

IEC-60268-16 rev. 4 & rev. 5

ISO-3382-2

IEC-61672 Class 2 / ANSI S1.4 Type 2

ANSI S12.2 / ISO-1996

IEC-61260 Class 0

Bedrock SM30/SM50/SM90

Operating manual

Contact information and support

The Bedrock SMxx devices (SM30, SM50, SM90) are designed and manufactured by Embedded Acoustics B.V. in the Netherlands.

The manufacturer can be contacted at the following address:

Embedded Acoustics BV
Ampèreweg 18
2627 BG DELFT
The Netherlands
www.embeddedacoustics.com
www.bedrock-audio.com
Phone: +31 88 8770700
Fax: +31 88 8770799
Email: support@bedrock-audio.com

Updates of the system's firmware and documentation are released online :

www.bedrock-audio.com/support

NOTE: All screenshots and product pictures shown in this manual correspond to the SM50 with hardware platform 1.1B running firmware version 2.0. If you are using a different device model or a different firmware version, the screenshots may not fully correspond to what is being displayed on your device's screen.

Where this manual refers generically to the Bedrock SMxx, the corresponding text applies to all device models starting with the letters "SM" (i.e. SM30, SM50 and SM90).

All functions and features of the SM30 are identical to the SM50, with the exception of the STIPA modules (which are not featured on the SM30). The SM90 hardware differs from the other two models: it complies with Type 1/ Class 1 requirements (compared to Type 2 / Class 2 for the other models).

© Embedded Acoustics BV, 2013-2018. All rights reserved.
Embedded Acoustics and Bedrock are registered trademarks.

Document version 2.1.0 release date April 2018. Applies to models: SM30, SM50 and SM90. Speech intelligibility related functions not supported on SM30

Contents

1. Introduction	6
2. SMxx versions and features	7
3. How to use this manual	8
New in firmware version 2.0	8
4. General use and safety precautions	9
4.1. Safety precautions when charging	9
4.2. Safety precautions related to connectors	10
5. Getting started	11
5.1. Preparing and booting the SMxx	11
5.2. The SMxx main menu	11
5.3. Customizing the main menu	13
5.4. Warning dialogs	13
5.5. Layout of the user interface	14
5.6. Some more tips and tricks	15
6. Speech intelligibility measurements	16
6.1 Quick STIPA	<i>(not featured on the Bedrock SM30)</i> 16
6.2 STIPA pro	<i>(not featured on the Bedrock SM30)</i> 20
6.3 Full STI	<i>(not featured on the Bedrock SM30)</i> 24
6.4 Speech Level Meter	<i>(not featured on the Bedrock SM30)</i> 27
7. Level and spectrum	28
7.1 SPL meter	28
7.2. LAEQ logging	31
7.3. Real-Time Analyzer (RTA)	35
7.4. Fast Fourier Transform analyzer	37
8. Room acoustics	39
8.1. Reverberation Time meter (RT60)	39
8.2. Noise curves	45
9. Electro-acoustics	48
9.1. Oscilloscope	48
9.2. AC Volt meter	49
9.3. Electric in RTA and FFT	50
10. Other modules and control modes	52
10.1. Calibration	52
10.2. Settings	54
10.3. Status	58
10.4. USB audio device mode	59
11. Accessing saved measurements from a PC	60
11.1. Connect USB cable	60
11.2. Copy your measurement data	60
11.3. Resetting measurement number series	61

11.4. About the file format	61
11.5. Downloading recorded audio	61
11.6. Further use of USB	61
12. Remote control from a PC	62
13. Power and charging	64
13.1. Charging instructions	64
13.2. Power saving recommendations	65
13.3. Use of power banks and external battery packs	65
14. Cleaning, maintenance and calibration	66
Battery disposal	66
15. Product warranty	67
16. Firmware updates	69
17. Buttons, icons and symbols	70
18. Technical specifications	74
Linear range	75
19. Troubleshooting	76
LED states	77
Firmware update error codes	77
EC declaration of conformity	78
Annex A. Correction factors for SPL measurements (IEC-61672)	79
A1. BAMT1-MP201 microphone	80
A1.1. Typical free field response and actuator to free field corrections for the BAMT1-MP201.	80
A1.2. Typical pressure field to free field corrections for the BAMT1-MP201	82
A1.3. Reflections from the instrument body when using the BAMT1-MP201	82
A1.4. Effect of the 32mm windscreen with the BAMT1-MP201	83
A2. BAMT1-MP309 microphone	84
A2.1. Typical free field response and actuator to free field corrections for the BAMT1-MP309.	84
A2.2. Typical pressure field to free field corrections for the BAMT1-MP309	86
A2.3. Reflections from the instrument body when using the BAMT1-MP309	86
A2.4. Effect of the 32mm windscreen with the BAMT1-MP309	87
A3. BAMT2 microphone	88
A3.1. Typical pressure field to free field corrections for the BAMT2	88
A3.2. Typical free field response for the BAMT2	88
A3.3. Effect of the 32mm windscreen with the BAMT2	90
Annex B. Manufacturer's instructions for periodic testing according to IEC-61672-3.	92
Insertion of electrical signals for models with BAMT1 microphones	92
Insertion of electrical signals for models with BAMT2 microphones	92
Microphone response measurements	92
Reference range and range adjustment	93
Reference range for linearity measurements	93
Annex C. Manufacturer's instructions for periodic validation of STI test functions	94

1. Introduction

Congratulations on purchasing your Bedrock measuring instrument! The SMxx product line comprises a series of flexible, all-round acoustic analyzers: the SM30, SM50 and SM90. The features of each of these instruments are listed in section 2 of this manual.

Using the SMxx is quite easy, thanks to its touch-screen operation and intuitive menu structure. Most users will get the hang of doing measurements with the SMxx without spending too much time with this manual. Nonetheless, we strongly recommend that you do read chapters 1-5 of this manual before using your SMxx for the first time, in order to get acquainted with the various features of the device, as well as the procedures for charging and maintenance. With a little care, you can expect years and years of reliable and trouble-free operation from the SMxx.

*Model shown is
Bedrock SM50*

2. SMxx versions and features

The SM30, SM50 and SM90 share a common hardware platform, with some differences between the different versions of the device:

- The SM30 and SM50, when used as a sound level meter, comply with class 2 / type 2 (Group X) of IEC-61672 and ANSI S1.4. The SM90 complies with class 1 / type 1.
- The SM50 and SM90 feature speech intelligibility measurement functions. The SM30 does not include any of the modules related to speech intelligibility.

