

Studio Projects is manufactured and marketed under the direction of

PMI AUDIO GROUP

23775 Madison Street, Torrance, CA 90505
voice (310) 373-9129 Facsimile (310) 373-4714
toll-free USA (877) 563-6335
Email info@pmiaudio.com

StudioProjects®

B SERIES MICROPHONES

- Professional Studio Microphones
- Ultimate professional build quality
- Pressure-gradient transducer
- Transformerless circuitry (B1 & B3 Only)
- Large diameter pressure gradient capsule employing 3 um gold sputtered mylar diaphragms
- Ultra low-noise FET Preamplifier (B1 & B3 Only)
- Dual Triode "6072" hand tested tubes (TB1 Only)
- Dedicated power supply (TB1 Only)
- Heavy duty road case (TB1 Only)

visit our web site at studioprojectsusa.com

Studio Projects® Instruction Manual

INSTRUCTION BOOK CONTENTS

What is Studio Projects.....	2
Description, Care.....	2
Operation, Problems.....	3
Connecting up, Using Studio Projects, Specification.....	4
Origins and manufacture.....	4
Applications.....	4
B1.....	5
B3.....	6
TB1.....	7

WHAT IS STUDIO PROJECTS?

There are many microphone brands on today's market, and German microphones are the most sought after. Studio Projects was created to offer a better microphone for a better price to meet a need in today's market. Studio Projects was designed with German engineering in mind. We offer German quality and sound for a fraction of the cost. The proof is in the listening. By using custom 3 um capsules and WIMA components, Studio Projects competes both in quality build, and sonic performance with those famous German brands.

Studio Projects has partnered with 797 Audio, a leading manufacturer in China for over 50 years. We like them so much, we put their name on all of our microphones. As a result of this partnership, our quality is unmatched, as our partner has a vested interest in Studio Projects, mainly their name! PMI Audio Group is a leading distributor of professional audio products.

Having many years of experience with microphones, Studio Projects was created to provide a quality product at an affordable price. This will be evident as soon as you plug them in. Studio Projects will continue to bring quality products to market.

DESCRIPTION / CARE

Although the "mylar" membrane on the capacitor is more robust than the gold foil used by the original German designs of the 1930s, it is extremely fine and liable to damage if mishandled. There are two safety factors that MUST be remembered when handling these microphones:

- 1) Keep the microphone dry.
- 2) Avoid wind or air blasts directly onto the capsule.
- 3) Avoid shaking the microphone. The B series uses a floating isolation mount that houses the capsule. The housing eliminates vibrations but is not a stiff mount. Shaking will cause a knocking or mechanical sound inside your microphone and should be avoided.

All electronic equipment should be kept dry, but it is even more important to avoid any damp conditions when using high quality condenser microphones. Damp can cause partial short circuits in the polarizing voltage, this will cause crackling noises and low output. The most important instruction for condenser microphones is NEVER blow at the capsule. Damage caused by blast of air on the capsule are often permanent and require the complete replacement of the capacitor element (capsule). Never use the microphone in the open air without substantial wind protection.

ELECTRICAL FEATURES

The B1 & B3 is a "transformerless microphone". With transformerless technology, the usual output transformer is replaced by an electronic circuit. The B1 & B3 ensures good common mode rejection, and prevents RF interference, that may influence the balanced audio signal.

The B1 & B3 when compared to other microphones have very low noise and is capable of handling sound pressure levels up to 137 dB without distortion.

OPERATION

The B1, B3 and TB1 are capable of handling high sound volume levels so they can be used safely close to musical instrument amplifiers, however, the B3 is best suited for those high volume applications. If the amplifier sound is very loud, this may overload the microphone amplifier. Simply adjust the level to the microphone or reposition it. It is a very low noise microphone and suitable for vocal recording to the highest quality. All "B" Series are more suited for critical vocal recordings, strings, overheads, Broadcast, and production use. Experimentation is critical for optimum performance. Microphone placement is crucial to a proper recording.

All "B" Series are addressed from the front, marked with the Studio Projects logo. The large diaphragm capsule inside the headgrille has a very smooth frequency response, therefore the acoustic information is not affected in its tonal quality when recorded by the microphone. The microphone maintains an excellent response reproducing all transient material of music and speech without coloration.

