

PAGING MICROPHONE

PM-306D

Please follow the instructions in this manual to obtain the optimum results from this unit.
We also recommend that you keep this manual handy for future reference.

1. FEATURES

- Paging microphone with push-to-talk switch and make output (for muting)
- Heavy-duty metallic body, durable microphone cable, and built-in push-to-talk switch to assure excellent durability against rough handling
- High intelligibility thanks to ambient noise-, handling noise- and pop-free design
- Two-meter coiled cable with 5-pin DIN plug for use with the TOA amplifiers
- 500-ohm impedance

2. HANDLING PRECAUTIONS

- Do not drop unit from high above the floor.
- To ensure a prolonged period of use, do not install this unit in areas where it may be splashed by water or dust accumulates.
- Bring your lips as close to the microphone as possible when using.

3. SPECIFICATIONS


Type	Dynamic, hand-held
Polar Pattern	Omnidirectional
Output Impedance	500 Ω unbalanced (at 1 kHz)
Recommended Load	More than 500 Ω
Output Level (at 1 kHz)	-70 dB (0 dB = 1 V/0.1 Pa) -47 dB (0 dB = 1 mW/Pa) 0.1 Pa = 1 μ bar
Frequency Response	80 – 16,000 Hz
Cable	Coiled cable ϕ 6 mm x 2 m (at a maximum extended length)
Talk Switch	Push-to-talk switch
Remote Control Capacity	Make output of 30 V DC, 0.1 A max.
Weight	350 g

Note: The design and specifications are subject to change without notice for improvement.

• Accessory

Microphone holder 1

4. FREQUENCY RESPONSE


5. SCHEMATIC DIAGRAM