The table below lists all of the functions and modules

Modules and features	SM30	SM50	SM90
<i>Speech intelligibility</i>			
STIPA measurements (IEC-60268-16)	-	•	•
Full STI measurements (IEC-60268-16)	-	•	•
Speech Level measurements (IEC-60268-16)	-	•	•
<i>Level & spectrum</i>			
SLM: Sound Level Meter (IEC-61672 / ANSI S1.4)	class 2	class 2	class 1
LAEQ logging (long term monitoring)	•	•	•
RTA: Realtime Analyzer, 1/1 and 1/3 oct.	•	•	•
FFT: Fast Fourier Transform spectral analyzer	•	•	•
<i>Room Acoustics</i>			
RT60: Reverberation Time measurements (ISO-3382-2)	•	•	•
Noise curves (NR, NC, etc - ISO-1996, ANSI S12.2)	•	•	•
<i>Electro-acoustics</i>			
Oscilloscope (time domain inspection of signals)	•	•	•
AC Voltmeter (measure RMS, dBU, dBV)	•	•	•
RTA (Real-Time analyzer) for electric input signals	•	•	•
FFT (Fast Fourier Transform) for electric input signals	•	•	•
<i>Other options and features</i>			
Recording calibrated audio	•	•	•
Remote operation as USB audio device	•	•	•
Remote control via PC	•	•	•
Download of measured data via USB	•	•	•
User-configurable home menu	•	•	•
Free firmware upgrades	•	•	•

3. How to use this manual

Depending on how you plan to use your Bedrock SMxx, not all information in this manual may be equally interesting or relevant. If you are new to the Bedrock SMxx, we strongly recommend that you read the following chapters:

- Chapter 4: General use and safety precautions
- Chapter 5: Getting started
- Chapters on the measurement modules that you plan to use first
- Chapter 13: Power and charging
- Chapter 14: Cleaning, maintenance and calibration

We recommend reading the chapters on the various measurement modules as you plan to use them. As some of the modules implement complex measurement procedures, using those modules may require you to spend some time with this manual, and possibly also third-party source of information (such as online tutorials and course manuals).

The following sections should be read if you are experiencing issues with your device or if you need to upgrade your firmware:

- Before getting support from your Bedrock audio vendor, please consult the Troubleshooting section (chapter 19)
- Consult the section on Firmware updates (chapter 16) before trying to install new firmware on your device. Failure to follow firmware update instructions precisely may render your device permanently inoperable and voids your warranty.

Towards the end of this manual, you will find detailed information in tables and appendices that may not be needed for everyday use of the device. In particular, these appendices contain procedures for periodic testing, as needed by 3rd party labs for calibration and (re-) certification of your instrument.

New in firmware version 2.0

If you have previously used the Bedrock SMxx but have recently upgrade to firmware 2.0.x we recommend that you read the “Getting started” section to get acquainted with the new structure of the Home menu (which is now user-configurable). New modules introduced in FW2.0.x are: Speech Level Meter, Full STI, AC Volt meter and Noise Curves. Full STI and Speech Level Meter are not available to SM30 users.

4. General use and safety precautions

Your Bedrock SMxx is a sophisticated electronic measuring instrument that should be used, maintained and stored with care:

- We recommend that you always use a lanyard to secure your device against dropping, by suspending it around your neck or wrist. If you use a tripod to mount the device during measurements, we recommend that you use a sturdy model with a sufficiently wide base.
- Do not expose the device itself, the measuring microphone or charger to rain, moisture or liquids of any kind. Take special care to prevent liquids to permeate into the device through the connectors or along the display bezel.
- Do not operate at ambient temperatures above 35°C/95F.
- Do not use close to flames or open fire.
- Do not use in environments where flammable or explosive materials may also be used.
- Do not keep the device powered on while unattended for prolonged periods of time.
- Use the charger only with the international adapter suitable for your region.
- Make sure that the device is switched off before transportation and storage.
- During transportation and storage, keep the device in a suitable casing or container – preferably its original case. The device needs to be protected from shocks and vibration (due to transportation or falling), excessive temperatures, liquids and moisture, and any other external conditions that could do damage to the device. Care should be taken that other objects cannot come into direct contact with the display during transportation.

4.1. Safety precautions when charging

The Bedrock SMxx is a battery-powered rechargeable device, with an internal low self-discharge NiMH battery pack. This battery pack is designed for many years of operation, and therefore cannot be swapped out by the user. Recharging takes place through the mini USB connector found on the left side of the device.

The device is charged through the USB connector using high currents of up to 1500 mA. While being charged, it will heat up. **DO NOT CHARGE THE DEVICE WHILE IT IS INSIDE A CLOSED CONTAINER (BOX, BRIEFCASE, ETC.).** Please make sure that the device can shed excess heat while charging.

The supplied charger includes adapters for use worldwide, and operates on a wide AC voltage range of 100 – 240V. Do not use the charger if the casing appears cracked or broken, or if it has been exposed to fluids or moisture. Contact with components inside the charger while this is plugged in may result in serious injury or death.

4.2. Safety precautions related to connectors

The Bedrock SMxx features a USB connector and an XLR connector (to which the microphone is attached). If you connect external devices to these connectors, please ensure that these connections are protected against over-voltage and power surges. The voltage supplied to the USB port may not exceed 5.5V. As the USB power circuitry is connected to the battery pack, excessive voltage applied to the USB port may cause the battery pack to catch fire or explode.

The XLR connector supplies 48V phantom power to the microphone. This phantom voltage can be switched on and off through the hardware settings menu. **IMPORTANT:** connecting equipment not designed for 48V phantom power to the XLR connector (with phantom power switched on) may permanently damage the connected device and/or the SMxx. The manufacturer explicitly denounces responsibility for any damages to third-party hardware resulting from exposure to the Bedrock SMxx's phantom power.

The “AC Volt meter” function of the device is intended for measuring audio output levels of amplifiers and other audio equipment. **NEVER** connect the XLR input pins to AC voltages over 40V; do **NOT** try to measure the AC mains with your SMxx.

5. Getting started

You will most likely receive your Bedrock SMxx with sufficiently charged batteries to start the device and get acquainted with its features. We do recommend that you fully charge the device using the supplied charger before you start your first serious measurement session. Leave the device on the charger until it finished its charge cycle. This may take up to 6 hours; many users opt for overnight charging.

All rechargeable batteries slowly lose charge during storage, the batteries in the Bedrock SMxx are no exception. When you take out the device after it has been on the shelf for more than a few weeks, always fully charge the batteries first. The battery charge indicator may not be accurate after longer periods of storage.

5.1. Preparing and booting the SMxx

Connect the microphone to the instrument using the XLR connector at the top of the device. Next, power on the device by pressing the red power button once.

Note: the power button is also used to power the device off. If you press the button while the device is in operation, you will see a dialog window asking confirmation before powering off. If the power button is kept pressed for 10 seconds in the “power on” state, the device will be forced into the “off” condition. This can be used to reset the device if it becomes unresponsive (keep pressed to 10 seconds to switch off, then press again to restart).

5.2. The SMxx main menu

The Bedrock SMxx will boot into the main menu. You can launch its various measurement modules from this menu.

When you first start the device, it may boot up showing a warning, reminding you to recharge the battery after storage. This is normal; it just means that the device has detected that it has been in storage for some time before it was shipped to you.

The main menu is where all the available modules are shown, and where you can choose which module to launch. New modules are regularly added through firmware updates that are made available through the Bedrock website. If your device is running a different firmware version than the version on which this manual is based (version 2.0), you may see a different selection of modules appear in the menu than the ones found in this manual. Small differences in appearance also exist between different SMxx models.

Set menu favorites: press to select favorite modules to appear on this page

STIPA pro: app that gives you access to all STI measurement details

Quick STIPA: simple app to quickly do STIPA measurements

Full STI: measure STI based on the complete 14x7 MTF-matrix

Speech level: measure speech level corrected for pauses (IEC-60268-16)

SPL meter: Sound Pressure Level meter module

LAEQ logging: long-term monitoring and logging of sound levels

RTA: Real-time analyzer

FFT: Fast Fourier Transform spectral analyzer

RT60: Reverberation Time meter

Noise curves: Measure curve-based spectral single-number ratings (NR, NC, etc).

