom power was prohibited for old-school ribbon microphones, Audio-Technica's AT4081 requires 48V phantom power for operation. The phantom power is used—not for the microphone's dynamic ribbon transducer—but for its active electronics, which bring its output to near condenser microphone level. This high-output and stable impedance make the microphone easy to integrate

with microphone preamplifiers.

The bidirectional polar pattern of the microphone makes it equally sensitive to sounds originating in front and back of the element.

The output of the microphone is a 3-pin XLRM-type connector.

The microphone is enclosed in a rugged housing. The included AT8471 isolation clamp provides superior isolation and permits mounting on any microphone stand with $\frac{5}{8}$ "-27 threads. A windscreen, a storage sleeve and a protective carrying case are also included.

Operation & Maintenance

The AT4081 requires 48V phantom power for operation.

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

To avoid phase cancellation and poor sound, all mic cables must be wired consistently: Pin 1-to-Pin 1, etc.

An Audio-Technica emblem is on the front of the microphone. Position this side of the microphone toward the sound source.

While Audio-Technica ribbon microphones are designed for superior durability, we recommend the following precautions when dealing with ribbon microphones: do not blow directly into the ribbon assembly; use the supplied windscreen for up-close vocal use.

Note: Do not discard the translucent plastic storage sleeve. The sleeve is provided to protect the microphone during transportation and storage. When the microphone is not in use, replace the sleeve by sliding it down over the top of the microphone to cover the ribbon element assembly.

Take care to keep foreign particles from entering the windscreen. An accumulation of foreign material in the ribbon structure and/or the windscreen's mesh surface, can degrade performance. Avoid leaving the microphone in the open sun or in areas where temperatures exceed 110° F (43° C) for extended periods. Extremely high humidity should also be avoided.

Specifications

Element	Ribbon
Polar pattern	Figure-of-eight
Frequency response	30-18,000 Hz
Open circuit sensitivity	-42 dB (7.9 mV) re 1V at 1 Pa
Impedance	100 ohms
Maximum input sound level	150 dB SPL, 1 kHz at 1% T.H.D.
Noise ¹	25 dB SPL
Dynamic range (typical)	125 dB, 1 kHz at Max SPL
Signal-to-noise ratio ¹	69 dB, 1 kHz at 1 Pa
Phantom power requirements	48 V DC, 3.0 mA typical
Weight	152 g (5.4 oz)
Dimensions	155.0 mm (6.10") long, 21.0 mm (0.83") maximum body diameter
Output connector	Integral 3-pin XLRM-type
Audio-Technica case style	S13
Accessories furnished	AT8471 isolation clamp for 5/8"-27 threaded stands; 5/8"-27 to 3/8"-16 threaded adapter; windscreen; storage sleeve; protective carrying case

In the interest of standards development, A.T.U.S. offers full details on its test methods to other industry professionals on request.

1 Pascal = 10 dynes/cm² = 10 microbars = 94 dB SPL

¹ Typical, A-weighted, using Audio Precision System One.

Specifications are subject to change without notice.

frequency response: 30–18,000 Hz

polar pattern

To reduce the environmental impact of a multi-language printed document, product information is available online at www.audio-technica.com in a selection of languages.

Afin de réduire l'impact sur l'environnement de l'impression de plusieurs, les informations concernant les produits sont disponibles sur le site www.audio-technica.com dans une large sélection de langue.

Para reducir el impacto al medioambiente, y reducir la producción de documentos en varios leguajes, información de nuestros productos están disponibles en nuestra página del Internet: www.audio-technica.com.

Para reduzir o impacto ecológico de um documento impresso de várias línguas, a Audio-Technica providência as informações dos seus produtos em diversas línguas na www.audio-technica.com.

Per evitare l'impatto ambientale che la stampa di questo documento determinerebbe, le informazioni sui prodotti sono disponibili online in diverse lingue sul sito www.audio-technica.com.

Der Umwelt zuliebe finden Sie die Produktinformationen in deutscher Sprache und weiteren Sprachen auf unserer Homepage: www.audio-technica.com.

Om de gevolgen van een gedrukte meertalige handleiding op het milieu te verkleinen, is productinformatie in verschillende talen "on-line" beschikbaar op: www.audio-technica.com.

本公司基於環保理由將減少多語言文件印刷，陸續產品訊息可在 www.audio-technica.com 的官方網頁上選擇語言與瀏覽。

本公司基於環保理由將減少多語言文件印刷，陸續產品信息可在 www.audio-technica.com 的官方網頁上選擇語言與瀏覽。

자원절약, 환경보호를 위해 국문 사용 설명서는 인쇄하지 않았습니다. 제품정보는 www.audio-technica.com 에서 원하는 언어 선택 후에 다운로드 받으실 수 있습니다.

Audio-Technica U.S., Inc., 1221 Commerce Drive, Stow, Ohio 44224
Audio-Technica Limited, Old Lane, Leeds LS11 8AG England
©2011 Audio-Technica U.S., Inc. audio-technica.com