PROBLEMS

Should any microphone accidentally become damp and fail to operate properly (start crackling, or go very quiet) then place it in a warm and very dry environment for 24 hours. The ideal environment is an airing cupboard. Studio Projects are extremely resistant to physical damage, but if the microphone fails to work after being dropped, it should be returned in adequate packing to the supplier. A double test and inspection system means that manufacturing faults are non-existent but should any fault occur, it will be repaired (or replaced) free of charge excepting where the fault has been caused by physical damage.

MY MIC CLIP DOES NOT FIT ON MY STAND

There is a brass insert where you screw the clip into your stand. The insert is for a European mic stand that uses a smaller end than we do in the USA. Take a dime, quarter, or something else, unscrew it. It will then fit your stand.

MY CLIP DOES NOT HOLD MY MIC IN PLACE

To adjust the tension screws, remove the round plastic covers on each side at the bottom of the clip. Use your thumb and forefinger to carefully "pull" off the cover to reveal a silver screw. Do not twist or pry the cover off as there is a small plastic stud that holds it in place. Just tighten both screws and replace the covers.

CONNECTING UP

Using a high quality balanced and screened(shielded) audio cable, connect the B1 or B3 microphone to the microphone amplifier input and switch on the 48V phantom power. NOTE, the microphone will not operate unless 48V phantom power is provided. The microphone should be powered up for at least one minute before it will operate correctly as the polarizing voltage on the capsule needs to stabilize. Some background noise is possible during the first few seconds after switch on. Keep the gain controls on the microphone amplifier or mixer well down as the output from the microphone is high (as most capacitor microphones). For the TB1, use the supplied cable to hook the microphone and power supply together. Use a balanced and screened(shielded) audio cable to connect to a mic amplifier. DO NOT USE A PHANTOM POWER SOURCE FOR THE TB1. The TB1's supply powers the mic.

USING STUDIO PROJECTS MICROPHONES

Studio Projects is a high quality true condenser pressure gradient microphone with FET impedance converter. (NOTE, this is NOT an electret microphone).

The capacitor element is manufactured to the classic 'center electrode' design which provides smooth extended frequency response without low frequency boominess. Quality is further enhanced by using dynamic feedback actually at the capacitor element. This original technique eliminates distortions which can occur when using this type of microphone for high volume levels. The capacitor membrane is microfine 3 um 'mylar' with gold sputtering, voltage polarized by phantom power. The polar response is linear over a wide incidence angle, so signals coming from the side are reproduced without coloration.

The B1 & B3 are more sensitive to sounds from the front than from the rear when used in the CARDIOD pattern. The front of the microphone is indicated by the Studio Projects logo. To get the best quality, be sure the sound source is in line with the front of the microphone. For vocals, a 'nylon' pop shield is recommended. AVOID using foam plastic 'pop' shields. These may be effective at stopping 'popping', but can also affect the working of the microphone so the sound is dulled. To get that classic early capacitor microphone sound, the singer should sing across the front of the microphone at a distance of 6" to 24" from the microphone.

The B3 is a Multi-Pattern microphone that provides Cardioid, Omni, and Figure Eight patterns. These multiple patterns allow the user more flexibility in their recordings. The Omni pattern picks up sounds uniformly from all over the capsule, while Figure 8 rejects sounds from the sides (left/right). Using these patterns correctly will give the user a wide variety of recording applications.

ORIGINS AND MANUFACTURE

Studio Projects Microphones are manufactured in Beijing, China by 797 Audio to a specification created by Studio Projects, Torrance, California. All Studio Projects microphones are inspected and tested at the factory, then inspected and tested again at PMI Audio Groups facility prior to shipping. Studio Projects microphones meet the requirements of electronic equipment sold both in the USA, Canada, and the European Union. All Studio Projects products are CE Approved.

APPLICATIONS

- Close miking of instruments with high sound pressure levels
- Announcer's mic for broadcasting/dubbing
- Home recording and project studios
- Vocalist recording
- Spot mic for: wind instruments, strings, percussion and guitar amps.

B1

The B1 is a high quality true condenser pressure gradient microphone with an FET impedance converter. It is a large diaphragm microphone with a cardioid polar pattern and a 3 um capsule for natural reproduction of the vocal and instrument range. The B1 uses a transformerless circuit, that features extremely low noise and wide dynamic range. The B1's polar response is very linear over a wide incidence angle. Signals coming from the side are reproduced accurately and without any coloration. The microphone capsule is immune to typical interference and outside contamination.

