
broadcast & production microphones

AT8022
X/Y Stereo Microphone

Features
• Designed for video camera-mount use as well as for stereo field
 recording, interviews and home recording
• Compact, lightweight design is perfect for use with handheld
 digital recording devices
• Operates on battery or phantom power—for use with pro or
 consumer equipment
• Innovative coincident capsule configuration produces accurate
 stereo image in smaller housing
• Includes two cables: one balanced (two 3-pin XLRM-type
 connectors at output); one unbalanced (3.5 mm TRS at output)
• Switchable 80 Hz high-pass filter minimizes pickup of undesired
 low-frequency sounds

Description
The AT8022 is a fixed-charge condenser microphone with an X/Y stereo
polar pattern. It is designed for broadcast, recording and field use.

The microphone requires 11V to 52V phantom power or a 1.5V AA battery
for operation. A battery need not be in place for phantom power operation.

The microphone offers an innovative coincident capsule configuration.
This allows for a smaller housing while producing an X/Y stereo image
with the spatial impact and realism of a live sound field.

The microphone includes two cables: a 2 m (6.5') balanced cable
terminating in a 5-pin XLRF-type and two 3-pin XLRM-type connectors;
a 0.6 m (2') unbalanced cable terminating in a 5-pin XLRF-type and a
3.5 mm TRS connectors. The output of the microphone is a 5-pin
XLRM-type connector.

A switch permits choice of flat response or low-frequency roll-off (via
integral 80 Hz high-pass filter) to help control undesired ambient noise.

The microphone is enclosed in a rugged housing. The included AT8405a
stand clamp permits mounting on any microphone stand with 5/8"-27
threads. A windscreen, a battery and a soft protective pouch are also
included.

Operation and Maintenance
The AT8022 requires 11V to 52V phantom power or a 1.5V AA battery for
operation. A battery need not be in place for phantom power operation.

To install the battery, unscrew the lower section of the microphone body
to reveal the battery compartment. Insert a fresh 1.5V AA battery in the
handle compartment (“+” end up), then reassemble the microphone.
Alkaline batteries are recommended for longest life. Remove the

battery during long-term storage. Battery switch must be on for battery
operation. Turn off when not in use to preserve battery life. Battery switch
has no effect on phantom power operation.

Note: Use battery power only when connecting the AT8022 to an
unbalanced input.

Output for each stereo channel is low impedance (Lo-Z) balanced. The
balanced signals appear across Pins 2 and 3 for the left channel, Pins
4 and 5 for the right channel. Pin 1 is ground (shield) for both channels.
Output is “Pins 2 and 4 hot”— positive acoustic pressure produces
positive voltage at Pins 2 and 4.

The end of the grille should be aimed at the sound source with the top
of the microphone facing up (the top of the microphone is indicated by
the left-right stereo image printed on the housing), so the stereo image
matches the sound source.

Locating the microphone nearer the sound source enhances the width of
the stereo image, while decreasing room ambience. Conversely, as the
mic position moves away from the sound source, a narrower left/right
stereo image results and more of the “room sound” is noted.

An integral 80 Hz high-pass filter provides easy switching from a flat
frequency response to a low-end roll-off. The roll-off position reduces
the pickup of low-frequency ambient noise (such as traffic, air-handling
systems, etc.), room reverberation and mechanically coupled vibrations.
To engage the high-pass filter, slide the switch toward to “bent” line.

Avoid leaving the microphone in the open sun or in areas where
temperatures exceed 110° F (43° C) for extended periods. Extremely high
humidity should also be avoided.