Oscilloscope: Inspect audio waveforms in real time

AC Volts: Measure output levels of audio equipment in dBu, dBV and Vrms

el.in RTA, el.in FFT: RTA and FFT for electric input signals via XLR

Calibration: calibrate the SMxx and its microphone

Settings: change the system's hardware configuration

Status: general information on the measurement system

USB audio: use the SMxx as a calibrated audio device from Windows

The menu consists of multiple screens, through which you can flip back and forth. A small digital clock and the battery/power status are always shown on the bottom of the screen.

NOTE: the screenshots shown here apply to the SM50/SM90. The “speech intelligibility” screen is not present on the SM30.

5.3. Customizing the main menu

Notice that it is possible to select your own “favorites” to appear on the first page of the main menu. This is done to make your interaction with the menu a little more convenient; if you place your most frequently used modules here (up to five), you will not have to browse through the entire menu too often. After you press “set menu favorites,” you can select any of the 5 positions on the screen to place a module

Appearance of the main menu page after pressing “set menu favorites.”

After selecting a position (tap “choose module” in the location you wish to place a module), you can browse through the available modules. To clear a position where you previously placed a module, select the “choose module” placeholder from the list. You can place, remove and change modules in this menu screen as often as you like.

Apart from the modules listed here in the main menu, the SMxx has specific operating modes triggered by the USB port: charging, data transfer and remote control. All modules and USB operating modes will be explained in detail in separate sections of this manual.

5.4. Warning dialogs

Whenever you start the device, a self-diagnostic program is run. Among other things, this program monitors the health of the battery pack. The statistics of the battery pack are logged whenever the device is used; these logs are inspected whenever the device boots.

If the self-diagnostic program detects any inconsistencies in the battery logs, it displays a warning. These warnings are usually no reason for immediate concern. Mostly, they serve to provide information to you as a user that helps you to prolong the lifespan of your battery pack and to optimize the accuracy of the battery charge indicator (always shown at the bottom right of the screen).

Examples of warnings reported by the self-diagnostic program when the SMxx is booted.

Ignoring the battery warnings will most likely lead to inconsistencies in the battery charge indicator (showing up either too full or too empty, or causing the indicator to make sudden jumps). If this should happen, the best remedy is always to fully charge the device, then fully discharge the device, and then fully charge it again. Note that the complete charge cycle may take 5 hours or more. We recommend that you always leave the device connected to the charger until the charge cycle finishes (perhaps overnight). The charge cycle is completed if the LED on the side of the device stops blinking green/amber.

5.5. Layout of the user interface

The various measurement modules share a common user interface: most buttons and captions can be found in the same location throughout all modules. The graph below explains the most common icons and buttons.

5.6. Some more tips and tricks

Boot straight into your last-used module. The device boots up into the module from which the device was last shut down. This is very convenient if you want to (temporarily) turn the device off between measurements to conserve the batteries; you don't have to go through the menu each time. You can return main menu at any time by tapping the “home” button, found at the top right of the screen in each module.

Add text annotations to your measurements. Measurements made by the SMxx are uniquely identified by a serial number. However, as time passes by you may have a hard time remembering which measurement #000422 was exactly. A short text such as “1st floor, office 103” may jog the memory. It is now possible to add a short text note to every measurement, by means of an on-screen keyboard. You will have to set “Text annotations ON” in the settings module. Whenever you save a measurement, a keyboard will now pop up.

Record the audio of all of your measurements. Also from the settings menu, you can set the device to record audio (in .wav format) for all of your measurements. These .wav files are calibrated so that full scale corresponds to 150 dB SPL. You can play them back with any audio player, although they may have to be amplified to be heard at a satisfactory level (Windows is not set up to expect 32 bit audio files).

Back up your data via USB. All of your measurement data (and recorded audio) can be copied to a PC using the supplied USB cable. The SMxx simply presents itself as a mass storage device; see chapter 11 of this manual for the details. A word of warning: if your computer is set up to display hidden files, be careful not to change, move or delete any files from the SYSTEM folder.

Use a USB power bank for lengthy measuring sessions. Depending on the type and intensity of use, most users get between 6 and 8 hours of use out of a single battery charge. The battery is designed to last through the day during a typical measuring campaign. The battery is drained most quickly during the actual measurements, when all pre-amplifiers and the phantom power are fired up. When measuring continuously, expect the battery to last 3 to 3.5 hours. If this is not enough, we recommend using a (generic) USB power bank, connected via the USB port of the device. These devices are effective and inexpensive, and will last you multiple days. To save power, set the display to a low brightness setting and turn it off in between measurements.

6. Speech intelligibility measurements

6.1 Quick STIPA

(not featured on the Bedrock SM30)

The Quick STIPA module is intended to do simple and straightforward STI measurements using the STIPA test signal. A comprehensive explanation of the STI method is beyond the scope of this device manual; there are several online and offline resources that provide guidance and information on doing STI measurements, such as our own white paper on this topic.

In this section of the manual, we will briefly explain how to set up your equipment for measuring the STI. The Quick STIPA module makes the process as simple as possible.

For any STI measurement, you need a source of the STIPA test signal as well as an STI analyzer. In your case, the analyzer is your Bedrock SMxx. You can choose whatever type of STIPA signal source that suits your application best (TalkBox, media player or otherwise).

The Embedded Acoustics reference STIPA test signal is included with the SMxx (on a USB flash drive) and can also be downloaded from the Bedrock website, free of charge. We supply IEC-60268-16 rev.4 and rev.5 test signals, fully compliant and compatible with all STIPA meters that conform with the standard.

Measurement screen of the Quick STIPA module, in digit mode (left) and bar mode (right)

In order to carry out an STI measurement, complete the following steps:

- Power on your Bedrock SMxx and go to Quick STIPA
- Now start playback of the STIPA test signal through the channel or system which you intend to test.

- Note that the STI that you will now measure, will characterize all parts of your transmission path, from playback device up to the microphone of your Bedrock SMxx.
- Tap “Start”
- Wait for 18 seconds while the measurement takes place. Make sure that signal playback is not interrupted, and that the acoustic environment is stable and free from impulsive sounds (such as door slams). *Note: the STIPA pro module uses a longer measurement time of 25s. A measuring time of 18s is a reasonable minimum, within the range allowed by the standard, to arrive at accurate results.*
- You will see that the STI on your screen stabilizing towards its end value.
- Optionally, you can press “save” () once the measurement is finished to store the data, to be browsed or downloaded to PC later. A measurement number is assigned to each saved measurement. This number is displayed at the bottom right of the screen (preceded by a “#” character), above the battery indicator.

The steps described above are essentially the entire procedure. If you are new to STIPA measurements, please consult tutorials and standards to make informed decisions about the STIPA signal playback level, measuring positions, number of repeated measurements, etc.

The Quick STIPA module also shows some additional measurement information:

- The A-weighted sound pressure level
- The qualification band (a letter between A and U) that is used in some standards and defined in IEC 60268-16 rev. 4.
- A label (“bad”-“excellent”) that characterizes intelligibility based on the STI

The arrows in the blue bar on the top of the display can be used to navigate through the different screens for each module. The Quick STIPA module has three screens: “STI”, “settings”, and “browse measurements”.

The “settings” screen gives some options to control the appearance of your measurement results:

- Choose between presentation of the STI in large digits or as a bar plot
- Choose whether or not you want to see the qualification bands displayed

The “browse measurements” screen allows you to review earlier (saved) measurements without having to download your data to a PC first.

