

- Sine Test Signals
- Frequency Sweeps, Chirps
- Pink Noise, White Noise
- Polarity & Delay Signal
- User Wav-file Playback with MR-PRO
- Measurement Functions with MR-PRO

Minirators MR-PRO / MR2

AUDIO SIGNAL GENERATORS


MINIRATOR MR-PRO

Professional Audio Signal Generator


MINIRATOR MR-PRO / MR2

The Minirator MR-PRO provides a full set of analog audio signals including sine wave, pink noise, white noise, delay test signal, polarity test signal, stepped sweep and continuous sine sweep. Further, a set of wav-files, useful for system optimization, is stored in the internal flash memory. Add your own personal favorites to this set.

The signal balance, phantom power and impedance of the connected load are monitored. The integrated XLR cable tester simplifies trouble shooting tasks.

The workhorse MR2 provides all the basic standard signals at an attractive price point. Both generators are indispensable and proven tools for set-up, maintenance and monitoring of audio equipment of all types.

APPLICATION AREAS

- Installed Sound
- Life Safety Systems
- Live Sound
- Building Acoustics
- Industrial and Aerospace
- Quality Control


SOLUTIONS

Set-up and Maintain Audio Systems

Use the Minirator to set up PA systems and monitors. Generate pink noise and optimize the frequency response of your system with the XL2 Analyzer. Confirm that all speakers have the same polarity with the polarity signal. To optimize delay speakers, generate the delay test signal, and measure the actual acoustic delay with the XL2 Analyzer.

The Minirator signal generator and XL2 Analyzer are valuable instruments for fast troubleshooting of the audio signal path throughout the installation. The MR-PRO verifies phantom power supply of microphones, checks XLR cables and measures load impedance and balance.

Verify Speech Intelligibility of Life Safety Systems

The Minirator MR-PRO generates the STIPA test signal for system line inputs in conjunction with speech intelligibility measurements performed by the XL2 analyzer according to IEC 60268-16.

Impedance Testing of 70V/100V Distributed Systems

The MR-PRO measures the impedance and power rating of distributed speaker systems. Deviations from the expected result identify problems such as bad connections, incorrect tap connections or short circuits. Use the optional 70V/100V Protection Adapter for safe operation.


Insulation Measurement for Building Acoustics

The Minirator MR-PRO generates band-limited pink noise for sound insulation, absorption, privacy and articulation index measurements. The following test signals support your applications:

- 32 Hz 16 kHz in individual octave bands
- 20 Hz 20 kHz in individual third-octave bands


Sine Output

GENERATOR CONFIG

HAV SINEWAVE
LUL 18.0 dBU + 1.234 kHz

DC 0.4 V 2 - X 3 RL >99 kΩ

Minirator generates pure sine waveforms at user-selectable frequencies and amplitudes. The frequency steps interval can be set to as low as 0.1Hz.

Polarity


Test signal for measuring the polarity of speakers and audio signals with the XL2 Audio and Acoustic Analyzer.

Pink Noise, White Noise


Pink or White Noise is synthesized with high spectral density, normal amplitude distribution and infinite cycle duration.

lav


Special configured delay signal to set up delay lines in combination with the XL2 Audio and Acoustic Analyzer.

Chirp


The chirp signal is a logarithmic or linear gliding sine sweep signal with continuous frequency increase over time for room assessments.

FUNCTIONS MR2 + MR-PRO

Swee


The start/stop frequency, step and trigger times and a step resolution as fine as 1/12th octave can be adjusted.

Impedance Meter


MR-PRO measures the impedance, phase and power rating of distributed speaker systems at selectable frequencies.

User Wav-Files *.wav


The Minirator MR-PRO offers a range of additional factory test files, e.g. for speech intelligibility verification. You may store additional user test signals.

Cable Test


The MR-PRO verifies the correct XLR cable wiring, detecting all common XLR wiring faults with a precise description, such as "2-3 Crossed".

FUNCTIONS MR-PRO

ORDERING INFORMATION

Minirator MR-PRO or MR2?

The Minirator is available as the powerful MR-PRO Audio Generator or the basic MR2.