B1 SPECIFICATIONS

Sensitivity:	-34dB,(0dB=1V/Pa)
Polar pattern:	Cardioid.
Frequency response:	20~20000Hz.
Noise level:	12dB-A (IEC651).
S/N ratio:	82 dB.
Max. Output:	3.3V 0.5% THD @1000Hz at 1KOHM load impedance.
Max. SPL:	137 dB
Power requirement:	48 +/- 4V, 3mA.
Accessories:	Mic Clip clamp, Foam Windscreen.

B3

The B3 is a high quality true condenser pressure gradient microphone with an FET impedance converter. It is a large diaphragm microphone with three selectable polar patterns, Cardioid, Omni, and Figure Eight. The B3 uses a 3 um capsule for natural reproduction of the vocal range. The B3 uses a transformer-less circuit, that features extremely low noise and wide dynamic range.

The B3's polar response is very linear over a wide incidence angle. Signals coming from the side and rear are reproduced accurately and without any coloration. The microphone capsule is immune to typical interference and outside contamination.

B3 SPECIFICATIONS

Sensitivity:	14/16/18mV/Pa (Omni/Cardioid/Figure 8) (-37/-36/-35dB @1000Hz)
Polar pattern:	Cardioid, Omni, Figure 8.
Max. Output:	2.5V rms @1000Hz, <1% THD.
Max. SPL:	137 dB SPL (Cardioid) @1000Hz, <1% THD.
Noise Level:	14 dB-A (Cardioid).
S/N ratio:	80 dB.
Impedance:	<50 OHMs
Power requirement:	48V +/-4V.
Current:	2.5mA.
Accessories:	Mic Clip clamp, Foam Windscreen

10dB pad and low cut (high pass) filter are included on back of unit

TB1

The TB1 is a high quality condenser pressure gradient microphone with an hand selected 6072 "Dual Triode" tube for that sought after classic warm sound. It is a large diaphragm Cardioid only mic. The TB1 uses a 3 um capsule for thick warm natural reproduction of the vocal range. Features extremely low noise and wide dynamic range.

The TB1's polar response is very linear over a wide incidence angle. Signals coming from the side and rear are reproduced accurately and without any coloration. The microphone capsule is immune to typical interference and outside contamination. The microphone is supplied with a power supply, dedicated 7pin XLR cable, and heavy duty road case, & AC cord.

TB1 SPECIFICATIONS

Type:	Single Large Diaphragm Vacuum Tube Condenser Microphone
Sensitivity:	25mV/Pa (-32db re 0dB=1V/Pa).
Max. Output:	500mV rms (@1000Hz, <1% THD).
Max. SPL:	120 dB SPL (@1000Hz, <1% THD).
Noise Level:	16 dB-A.
S/N ratio:	78 dB
Power requirement:	DJ-8 Power Unit.
Current:	200V 1mA, 6.3V 150mA.
Accessories:	Mic Clip clamp, Power Supply, Power Cable, Mic Cable (7 Pin, 5m) and an Aluminum Carrying Case.

STUDIO PROJECTS LIMITED WARRANTY

THIS PRODUCT IS FOR PROFESSIONAL USE ONLY

PMI Audio Group warrants that all products will be free from defects in material or workmanship:

A: For a period of (1) one year from the date of purchase (hereinafter the labor warranty period), PMI Audio Group will repair or replace this Product if determined to be defective. After the expiration of the labor warranty period, the Purchaser must pay labor charges.

B: In addition, PMI Audio Group will supply, at no charge, replacements for defective parts for a period of (one year) from the date of purchase. During the labor warranty period, to repair the Product, Purchaser must return the defective Product, freight prepaid, or deliver it to PMI Audio Group Service Center. The product to be repaired is to be returned in either its original carton or a similar package affording an equal degree of protection. PMI Audio Group will return the repaired Product freight prepaid to the Purchaser. PMI Audio Group is not obligated to provide Purchaser with a substitute unit during the warranty period or at any time.

CONDITIONS

1. Notification of claims: Warranty Service: If Purchaser discovers that the Product has proven defective in material or workmanship, then written notice with an explanation of the claim shall be given promptly by Purchaser to PMI but all claims for warranty service must be made within the warranty period. If after investigation PMI determines that the reported problem was not covered by the warranty, Purchaser shall pay PMI for the cost of investigating the problem at its then prevailing time-and-materials rate. No repair or replacement by Purchaser of any Product or part thereof shall extend the warranty period as to the entire Product. The specific warranty on the repaired part only shall be in effect for a period of ninety (90) days following the repair or replacement of that part or the remaining period of the Product warranty, whichever is greater.