- Use the blue buttons at the bottom of the screen to scroll back and forth through your saved measurements.
- Note that the measurement number displayed above the battery indicator corresponds to the measurement currently shown on the screen.

“Settings” screen and “browse measurements” screen. The latter screen is nearly identical to the STI measurement screen, but with previous/back buttons instead of start/stop and save buttons.

Reviewing larger numbers of STIPA measurements by using the “browse measurements” screen will be inefficient; we recommend downloading the data to a PC for this. Please refer to the section “accessing saved measurements through a PC.”

Please take note of the following features of the Quick STIPA module:

- On the bottom left of the screen, a red “recording dot” (●) is displayed whenever a measurement is running. Below this red dot, the progress of the current measurement is indicated by a progress bar (■).
- The “save” button is only operational when new (unsaved) measurement data is available from a finished measurement. If this is not the case, the save icon is colored gray (■).
- The qualification band (a letter between A and U) is just a different way to represent the STI number; it is fully redundant. We currently recommend working only with the STI value itself, unless the use of qualification bands is explicitly required.
- The Bedrock SMxx calculates a heuristic reliability metric for each STI measurement. If the measurement is found to be unreliable (e.g. due to disturbance by impulsive sounds), then a red cross is displayed across the STI value. Crossed-out STI values are more often seen at the beginning of measurements, when the calculation has not ran long enough to compute a reliable STI. As soon as the cross disappears, the STI value can be trusted to be within the usual STI measurement error of 0.03.

A crossed-out STI value means that the measurement is not (yet) sufficiently reliable

The STIPA pro module is also used to measure the Speech Transmission Index, but unlike the quick STIPA module, it also comprises features that allow you to analyze and manipulate your measurement data in greater detail. It also uses a somewhat longer measurement time (25s instead of 18s for Quick STIPA), for improved measurement accuracy.

“STI and spectrum” and “measurement details” screen in the STIPA pro module

The STIPA pro module has five screens:

- STI and spectrum:** display measured STI, octave spectrum and dBA level
- Measurement details:** display all measurement details including the MTF
- Settings:** configure the STIPA pro module.
- Additive noise:** enter and enable/disable a noise spectrum to add to data
- Browse measurements:** review saved measurements

Measurements are usually started from the “STI and spectrum” or the “measurement details” screen. STI measurements are set up and started in the same way as when using the Quick STIPA module (see above). However, in the STIPA pro module, more details about the measurement are shown, and the user has more elaborate options to configure the measurement. Measurements are started, stopped and saved in the same way as with the Quick STIPA module (by using the buttons at the bottom of the screen).

The “STI and spectrum” screen shows not only the current STI value and the A-weighted sound pressure level, but it also shows an octave band spectrum of the measured signal in the 7 octave bands from 125 Hz to 8 kHz. The STI analysis is carried out in these octave bands. The scale of the octave band spectrum plot can be modified by tapping on the triangular arrows to the left of the plot.

The “measurement details” screen shows all the diagnostic details of an individual STI measurement:

- OCT: The octave center frequency (Hz)
- REL: The octave band levels relative to the STIPA signal spectrum (this is effectively the frequency transfer function of the tested channel in octaves).
- MTI: Modulation Transfer Index. This quantifies the contribution to the overall STI from each octave band.
- mr: the m-values (modulation transfer function in octave band OCT for modulation frequency mf). These m-values are uncorrected, not adjusted for masking effects and additive noise. Since the STIPA signal features two modulation frequencies per octave band, there are also two m-values per octave band. The modulation frequencies are also shown (mf)
- TI: the Transmission Index per octave band for each modulation frequency

These measurement details will enable more experienced operators to determine not only the speech intelligibility of the tested channel, but also the *causes* of intelligibility reduction induced by the channel.

Settings screen

The settings screen gives the user three options:

- Choose whether or not to display STI qualification bands (A_s-U) as standardized in IEC-60268-16. We recommend using these only if it is explicitly required.
- Choose to enable or disable the level dependent model features: level-dependent masking and the speech reception threshold. *For standard measurements, these features should be turned ON.* Only when all-electric transmission chains are tested (without any acoustics involved) should these features be turned off, since there is no acoustic level reference in those cases.
- Choose whether or not to (computationally) add noise to the measurement.

There are two ways to include the influence of background noise in your STI measurement:

- Simply do your measurement in the actual noise environment. The STI method is designed to incorporate the effects of any noise present during the measurement representatively in the measured STI. This approach works well if the noise field is stable and free from fluctuating and impulsive components.
- If you have the option to physically “turn the noise off,” then it is often more accurate to add the noise computationally in a so-called post-hoc calculation. The SM50 does this for you, if you enter the noise spectrum in the “additive noise” screen and change the setting to “Noise included in displayed STI.”

If you wish to add noise computationally, the screen “additive noise” should be used to enter the noise spectrum. Note that the noise spectrum that you enter is only used if you also select the corresponding option in the settings menu: entering the spectrum is not enough, you also need to turn the additive noise feature on via the settings screen.

Additive noise screen

A few remarks about adding noise computationally:

- If you add noise computationally, all displayed STI values will be affected until you turn the additive noise feature off again. The main display field will now show the STI *including the effect of noise*.
- At the same time, the noise-free STI (as directly measured) is shown beside the indication “no noise:”
- Whenever additive noise feature is enabled, the label “N!” is shown next to the main STI display field. This is just a reminder that the displayed value includes the effects of (computationally added) noise.

- To enter a specific noise spectrum, simply tap each octave band field on the “additive noise” screen and enter the corresponding octave band level
- Alternatively, you can do a measurement (without STIPA signal playing!) of the current background noise. Although the STI value will be meaningless, the noise spectrum will be measured accurately. Save the measurement, and then press “take from last measurement” (take from last measurement) on the “additive noise” screen. The spectrum now represents the noise spectrum just measured.
- If you enter an A-weighted value after pressing the “A-wgt” field, all bands will be increased with an equal amount until the A-weighted level is matched. This is a quick way to lower or increase the overall level, and also to generate a pink noise spectrum of a given A-weighted level (as the default spectrum shown is pink).
- The buttons “-1 dB” and “+1 dB” adjust the levels in all bands by 1 dB.

You can browse through all measurements saved earlier in the “browse measurements” screen. The following tips and pointers may be useful to remember when browsing STI measurements with Quick STIPA and STIPA Pro:

- Measurements saved in Quick STIPA can be browsed in STIPA pro, and vice versa. The measurement numbering range is shared between these modules. This means that you can use STIPA pro to investigate measurements done with Quick STIPA in more detail using the browsing screen in STIPA pro.
- The settings you choose in STIPA pro (additive noise, level dependent masking) affect the current measurement, but also affect which data is shown in the measurement browser. This means that you can always enter a noise spectrum and see how this affects measurements you did earlier on. Similarly, you can go back later on and see what affect level dependent masking has for a certain measurement.
- All data for each measurement is always saved - including any data not actually shown during the measurement itself, including the time and date.
- Measurements can also be retrieved over USB; please refer to the section “accessing saved measurements on a PC” for further instructions. For larger numbers of measurements, processing of these saved data files (e.g. through worksheet software) may be more efficient than inspection through the measurement browser.
- If you wish to reset the measurement number (restarting at number 1), you need to connect the device to a PC. Remove all measurement files (.CSV) from the directory STIPA, as well as the file _INDEX.DAT.