Audio-Technica Corporation
audio-technica.com ©2016 Audio-Technica P52062_01

AT8022

LEGEND
200 Hz

SCALE IS 5 DECIBELS PER DIVISION

240˚

180˚
210˚

270˚

300˚

330˚
0˚

150˚

120˚

90˚

30˚

60˚

12" or more on axisLEGEND
Frequency in Hertz

R
es

p
o

n
se

 in
 d

B

10 dB

10050 200 10k5k1k500 2k 20k

Roll-off

SCALE IS 5 DECIBELS PER DIVISION

240˚

180˚
210˚

270˚

300˚

330˚
0˚

150˚

120˚

90˚

30˚

60˚

LEGEND
1 kHz

LEGEND
8 kHz

SCALE IS 5 DECIBELS PER DIVISION

240˚

180˚
210˚

270˚

300˚

330˚
0˚

150˚

120˚

90˚

30˚

60˚

frequency response: 20–15,000 Hz

Fixed-charge back plate, permanently
polarized condenser
X/Y Stereo
20-15,000 Hz
80 Hz, 18 dB/octave
–38 dB (12.5 mV) /
–38 dB (12.5 mV) re 1V at 1 Pa*
<2.5 dB
250 ohms / 300 ohms
128 dB / 120 dB SPL,
1 kHz at 1% T.H.D.
109 dB / 101 dB,
1 kHz at Max SPL
75 dB, 1 kHz at 1 Pa
11-52V DC, 2 mA typical (each channel)
1.5V AA/UM3
0.7 mA / 700 hours typical (alkaline)
Battery On/Off; Flat, roll-off
247 g (8.7 oz)
186.0 mm (7.32") long,
47.6 mm (1.87") maximum head diameter,
21.0 mm (0.83") body diameter
Integral 5-pin XLRM-type
Balanced: 2.0 m (6.5') long, 8 conductor,
shielded, vinyl-jacketed stereo cable with
5-pin XLRF-type connector at microphone
end and two 3-pin XLRM-type connectors
at output end; Unbalanced: 0.6 m (2.0')
long stereo cable with 5-pin XLRF-type
connector at microphone end and 3.5 mm
TRS connector at output end
S12
AT8405a stand clamp for 5/8"-27
threaded stands; windscreen; battery;
soft protective pouch

Element

Polar pattern
Frequency response

Low frequency roll-off
Open circuit sensitivity

(Phantom / Battery)
Channel balance

Impedance (Phantom / Battery)
Maximum input sound level

(Phantom / Battery)
Dynamic range (typical)

(Phantom / Battery)
Signal-to-noise ratio1

Phantom power requirements
Battery type

Battery current / life
Switches

Weight (less cable and accessories)
Dimensions

Output connector
Cables

Audio-Technica case style
Accessories furnished

In the interest of standards development, A.T.U.S.
offers full details on its test methods to other industry

professionals on request.

1 Pascal = 10 dynes/cm2 = 10 microbars = 94 dB SPL

1 Typical, A-weighted, using Audio Precision System One.

Specifications are subject to change without notice.

Specifications

polar pattern (200 Hz) polar pattern (1 kHz) polar pattern (8 kHz)

To reduce the environmental impact of a multi-language printed document, product information
is available online at www.audio-technica.com in a selection of languages.

Afin de réduire l’impact sur l’environnement de l’impression de plusieurs langues, les
informations concernant les produits sont disponibles sur le site www.audio-technica.com dans
une large sélection de langue.

Para reducir el impacto al medioambiente, y reducir la producción de documentos en varios
leguajes, información de nuestros productos están disponibles en nuestra página del Internet:
www.audio-technica.com.

Para reduzir o impacto ecológico de um documento impresso de várias linguas, a Audio-Technica
providência as informações dos seus produtos em diversas linguas na www.audio-technica.com.

Per evitare l’impatto ambientale che la stampa di questo documento determinerebbe, le
informazioni sui prodotti sono disponibili online in diverse lingue sul sito www.audio-technica.com.

Der Umwelt zuliebe finden Sie die Produktinformationen in deutscher Sprache und weiteren
Sprachen auf unserer Homepage: www.audio-technica.com.

Om de gevolgen van een gedrukte meertalige handleiding op het milieu te verkleinen, is
productinformatie in verschillende talen “on-line” beschikbaar op: www.audio-technica.com.

www.audio-technica.com
本公司基于减少对环境的影响，将不作多语言文檔的印刷，有关产品信息可在
www.audio-technica.com的官方网页上选择所属语言和浏览。

