IEC 651, type 2

SOUND LEVEL METER

Model: SL-4001 *ISO-9001, CE, IEC1010*

The Art of Measurement

DIGITAL SOUND LEVEL METER

Model: SL-4001

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 651 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.	es. * 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 651 type 2, calibrating input signal on 94 dB(31.5 Hz to 8	
(23 ± 5 °C)	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 $^{\circ}\mathrm{C}$ to 50 $^{\circ}\mathrm{C}$ (32 $^{\circ}\mathrm{F}$ to 122 $^{\circ}\mathrm{F}$).	
Operating Humidity	Less than 80% RH	
Power Supply	006P DC 9V battery(heavy duty type).	
Power Consumption	Approx. DC 6mA.	
Dimension	205 x 80 x 35 mm (8.1 x 3.2 x 1.4 inch).	
Weight	280 g/0.62 LB (including battery).	
Standard Accessories	Instruction Manual 1 PC.	
	Calibration screw driver1 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.	
* Annagrance and specification	is listed in this brochure are subject to change without notice. 0408-SL4001	

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