The Speech Transmission Index (STI) can be measured by means of various test methods. The STIPA method, as implemented by the Quick STIPA and STIPA pro modules, is a fast and efficient version of the STI originally developed for public address systems. Although fast and robust, STIPA has its limitations: only 2 modulation frequencies are measured per octave band, whereas the complete Speech Transmission Index measurement scheme calls for 14 modulations per octave band. This means that STIPA is undersampled in the modulation domain. For many systems, the measured STI is not (or hardly) affected. However, some cases call for “Full STI” measurements:

- Whenever echoes are present (delayed loudspeakers, large halls and cathedrals)
- When tested systems or channels feature complex combinations of distortion factors.

Full STI measurements were available in commercial measuring tools up to the late 1990s, but have subsequently been absent from the market for two decades. The fact that a full STI measurement used to take around 15 minutes made Full STI measurements entirely impractical. Also, the introduction of STIPA around 2002 made a reasonable alternative available.

The Full STI module now available on the SMxx fully implements every aspect of the Speech Transmission Index model, making it the most universally applicable speech intelligibility metric to date:

- Fully compliant with the Full STI definition according to IEC-60268-16
- Computes the complete 14x7 Modulation Transfer Function matrix
- Uses an efficient algorithm that completes the measurement in approx. 1 minute
- Implements the *direct measurement method* as defined in IEC-60268-16

The “direct method” (in which a modulated test signal is presented to the channel under test), as implemented here, has crucial advantages over the “indirect method” (where the STI is estimated based on a measured impulse response). The indirect method implicitly assumes that the channel under test is a linear time-invariant system. Whenever electro-acoustic components are involved, the tested channel never fully satisfies the linearity requirement. Indirect estimates are notoriously inaccurate in many real-life scenarios, but have nonetheless been used extensively, for lack of alternatives based on the direct method (such as this module).

The Full STI module implements a novel measurement algorithm, that leverages the advanced signal processing capabilities of the SMxx. This algorithm, which is documented separately in an Embedded Acoustics white paper, has the following characteristics:

- A novel test signal is used, which repeats 7 different patterns (segments) in a circular fashion.
- Each pattern roughly follows the approach of STIPA: each octave band is simultaneously modulated with 2 modulation frequencies.
- Each pattern takes approx. 9 seconds to complete. The whole measurement is completed in 65 seconds.
- The patterns are set up in such a way that all modulation frequencies (out of the set of 14) have been used in each octave band once the full 65 second cycle is completed. Hence, all 14 modulation frequencies are tested in all 7 octave bands.
- The first phase of a new measurement is a synchronization phase, during which the analysis algorithm determines when to expect transitions between patterns.

The Full STI test signal is included on the flashdrive bundled with the SMxx, and will be available on the Bedrock BTB65 Talkbox starting May 2017. Note that the Full STI signal is copyrighted material; all audio files of the signal released by Embedded Acoustics are watermarked. Use of the signal other than directly with the SMxx requires a license from Embedded Acoustics.

The measurements themselves are no more difficult or complex to carry out than STIPA measurements. The procedure is largely the same; only the duration is longer and the results are more universally representative of true speech intelligibility.

Full STI measurement result (left) and MTF details (right)

The Full STI module has the same overall design as the STIPA pro module, including the option to computationally add noise. The main difference is the second screen, which visually represents the Modulation Frequency Transfer (MTF) matrix as it gradually fills up during the measurement. The user has the option to stop the measurement before the full cycle has completed, shortening the duration of the measurement. This makes sense if the STI remains stable across multiple phases of the signal. The result of a prematurely

ended Full STI measurement can be thought of as a compromise in between STIPA and Full STI.

Please refer to the section on the STIPA pro module (6.3) for a description of the various features and controls of the module (additive noise, qualifications bands, disabling level-dependent masking, etc).

In the context of speech intelligibility measurements, special care is needed when determining the sound pressure level of running speech. As human talkers use their articulators to form speech utterances, they alternately produce high-intensity bursts of acoustic energy and naturally occurring pauses. Across the length of a spoken sentence, periods of silence roughly account for half of the total time (length) of the sentence. Those pauses do not necessarily contribute to the intelligibility of the sentence, but they do have an influence on the overall (equivalent continuous) sound pressure level of the sentence. There is a firmly established relation between speech-to-noise ratio (SNR) and speech intelligibility - but how do we determine the speech level to calculate (SNR)?

It has been shown that removing the pauses from speech increases the correlation between SNR and subjective speech intelligibility. In the 1990s, a method was developed within European ESPRIT project 2589 (SAM) to assess speech levels while removing the influence of natural pauses. This method is known as Speech Level Meter (SLM) and is included in IEC-60268-16 as part of a normative annex (Annex J). This Speech Level Meter module is a direct implementation of this method.

The procedure consists of the compilation of a level histogram, which normally reveals a bimodal distribution: a low-level mode which represents the background noise, and a higher-level mode which represents speech. The RMS of speech and background noise can be calculated separately by summing the two modes in the histogram separately. The criterion for separating the two modes is a threshold that is set 14 dB below the SPL presumed to correspond to speech.

Estimated speech level (left) and histogram on which the estimate is based (right)

To use the Speech Level Meter, simply carry out a measurement while sampling running speech. The SPL of speech and background noise are calculated, as well as the total LAeq.

7. Level and spectrum

7.1 SPL meter

The Bedrock SMxx, as a Sound Pressure Level meter (also known as SPL meter or SLM) complies either with IEC 61672 Class 2 and ANSI S1.4 Type 2 (SM30 and SM50) or IEC 61672 Class 2 and ANSI S1.4 Type 1 (SM90). It is classified as a group X instrument.

The SPL meter modules features three screens: SPL measurements, settings and browse measurements.

SPL measurements screen, during measurement (left) and with settings keyboard showing (right)

The following sound pressure level measurement settings are supported:

- Time weighting: Fast (F) and Slow (S)
- Frequency weighting: Z (linear, unweighted), A-weighted, C-weighted
- Max hold (holds and displays the maximum level during the measurement interval; used with either Fast or Slow time weighting)
- Equivalent continuous (EQ): computes the time-integrated level over the measurement interval; the level shown corresponds to the level of a continuous signal containing the same amount of energy as the measured signal.
- Peak values (PK): the highest instantaneous value within an interval

Note that MAX and PK are not the same; MAX represents the highest measurement over a short time averaging period (either FAST or SLOW), and PK represents the highest instantaneous value in the signal (even if this is a peak of very short duration). The SMxx allows PK measurements in combination with any frequency weighting, but only LCPK is commonly used.

Once a measurement has started, each combination of the above settings is measured simultaneously. However, not all of these combinations are displayed: only two level measurements are displayed at the same time. Each of these two levels is shown in its own bar graph and its own digit field. The red graph corresponds to the red field, the blue bar graph to the blue field. You are free to select which level to display in each of the two fields. Tap the “set” button in the level field to choose time weighting, frequency weighting, max hold and time integration settings for the corresponding field.

The SMxx will warn you if the signal level is outside the linear range of the microphone. This occurs if the signal level is too low in comparison to the noise floor of the microphone (underrange) or if it approaches the maximum acoustic level that the microphone can handle (overload). Both types of range warnings are shown as a warning label next to the corresponding measurement value.

Range warnings are shown in both level fields if the signal level is either too low or too high (such as in this example).

