

EM-800/700/600/410 WIRED MICROPHONES

Microphones designed with superior voice clarity for speech applications ensure optimal intelligibility.

Versatile high-performance microphones that can satisfy all user speech-application needs.

TOA introduces a new line of microphones that offer superb sound quality and reliability. Featuring extended high-frequency response to enhance clarity and high resistance to ambient noise, speech reproduction is exemplary. Stylishly designed and compact, the new TOA microphones comprise the EM-800 Gooseneck, the EM-700 Boundary, the EM-600 Flush Mount Boundary,

and the EM-410 Lavalier models.

EM-800 Gooseneck Microphone

- Ideal for speech applications including meetings, lectures, and religious services.
- Electret condenser microphone element with cardioid pattern for focused pickup.
- Excellent high-frequency response of 60 20k Hz delivers clear output even through a PA system.
- High sensitivity (-35dB) provides a satisfying tonal response.
- Gooseneck with two adjustment points allows more flexible microphone positioning angles.
- Rejection of undesirable off-axis sound minimizes possible feedback.
- Phantom power range of 9 to 52 volts enhances operational versatility.

ST-800 Microphone Stand (option)

EM-700

Boundary Microphone

- Ideal for speech and recording applications at meetings, lectures, and religious services.
- Electret condenser microphone element with cardioid pattern for focused pickup.
- Design, optimized to deliver best performance when used on a desk.
- Slim, stylish design suits interior decor.
- Rejection of undesirable off-axis sound minimizes possible feedback.
- Low-cut filter switch prevents interference from ambient noise from being picked up.
- Wide frequency range of 35 20 kHz provides wellbalanced sound with clarity and a satisfying tonal response.
- Phantom power range of 9 to 52 volts enhances operational versatility.

EM-600

Flush-Mount Boundary Microphone

- Ideal for conference room recording and security monitoring.
- Electret condenser microphone element with omnidirectional pattern for comprehensive pickup.
- Unobtrusive design allows easy flush-mounting in walls, ceilings, and desktops.
- Optimized to deliver best performance when used on a desk or attached to a ceiling.
- A 50 Hz low-cut filter reduces intrusive noise, such as air conditioner rumble or door opening/closing.
- Two rubber isolation rings are provided as an accessory serving to reduce vibration.
- Wide frequency range of 30 20 kHz provides wellbalanced sound with clarity and a satisfying tonal response.
- Phantom power range of 9 to 52 volts enhances operational versatility.

EM-410 Lavalier Microphone

- Ideal for voice-oriented applications such as lectures, presentations and religious services.
- Compact electret condenser microphone element with hypercardioid pattern for highly focused pickup.
- Designed for best performance when attached to the chest area.
- The cable holder minimizes noise from cable and clothes rustling.
- Capsule rotates 360 degrees, for optimal pickup even when worn on a lapel.
- Phantom power range of 9 to 52 volts enhances operational versatility.

SPECIFICATIONS

Model	EM-800 Gooseneck Microphone	ST-800 Microphone Stand	EM-700 Boundary Microphone	EM-600 Flush-Mount Boundary Microphone	EM-410 Lavalier Microphone
Element	Electret condenser	-	Electret condenser	Electret condenser	Electret condenser
Polar Pattern	Cardioid	-	Cardioid	Omnidirectional	Hypercardioid
Rated Impedance	120 Ω , balanced	—	120 Ω , balanced	120 Ω , balanced	120 Ω , balanced
Rated Sensitivity	-35 dB (1kHz 0 dB = 1 V/Pa)	—	-33 dB (1k Hz 0 dB = 1 V/Pa)	-36 dB (1k Hz 0 dB = 1 V/Pa)	-47 dB (1k Hz 0 dB = 1 V/Pa)
Phantom Power	9-52V DC	—	9-52V DC	9-52V DC	9-52V DC
Frequency Response	60 Hz – 20kHz	—	35 Hz – 20kHz	30 Hz – 20kHz	100 Hz – 15kHz
Low Cut	—	—	100 Hz, - 12 dB/oct	—	—
Input Connector	—	XLR-3-31 equivalent	—	—	—
Output Connector	XLR-3-12 equivalent	XLR-3-32 equivalent	XLR-3-12 equivalent	XLR-3-12 equivalent	Blanced-phone plug
Cable Length	—	—	7.5m (24.61 ft)	—	5.0m (16.4 ft)
Operating Temperature	0°C to +40°C (32°F to 104°F)	—	0°C to +40°C (32°F to 104°F)	0°C to +40°C (32°F to 104°F)	0°C to +40°C (32°F to 104°F)
Finish	Body, Shaft: Copper alloy, black, semi-gloss, paint	Die-cast zinc black, mat finish, paint	Body: Die-cast aluminum, black, mat finish, paint Punched net: Surface-treated steel plate, black, mat finish, paint	Body: Steel, white, semi-gloss, paint Head: Zinc-plated steel wire, white, semi-gloss, paint	Body: Copper alloy, black, semi-gloss, paint
Dimensions	ø12 × 420mm (ø0.47" × 16.54")	115 (W) × 40 (H)× 124 (D)mm (4.53" × 1.57" × 4.88")	83 (W) × 23 (H)× 83 (D)mm (3.27" × 0.91" × 3.27") (cord excluded)	ø28 × 68mm (ø1.1" × 2.68")	Ø8.9 × 28.6mm (Ø0.35" × 1.13") (cord excluded)
Weight	135g (0.3 lb)	715g (1.58 lb)	290g (0.64 lb)	85g (0.19 lb)	100g (0.22 lb)
Accessory	Windscreen × 1	_	_	Rubber Isolation Ring \times 2, M20 Nut \times 1	Windscreen \times 1, Clip Holder \times 1
Applicable Stand	Microphone Stand: ST-800 (option)	-	-	-	_

CHARACTERISTIC DIAGRAMS

<figure>

Polar Response

Human Society with Sound & Communication

Specifications are subject to change without notice. Printed in Japan (1009) 833-61-241-40 u