IEC 61672, type 2 SOUND LEVEL METER

Model : SL-4011

ISO-9001, CE, IEC1010

The Art of Measurement

DIGITAL SOUND LEVEL METER Model : SL-4011

FEATURES	
* Large LCD display, easy to read.	* Max. Hold function for stored the maximum value on display.
* Frequency weighting networks are designed to meet the	* Warning indicator for over and under load.
_IEC 61672 type 2.	* LCD display for low power consumption & clear read-out even
* A & C weighting networks are conformity to standards.	in bright ambient light condition.
* Time weighting(FAST & SLOW) dynamic characteristic modes.	* Used the durable, long-lasting components, including a strong,
* AC/DC output for system expansion.	light weight ABS-plastic housing case.
* Build in adj. VR is available for easy calibration.	* Small and light weight design allow one hand operation.
* Condenser microphone for high accuracy & long-term stability.	* Low battery indicator.

SPECIFICATIONS	
Display	18mm (0.7") LCD (Liquid Crystal Display), 3 1/2 digits.
Function	dB (A & C frequency weighting), Time weighting(Fast, Slow), Max. hold, AC & DC output.
Measurement Range	3 ranges, 30 to 130 dB, input signal only.
Resolution	0.1 dB.
Accuracy	Frequency weighting meet IEC 61672 type 2, calibrating input signal on 94 dB(31.5 Hz to 8
(23 ± 5 ℃)	kHz), then the accuracy of A weighting is specified as following:
	31.5 Hz - ± 3 dB, 63 Hz - ± 2 dB, 125 Hz - ± 1.5 dB
	250 Hz - ± 1.5 dB, 500 Hz - ± 1.5 dB, 1 kHz - ± 1.5 dB
	2 kHz - ± 2 dB, 4 kHz - ± 3 dB, 8 kHz - ± 5 dB
	Characteristics of A & C.
Frequency	A weighting - The characteristic is simulated as "Human Ear Listing" response. Typical, if making
Weighting Network	the environmental sound level measurement, always select to A weighting.
	C weighting - The characteristic is near the "FLAT" response. Typical, it is suitable for checking the
	noise of machinery (Q.C. check) & knowing the sound pressure level of the tested
	equipment.
Frequency	31.5 Hz to 8,000 Hz.
Calibrator	B & K (Bruel & kjaer), multi-fuction acoustic calibrator, model : 4226.
Microphone	Electric condenser microphone.
Size of microphone	1/2 inch standard size.
Range selector	30 to 80 dB, 50 to 100 dB, 80 to 130 dB, 50 dB on each step,
	with over & under range indicating.
Time weighting	Fast - t = 200 ms, Slow - t = 500 ms,
(Fast & Slow)	* "Fast" range is simulated the human ear response time weighting.
	"Slow" range is easy to get the average values of vibration sound level.
Calibration	* Build in external calibration VR, easy to calibrate by external screw driver.
	* Internal oscillation system, 1 KHz sine wave generator.
Output Signal	AC output - AC 0.5 Vrms corresponding to each range step.
	DC output - DC 0.3 to 1.3 VDC, 10 mV per dB.
	Out put impedance - 600 ohm.
Out terminal	3.5 phone output terminal is provided for connection with analyzer, level recorder, tape
	recorder.
Operating Temp.	0 $^\circ \rm C$ to 50 $^\circ \rm C$ (32 $^\circ \rm F$ to 122 $^\circ \rm F$).
Operating Humidity	Less than 80% RH
Power Supply	006P DC 9V battery(heavy duty type).
Power Consumption	Approx. DC 6mA.
Dimension	255 x 70 x 28 mm (10.0x2.8x1.1 inch).
Weight	280 g/0.62 LB (including battery).
Standard Accessories	Instruction Manual 1 PC.
Optional Accessories	94 dB Sound Calibrator, Model : SC-941.
	94 dB/114 dB Sound Calibrator, Model : SC-942.
	Hard carrying case, Model : CA-06.
	0702 \$14011

* Appearance and specifications listed in this brochure are subject to change without notice.