The limiting factor for the overall dynamic range of the measuring system is usually the microphone. If the standard microphone is replaced by a microphone of a different type, the displayed overload and underrange warnings may not be reliable. Please check the Bedrock audio online support pages to find out for which microphone types (besides the standard microphone) range warnings are supported. If you replace the microphone, it may be necessary to patch the system firmware with a specific update package.

For MAX, EQ and PK measurements, the range warnings will be displayed from the moment the underrange or overload condition occurs until the measurement is restarted. For FAST and SLOW measurements, the range warning will disappear once the overload/underrange condition has passed.

The settings screen in the SPL module allows you to set the measurement time. Once you press start, the measurement will run for as many seconds as you choose here. You may also choose to let measurements run continuously; you then determine the measurement time manually, by choosing the moment you press “stop.”

The SPL meter module also features a measurement browser, that lets you review previously saved sound pressure level measurements. Note that the measurement browser will not display FAST or SLOW values, only MAX, EQ and PK. The reason for this is that FAST and SLOW values are fluctuating measures; these are not single values characterizing the measuring interval corresponding to any measurement number, and therefore cannot be displayed except in real-time, during the measurement itself.

A few things to note about SPL measurements and the SPL meter module:

- By definition, “max hold”, “EQ” and “PK” are mutually exclusive settings.
- The elapsed measurement time is shown above the progress bar. If the measurement interval is set to “continuous,” the measurement will run until it is manually stopped. Note that, in practice, the maximum measuring time is limited by:
 - The battery. When measuring continuously, the battery is drained relatively quickly (within 3-4). For longer measurements, we recommend using the charger or an external power bank.
 - Internal data storage, especially if you are recording all measurement audio (per the option in the “Settings” module). When recording audio, the internal storage fills up in about 5 hours.
- When you press “save,” data from the current measurement is stored. Results based on all time and frequency weightings are saved; not just the results that are currently displayed. However, as remarked above, since the instantaneous levels fluctuate throughout the measurement, these cannot be saved as a single number representing the entire measurement interval. So for each saved measurement, just the maximum level (max hold) and equivalent continuous level (EQ) and Peak level (PK) are saved.
- As a logical consequence, the measurement browser can only display Max Hold, EQ and PK results from earlier measurements. If you set a display field to show instantaneous values, the measurement browser will leave this display field blank.
- You can use the measurement browser to go back to earlier measurements, and see what the level is with different time- and frequency weightings applied.
- The measurement numbers form a separate consecutive series for each module. That means that the same measurement number might occur multiple times (once for each module; e.g. number #0002 might exist for SPL as well as RTA, STIPA, etc.)

7.2. LAEQ logging

The LAEQ logging module is intended for long-term monitoring and logging applications. When running this module, the Bedrock SMxx keeps track of how the equivalent-continuous A-weighted sound pressure level (LAEQ) develops over time. This is displayed on the device and also logged, for download to a PC later on. This module can be used for several purposes:

- monitoring of environmental noise sources
- monitoring and logging of sound levels at music venues
- measuring sound levels of multiple events across a large time span (e.g. measuring of multiple train passages)

Instantaneous and time-averaged data are shown on the display. If you enter a level limit, a warning (“traffic light”) will be displayed to indicate whether the limit is currently being exceeded. The log file is automatically saved, and can be used to demonstrate that (legal) limits were not exceeded.

The LAEQ logging app measures three different metrics:

- The LAEQ during a short time period between 1 and 60s. This is level (“LAEQ current”) can be thought of as the current contribution to the overall sound exposure.
- The LAEQ across a longer time span (1-60 minutes), calculated as a moving average of a series over shorter time periods (i.e. a moving average of the series of “LAEQ current” measurements). For example: the average LAEQ across a time span of 15 minutes is indicated as LAEQ15MIN.
- The current instantaneous level with FAST time weighting (LAF). This measure is not logged; it is only displayed as in the form of a bar plot, to obtain a quick impression of how the instantaneous level at any moment is affecting the LAEQ.

The LAEQ module showing the moving average LAEQ across 15 minutes.

The LAEQ logging module has a start/stop button similar to all other modules, but unlike other modules, it has no “save” button. Since this module is specifically intended for logging purposes, all data is always saved to a text file. Whenever a new measurement is started, the measurement number is automatically incremented and a new file is opened. This means that data is never inadvertently discarded (e.g. by forgetting to press save after a lengthy session).

LAEQ logging sessions can run for a long time, up to many hours or even days (when operating on external power. Before starting a long session, always check if there is enough free storage on the device. When recording audio (which is an option available through the settings module), the memory fills up in 3-4 hours. We recommend disabling audio recording on long sessions.

As an example (for the purposes of this manual), we will assume that time averaging takes place over a window of 15 minutes, resulting in LAEQ15MIN (which is a commonly used setting for sound exposure monitoring at music venues). However, note that the averaging time can be adjusted to any period between 1 and 60 minutes.

The LAEQ15MIN as displayed on the screen is the moving average of a series of “LAEQ current” measurements. The shorter the time period used for LAEQ current, the more values are used to compute LAEQ15MIN (and the longer your log file will become, since a line is written for every LAEQ current period). If you choose a short period for LAEQ current then you will be able to determine fluctuations in the measured level more accurately, but you may end up with a lot of data to sort through. There is a trade-off; the optimal choice depends on the application.

“Traffic light” indicating whether the limit is being exceeded.

If the LAEQ15MIN exceeds the preset level limit, the traffic light indicator will turn red. If the LAEQ15MIN is still below the limit, but LAEQ current exceeds the limit, this implies that the LAEQ15MIN will eventually reach the limit if the current levels do not go down. In that case, the traffic light will be yellow/orange. If the LAEQ15MIN as well as the current value are below the limit, then the traffic light shows green.

The first screen of the LAEQ monitoring module (see previous page) gives the levels in large digits, and creates a quick overview. The second screen (see next page) shows a graph of the running series of “LAEQ current” measurements, which gives a good feel of how the overall level is developing.

Screen 2 of the LAEQ module, showing a graph of how the average LAEQ is developing.

In cases where the operator has control over the measured sound level (i.e. through control of a PA installation), and is using the Bedrock SMxx to make sure that the level is kept below the limit, the graph gives a useful insight into how much “room” there is below the limit. In cases where noise events (such as train passage) are monitored, the graph shows a recent history of events.

Settings screen; the right picture shows the keyboard that appears when the “change” button is pressed to adjust the warning limit

As with all modules, the LAEQ logging module has a screen which can be used to set all parameters (in this case: LAEQ averaging time (1-60 minutes), current intervals (1-60 seconds) and the level limit. Values are entered through a keyboard that appears upon pressing “Change.”

Browsing through measurement data

Browsing through measurement data works a little differently than in other modules, since the amount of data associated with a measurement file can be very large. In many cases, it will not be practical to inspect the data from the device itself, and data will be downloaded to a PC first.

The blue buttons are used to browse through all earlier log files stored on the device. Note that each file may span anywhere between a few seconds and many hours, depending on how much time elapsed until the “stop” button was pressed. Within each file, you can scroll through the data with the red arrow buttons (single arrow to scroll line-by-line, double arrow to quickly scroll page-by-page). Each line shows the time, the current level for the corresponding measurement interval, the average LAEQ and an indication whether or not the limit was exceeded.

Long sessions may be broken into multiple files by pressing stop and (immediately) again start. If the device crashes unexpectedly (e.g. in case of power failure), there is a chance that (part) of the log file may be lost. By breaking the session up in multiple files, the risk of losing data is reduced.