2. Exclusive Remedy: Acceptance: Purchaser's exclusive remedy and PMI's sole obligation is to supply (or pay for) all labor necessary to repair any product found to be defective within the warranty period and to supply, at no extra charge, new or rebuilt replacements for defective parts. If repair or replacement fails to remedy the defect, then and only in such an event, shall PMI exchange to Purchaser a new or reconditioned unit. Purchaser's failure to make a claim as provided in paragraph 1 above or continued use of the product shall constitute an unqualified acceptance of such Product and a waiver by Purchaser of all claims thereto.

3. Exceptions to Limited warranty: PMI shall have no liability or obligation to Purchaser with respect to any Product subjected to abuse, improper use, negligence, accident, modification, failure of the end-user to follow the operating and maintenance procedures outlined in the users manual, attempted repair by non-qualified personnel, operation of the unit outside of the published environmental and electrical parameters, or if such products original identification (trademark, serial number) markings have been defaced, altered, or removed. PMI excludes from warranty coverage, Products sold AS IS and/or WITH ALL FAULTS and excludes used products which have not been sold by PMI to the Purchaser. PMI also excludes from warranty coverage consumables such as fuses and batteries, etc.

4. Proof of purchase: The dealer's dated bill of sale must be retained as evidence of the date of purchase and to establish warranty eligibility.

DISCLAIMER OF WARRANTY

EXCEPT FOR THE FORGOING WARRANTIES, PMI HEREBY DISCLAIM S AND EXCLUDES ALL OTHER WARRANTIES, EXPRESS OR LIMITED, INCLUDING, BUT NOT LIMITED TO ANY/OR ALL IMPLIED WARRANTIES OF MERCHANT ABILITY, FITNESS FOR A PARTICULAR PURPOSE AND/OR ANY WARRANTY WITH REGARD TO ANY CLAIM OF INFRINGEMENT THAT MAY BE PROVED IN SECTION 2-312(3) OF THE UNIFORM COMMERCIAL CODE AND/OR IN ANY COMPARABLE STATE STATUE. PMI HEREBY DISCLAIMS ANY REPRESENTATIONS OR WARRANTY THAT THE PRODUCT IS COMPATIBLE WITH ANY COMBINATION OF NON-PMI AUDIO PRODUCTS PURCHASER MAY CHOOSE TO CONNECT TO THE PRODUCT.

LIMITATION ON LIABILITY

THE LIABILITY OF PMI, IF ANY, AND PURCHASER'S SOLE AND EXCLUSIVE REMEDY FOR DAMAGES FOR ANY CLAIM OF ANY KIND WHATSOEVER, REGARDLESS OF THE LEGAL THEORY AND WHETHER ARISING IN TORT OR CONTRACT, SHALL NOT BE GREATER THAN THE ACTUAL PURCHASE PRICE OF THE PRODUCT WITH RESPECT TO WHICH SUCH CLAIM IS MADE. IN NO EVENT SHALL PMI BE LIABLE TO PURCHASER FOR ANY SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES OF ANY KIND INCLUDING, BUT NOT LIMITED TO, COMPENSATION, REIMBURSEMENT OR DAMAGES ON ACCOUNT OF THE LOSS OF PRESENT OR PROSPECTIVE PROFITS OR ANY OTHER REASON WHATSOEVER.

OWNERS REGISTRATION CARD

TO BE COMPLETED AT TIME OF PURCHASE

Name _____

Date of Purchase _____

Serial Number _____

Dealer's Name _____

RETAIN FOR YOUR RECORDS

PLEASE DISPATCH AND RETURN YOUR REGISTRATION TO
STUDIO PROJECTS WITHIN 14 DAYS OF PURCHASE

STUDIO PROJECTS
DISTRIBUTED BY PMI AUDIO GROUP
23775 Madison Street
Torrance, California 90505 USA

**Place
Stamp
Here**

**PRODUCT REGISTRATION INFORMATION
PLEASE FILL IN THE BELOW SECTIONS AND RETURN**

Name: _____
Address: _____
City: _____ State: _____ Zip Code: _____
Telephone Number: _____ email Address: _____
Model Purchased: _____ Date Purchased: _____
Serial Number: _____ Dealer: _____
Comments: _____

What magazines do you read to influence your buying decision: (please check all that apply)

- MIX
- Electronic Musician
- EQ
- Home Recording
- Pro Audio Review
- Recording
- Pro Sound News