
GENERAL
Model 515 Series UNIDYNEa B Microphones are car-

dioid (unidirectional) dynamic units that provide ex-
cellent reproduction of voice and music. Their unidirec-
tional pickup pattern greatly reduces feedback prob-
lems, permitting operation closer than usual to
loudspeakers without the annoying squeal or howl
caused by feedback. Suppression of feedback, combin-
ed with their smooth sound, makes the UNIDYNE B
Microphones ideal for use by small groups, instrumen-
talists, and vocalists in theaters, night clubs, schools,
and churches.

The microphones are equipped with an On-Off switch
with a lockplate for locking the switch On. A slip-in
swivel adapter is supplied for convenience of either
handheld or stand mounted use. The UNIDYNE B Series
are available as high-impedance models, 515SA, or low-
impedance models, 515SB, to match every sound
system.

Microphone Features:
w Cardioid pickup pattern, symmetrical about axis and

uniform at all frequencies for maximum feedback
suppression

Smooth frequency response, with presence peak, for
optimum voice and speech intelligibility

w Built-in On-Off switch with provision for locking
switch On

w Shock-mounted cartridge for quiet operation

w Adjustable swivel adapter permits aiming
microphone to desired location stand mounted, or
quick removal handheld

w Versatile and rugged- used handheld or stand
mounted, indoors or outdoors, will provide years of
trouble free, faithful performance

SPECIFICATIONS

Type
Dynamic

Frequency Response
80 to 13,000 Hz (See Figure 1)

F l U X r H C I I11 HERTZ

TYPICAL FREQUENCY RESPONSE
FIGURE 1

MODELS 515SA AND 515SB
UNIDIRECTIONAL DYNAMIC MICROPHONES

Polar Pattern
Cardioid (unidirectional)-uniform with frequency,
symmetrical about axis (See Figure 2)

-- 160 HZ --- 8500 HZ - 400 HZ - 6300 HZ 1000 "2 .-.--10.000 HZ

TYPICAL DIRECTIONAL PATTERNS
FIGURE 2

Impedance
515SA-Microphone impedance is "High" for con-
nection to high-impedance microphone inputs
515SB-Microphone rating impedance is 150 ohms
(170 ohms actual) for connection to microphone in-
puts rated at 19 to 300 ohms

Output Level (at 1,000 Hz)
51 5SA 515SB C

Open Circuit Voltage* -59.0 dB -82.5 dB
(1 .I mV) (.074 mV)

Power Level * * -61.0dB 3 0
*O dB = 1 volt per microbar

**0 dB = 1 milliwatt per 10 microbars
$ F
g W

Phasing 02
Positive pressure on the diaphragm produces 2 ul
positive voltage on the cable shield in Model 515SA, D V)
on the red cable lead in Model 515SB.

Switch
Built-in On-Off switch with lockplate. To lock switch 0
in On position, remove screw on lockplate and turn 0
lockplate 180°. Reassemble and tighten screw. 2 2 C

Cartridge Shock Mount
Internal rubber vibration-isolator a

@

222 HARTREY AVENUE, EVANSTON, ILLINOIS 60202-3696 U.S.A

Copyright 1989, Shure Brothers Inc.
27A2244 (IJ)

Cable microphone, the microphone cartridge leads must be in-
4.6m (15 ft) attached. 515SA: Single-conductor terchanged (see Figure 4). This should be performed by
shielded; 515SAC: Single-conductor shielded with your dealer, the Shure Factory Service Department, or
standard '/i in. phone plug; 515SB: Two-conductor other qualified service personnel.
shielded

Swivel Adapter FURNISHED ACCESSORY
Positive action, adjustable through 90' from vertical Swivel Adapter . .A25B
to horizontal, permits easy removal for handheld use,
suitable for mounting on stand with YE"-27 thread

Case
Silver finish die casting with black ARMO-DUR@ grille OPTIONAL ACCESSORIES

. and stainless steel screen Line Matching Transformer A95 Series
Dimensions

See Figure 3 . 164 rnm (6-15/32 N) 1

OVERALL DIMENSIONS
FIGURE 3

Net Weight
515SA-454 grams (1 Ib 2 oz)
51588 -624 grams (1 Ib 6 oz)

Shipping Weight
515SA-680grams(1 Ib8oz)
515SB-794 grams (1 Ib 12 oz)

PHASING
To test two microphones for proper phasing, connect

them to an amplifier and talk or sing into them while
holding them three or four inches apart. The sound from
the speakers should be the same when talking into
either microphone or directly between them if they are
in phase with each other. If the sound drops drastically,
or if a dead spot is found when talking between the two
microphones, the microphones are out of phase. All
microphones should be tested in this manner to insure
that they are in phase with each other.

To change the phase of a low-impedance microphone
at the equipment end of the cable, interchange the
BLACK and RED cable leads where they are connected
to the sound system. To change the phase in the

INTERNAL CONNECTIONS
FIGURE 4

-
Windscreen . A1WS
Dual Mount . .A26M
Desk Stand . S37AS33B
Vibration-Isolation Stand . S39A
Quick Disconnect Adapter . A45

REPLACEMENT PARTS
. Cartridge R15

. Cable: 515SA C62
. 51 5SAC .90A2013

515SB . C63
. Screen and Grille Assembly RK54G

On-Off Switch . RK57S

ARCHITECTS' SPECIFICATIONS
The microphone shall be Shure Model 515SA, 515SB,

or equivalent. The microphone shall be a moving coil
(dynamic) type with a frequency response of 80 to
13,000 Hz. The unit shall have a cardioid polar
characteristic. The cancellation at the sides shall be ap-
proximately 6 dB, and the cancellation at the rear shall
be 15 to 20 dB.

Model 515SA shall be high impedance for connection
to high impedance microphone inputs.

Model 515SB shall be low impedance with a rated im-
pedance of 150 ohms for connection to microphone in-
puts rated at 19 to 300 ohms.

The microphone output shall be:
515SA . -59.0dB

(0 dB = 1 volt per microbar)
515SB . -61.0dB

(0 dB = 1 milliwatt per 10 microbars)
The microphone shall be equipped with a built-in On-

Off switch. The microphone shall be provided with a
swivel adapter, adjustable through 90° from vertical to
horizontal, and suitable for mounting on a stand having
a 5/8"-27 thread. The microphone shall be equipped with
a nondetachable 4.6m (15 ft) cable. The cable for Model
515SA shall be one-conductor shielded, for Model
515SB shall be two-conductor shielded.

The overall dimensions of the microphone shall be
164 mm (6-15132 in.) in length and 37.5 mm (1-15132 in.) in
diameter.