For long sessions (>3 hours), you will need to power the device from an external power source (such as a PC, power bank or the USB charger).

Note that the log file contains more information than shown on the device. In particular, not just the time but also the date is stored. Make sure that the date and time are set correctly (though the settings module).

7.3. Real-Time Analyzer (RTA)

The RTA module has two main modes of operation: as a 1/1 octave band analyzer (spanning the octave bands from 31 Hz to 16 kHz) and as a 1/3 octave band analyzer (25 Hz through 20 kHz).

The operation is generally similar to the SPL module, but instead of just the overall signal level, a frequency analysis (into 1/1 or 1/3 octave bands) is also shown.

RTA main measurement screen (1/3 octave band mode)

The RTA module has the ability to present two different spectral views at the same time, differing in frequency weighting (A, C or Z) and time averaging and integration (FAST, SLOW, MAX, or EQ). The main spectrum is presented in red bars, while a second (auxiliary) spectrum is shown in blue lines. The corresponding broadband levels are also shown, to the right of the spectrum.

While the spectrum graph already gives a first impression of the spectral content of the measured signal, you may wish to read the exact value in each band. This is done by placing the cursor (dashed line) over the band of interest. The cursor can be moved left and right by pressing on the left or right side of the frequency axis (or the area of the graph above the axis). The values for the selected band are shown in the grey field on the top left of the screen (main weighting shown in red, aux weighting in blue - same color as the spectrum bars).

The “measuring time” screen can be used to set the duration of a measurement to a fixed value. The measurement can also be set to run until stopped manually. The “settings” screen allows you to switch between 1/1 and 1/3 octave band resolution, and to change the weightings for the main and auxiliary spectrum views.

By pressing the “save” () button in the main measurement screen, you store the current measurement on the device's internal storage, using the measurement number indicated above the battery indicator.

Some remarks about the RTA module:

- By definition, “max hold” and “EQ” are mutually exclusive settings.
- The elapsed measurement time is shown above the progress bar. If the measurement interval is set to “continuous,” the measurement will run until it is manually stopped. The progress bar itself is not used when measuring continuously.
- Measurements saved as 1/1 octave cannot be retrieved as 1/3 or vice versa. However, data recalled through the measurement browser are shown with the frequency weightings selected at the time the measurement is recalled - even if these are different from the settings that were in effect during the measurement. This allows you to inspect the effect of frequency weightings on all measurements saved previously.
- Note that the spectrum and its corresponding broadband level are affected by the same time- and frequency weightings. In other words, if the main spectrum is A-weighted, then the level shown in the red field is also A-weighted (and vice versa). If you wish to display a Z-weighted spectrum and an A-weighted level at the same time, you need to display these in different channels (main and aux).
- The measurement numbers form a separate consecutive series for each module. That means that the same measurement number might occur multiple times (once for each module; e.g. number #0002 might exist for SPL as well as RTA, STIPA, etc.)

7.4. Fast Fourier Transform analyzer FFT

The FFT module allows you to perform spectral analyses with a much higher frequency resolution than the RTA module. This is very useful if you are looking to identify the exact frequency and level of certain signal components, or if you want to study the harmonic structure of sounds.

The maximum frequency resolution of the FFT analysis, with supported window sizes of up to 32768 samples, approaches 1 Hz. This means that the analysis contains more data and more detail than can be shown on the display at once. In order to deal with this, the FFT module features a zoom function to zoom in on part of the spectrum. Also, the full details of every measurement can be retrieved through USB by saving measurements.

FFT measurement screen

The general “look and feel” of the measurement screen is similar to the RTA module, but with a few differences. First of all, in line with the normal conventions, frequency weightings are not supported by the FFT module. Secondly, a button at the top right-hand side of the graph can be tapped to reveal a small keyboard with zooming options:

These controls are used to zoom in or zoom out along the frequency axis, and to center the display around the current cursor position. By pressing “hide” the zoom controls are collapsed again. The zoom controls are used together with the cursor to focus on any region of interest in the spectrum.. The cursor, shown as a vertical red line, can be moved by tapping the arrows below the frequency axis or by tapping directly on the graph.

The minimum and maximum frequency that can currently be displayed are indicated at the top of the screen, as well as the exact frequency at the cursor position and the level at the cursor position.

The second screen of the FFT module allows you to set an integration time for the FFT analysis. If the integration time is set to “infinite,” then the instantaneous spectrum is shown. The graph on the display will show rapid fluctuations. In general, the longer the integration time that is chosen, the more accurate the spectrum.

The third screen of the FFT module (“settings”) is where the parameters of the FFT algorithm are controlled.

The window size determines the frequency resolution of the FFT analysis. The number of spectral lines is exactly half the window size. At the maximum window size (32768), the audible frequency range is analyzed in 16384 spectral lines. Shorter windows offer less detail, but the analysis runs quicker allowing for shorter integration times to arrive at the same accuracy.

The type of window to be applied can also be set in the graphics screen. Each type of window (blackman, hamming, rectangular, etc) is associated with a specific set of advantages and disadvantages relating to the FFT analysis. We recommend studying the literature on spectral analysis, or one of the many available online resources, to choose the window that best suits your application.

For most non-critical applications, the settings selected by default (hamming window with a window size of 8192 samples) are a suitable choice.

Some remarks about the FFT module:

- The elapsed measurement time is shown above the progress bar. If the integration time is set to “continuous,” the instantaneous spectrum will be shown.
- The FFT module is recommended whenever a high frequency resolution is needed. To obtain standardized spectral measurements, where the exact levels at standardized frequencies are of prime interest, 1/3 or 1/1 octave band measurements through the RTA module are the best choice.
- Saved data can be retrieved over USB and imported in MS Excel or any other program capable of dealing with .csv formatted data. This is the same as all other modules. However, the FFT module is capable of producing much more data (up to 32768 data points and frequencies for a single measurement). Not all spreadsheet programs may be able to import that many columns, which is why the data is organized in rows rather than columns.

8. Room acoustics

8.1. Reverberation Time meter (RT60) RT60

The reverberation time (or RT60) is among the most commonly specified acoustic measures. Unfortunately, reverberation time measurements are also among the most complex to carry out accurately. RT60 measurements are prone to errors, which cannot always be detected by the measuring device.

If you are new to measuring reverberation times, we recommend that you read this section of the manual carefully, and preferably also consult external literature and training materials on reverberation time measurements.

Standardized procedures for measuring the reverberation time of a room are specified in ISO-3382-2. Generally speaking, there are two different ways to measure RT60: the impulse response method and the interrupted noise method. Both methods are standardized through ISO-3382-2.

The impulse response method uses a carefully controlled, known test stimulus of short duration (sweeps, chirps, pseudo-noise sequences or gunshot-like impulsive sounds). By normalizing the recorded sound in a room relative to the source signal, the impulse response of the room is obtained. From this impulse response, the RT60 is calculated. The impulse response method is currently not supported by the Bedrock SMxx. Of the two available methods, it is more likely to produce invalid results for the following reasons:

- The impulse response method requires that very specific, known test signals are used. Any difference between the test signal that was really used on the one hand, and that test signal that the measuring instrument expects on the other hand, may produce greatly distorted results.
- Depending on the type of test signal, even the slightest movement of the microphone during the test may render the measurement inaccurate. The use of a tripod is absolutely necessary.