	MR-PRO	MR2
Generator		
 Output Level max. 	18 dBu	8 dBu
 Flatness 	+/- 0.2 dB	+/- 0.5 dB
 Output Impedance 	12.5 Ω	200 Ω
 THD+N typical 	< -96 dB	< -90 dB
Measurements		
 Phantom Power 	~	-
 Impedance and Phase 	~	-
 Signal Balance 	~	-
 XLR Cable Tester 	~	-
Test Signals		
 Sine, Sweep and Chirp 	~	~
• Pink Noise, White Noise	~	~
 Polarity and Delay 	~	~
User Wav-Files (*.wav)	~	-
Configurations Storage	~	-
Protective Shock Jacket	~	-
Hand Strap, USB Cable	~	~
NTi Audio #	600 000 310	600 000 300

ASSOCIATED PRODUCTS


TECHNICAL SPECIFICATIONS

		MD DDO	MPO		
		MR-PRO	MR2		
Test Signals					
Signal Wav	Sine, Stepped Sweep, Continuous Polarity Test Signal, Delay Test White Noise: crest factor = 3.05 Pink Noise: crest factor = 4.5 (1 Gated Pink Noise (1 - 9 secon Wav-File playback (MR-PRO		Delay Test Signal tor = 3.05 (9.7dB) or = 4.5 (13.1dB) 1 - 9 seconds)		
Fre- quency Setting	Range: Increment: Accuracy:	10 Hz to 20 kHz in 1 digit steps (e.g. 0.01 Hz @ 10 Hz) 0.01 %			
Wav-File Format	Sampling freq.: Resolution: Output level:	48 kHz 16 Bit, Mono/Stereo 0 dBFS = 18 dBu (sine)	-		
Level Parameters					
Level Setting	Units: Increment:	dBu, dBV, V, dBFS, % in 1 digit steps (e.g. 0.1 dBu)	dBu, dBV, V in 1 digit steps (e.g. 0.1 dBu)		
Output Level Ranges	Sine, Sweep White Noise Pink Noise Polarity, Delay	-80 to +18 dBu -80 to +10 dBu -80 to +8 dBu -80 to +16 dBu	-80 to +8 dBu -80 to +0 dBu -80 to -2 dBu -80 to +6 dBu		
Flatness	RL ≥ 600 Ohm	±0.2 dB @ 10 Hz-12 kHz -0.1 dB / +0.3 dB @ 12 kHz - 20 kHz	±0.5 dB		
Accuracy @ 1kHz		±0.2 dB	±0.5 dB		
Output Impedance Balanced		12.5 Ohm (Imax = 10 mA)	200 Ohm		

		MR-PRO	MR2		
THD+N typical	22 Hz to 22 kHz average @ 1kHz	-96 dB @ 18 dBu (0.0016%)	-90 dB @ 8 dBu (0.0032%)		
	Noise floor typ.	15 μV	25 μV		
Measurement Functions					
Imped- ance	Method: Meas. range: Balanced: Unbalanced:	Absolute value Z 4 Ohm to 50 kOhm 2 Ohm to 25 kOhm	-		
	Freq. range: Level range: Accuracy:	30 Hz to 10 kHz -20 to +18 dBu ±10 % or ±2 Ohm			
Power	Reference voltage	25, 35, 50, 70.7, 100, 140, 200 V	-		
Phantom Voltage	Meas. range: Accuracy:	0 to 54 V ±3 % or ±0.5 V	-		
General					
USB Functionality		Firmware update Mass Storage Device	Firmware update		
Flash Memory		512 MByte for storing wav-files and configurations	-		
Batteries		3 x AA Alkaline dry cells or rechargeable equivalents			
Battery Life	0 dBu, no load, typ.	8 hours	14 hours		

Get full specifications at www.nti-audio.com/mrpro

Accessories


Remote Cable Test Plug (MR-PRO) # 600 000 311


Minirator -40dB Adapter # 600 000 312


MR-PRO 70V/100V Protective Adapter # 600 000 313


Mains Power Adapter International # 600 000 333 Americas # 600 000 301


Ever-ready Pouch # 600 000 302


Calibration Certificate # 600 000 018


info@nti-audio.com www.nti-audio.com