The interrupted noise method, as supported by the Bedrock SMxx, measures the decay of the sound field if a sound source is suddenly switched off. This method is more robust against slight inaccuracies or inconsistencies in the placement of sound source and microphone. In small rooms, no other tools than the Bedrock BTB65 talkbox and the SMxx may be needed. In larger rooms, a larger (spherical) loudspeaker and amplifier will be needed. Either way, the procedure requires the following steps to be taken in preparation:

- Place a source of continuous sound (preferably pink noise) in the room for which the RT60 needs to be measured.
- Place the Bedrock SMxx at some distance from the source (stay clear from walls and other flat surfaces).

- Start the RT60 module and press “arm”
- To trigger the measurement, shut off the noise source.

Once the device has been armed, it will start measuring the ambient noise field. At this stage the device is continuously sampling the audio, but the RT60 measurement itself has not yet been started. The device is merely detecting the moment the noise source has been shut off - which is the beginning of the energy decay curve.

RT60 measurement screen, armed for measurement, but before a measurement has started

Make sure that the external sound source is always switched on BEFORE you arm the SMxx for a measurement by pressing “arm”

Once the beginning of the energy decay curve has been detected, the device starts measuring. By definition, no RT60 results can be calculated until the measurement and analysis are completely finished. While the device is acquiring measuring data, the following screen is displayed:

RT60 measurement screen, while the measurement is running and data is being acquired

Once the measurement is completed, the energy decay curves are plotted. Use the arrows to cycle through the frequency bands (note that you can choose whether to measure in 1/1 or 1/3 octave bands through the “settings” screen).

RT60 decay curves plotted once the measurement is completed

Inspect the decay curves to visually verify that the measurement is correct. An incorrect measurement (which should be rejected) may become apparent in any of the following ways:

- The plotted data points do not reflect the expected linear decay of energy: the level does not decrease linearly over time. If this happens, the triggering process may have been disrupted.
- The linear decay curve that is fitted (drawn line) does not match the displayed data points. E.g., the starting point of the decay curve may be off.
- The signal-to-noise ratio (difference between the steady-state noise signal and the system noise floor) is insufficient.

From the decay curves, three different reverberation time metrics are calculated:

- The EDT (Early Decay Time), based on the first 10 dB of decay
- The T20, based on the section of the decay curve between -5 dB and -25 dB
- The T30, based on the section of the decay curve between -5 dB and -35 dB

Each of these three metrics has its own linear decay curve fit through the data points. The values of the EDT, T20 and T30 can be seen on the second screen of the RT60 module. Note that the reverberation time usually differs significantly between different frequency bands. Also note that (although respectively measured over 10, 20 and 30 dB of decay) the values of EDT, T20 and T30 are always extrapolated to 60 dB of decay; hence the name T60: the time it takes for the energy to decay to a level 60 dB below the starting level.

Cycle through EDT, T20 and T30 using the button on the right. Note that each of these three metrics is always calculated and saved for each measurement, even if only one metric at a time is displayed on the screen at a time.

RT60 measurement results.

Quite often, a single RT60 measurement is insufficient to obtain a stable result. Many application standards require that data from multiple measurements are averaged. Sometimes the position of the noise source and/or measurement microphone must be changed in between measurements.

The averaging of multiple measurements is supported in the following way:

- On the bottom left of the screen you will find an “accept individual” button, which is not usually present in other measurement modules. Use this to commit a measurement to memory, if you are satisfied (upon inspection of the decay curves) that the measurement is valid.
- Once your first (valid) measurement is finished, press “accept individual”
- The letters and the numeral “#1” are now greyed out on the accept button.
- Now repeat the test procedure as many times as required, pressing “accept” after each measurement. The serial number is incremented after each individual measurement.
- Data from up to 20 individual measurements can be kept in the device memory at the same time.
- In the “RT60 measurement details” screen, you can inspect the latest individual measurement as well as the mean across all measurements.
- Once you are satisfied with the overall (mean) results, press the “Save” button (to the right of the “arm” button). Mean data from all measurements are now permanently saved and the temporary memory is reset.
- When browsing through save measurements (in the “browse measurements” screen), you will see the mean data from each measurement series.

The capability of averaging measurement data adds complexity to the user interface, but averaging is sometimes essential to arrive at valid end results. Note that averaging takes place on the level of the individually measured data points along the decay curve (so not just across individually measured reverberation times).

In the table on the measurement details screen, a column is shown that indicates the status (reliability) of the current average measurement for the corresponding frequency:

- A green checkmark indicates a healthy, reliable measurement. The RT60 measurement data may be presumed accurate with a margin of error of at most 0.1 seconds.
- A yellow exclamation point indicates that the measurement accuracy cannot be guaranteed. This may have various causes. For example, the signal-to-noise ratio may be insufficient (not enough dynamic range between the steady-state noise signal and the noise floor with the noise source switched off). This may also happen if the signal fluctuates more than expected for a given frequency band and the resulting linear decay fit is poor.
- A red cross indicates that the result is statistically deemed unreliable. In order to obtain a reliable result in the corresponding frequency band, averaging across more individual measurements (adding to the overall measurement time) is needed. If the red cross persists upon averaging across multiple measurements, disregard the corresponding frequency band or repeat the entire measurement series.

It is good practice (and a formal requirement for many applications) to average across as many measurements as needed to obtain a green cross next to all relevant frequency bands.

Never rely on results from RT60 measurements until you have checked the reported status per individual frequency band. Note that in some rooms it may be difficult, if not impossible, to obtain reliable results for the lowest frequency bands.

Please take note of the following practical tips and pointers for RT60 measurements:

- Do not place the measurement microphone and noise source too close to each other; if possible, estimate the reverberation radius in the room, and make sure that the microphone is as far outside the speaker's reverberation radius as possible.
- Make sure that your noise source is capable of producing levels far above the ambient noise floor in the room, and above the electronic noise floor of the device. Ambient levels of 90 dB(A) and higher are often needed. The SNR must be at least 50 dB in all relevant frequency bands.

- A spherical loudspeaker configuration playing pink or white noise is the preferred source of measurement noise.
- If you are using a single, non-spherical loudspeaker, avoid placement of the microphone on the loudspeaker axis. Even though the microphone is omnidirectional, avoid pointing the microphone straight at the loudspeaker.
- Eliminate sources of background noise.
- The state of all doors, windows and other separations should be fixed (open or closed) throughout the measurements. The opening of doors and windows changes the reverberation time.
- Do not walk around when the measurement is running, especially not in the immediate surroundings of the noise source.
- The signal-to-noise ratio requirements for RT60 measurements are sometimes difficult to meet. Especially for T30 measurements, it may be necessary to play back the test stimulus (interrupted noise) at high sound pressure levels.
- If your signal-to-noise ratio is insufficient for reliably measuring the higher frequency bands, consider switching over to white noise (instead of the commonly used pink noise) as a source stimulus.

If you are having trouble getting acceptable measurement data (green balls with check marks next to your measurement data), it may help to study the exact reasons why your measurement data is marked for rejection.

Along with each measurement value, the reliability status is displayed (acceptable, warning, error). The stored data for each measurement (downloadable via USB) contains more details on the exact motivation for the indicated reliability status. This is indicated with the following letter codes:

- d: no data was present (error)
- r: not enough range (warning)
- b: bandwidth-time product too low (error)
- n: snr too low (warning)
- s: start time before knee point of the decay curve (warning)
- c: correlation of the decay curve fit is low (warning or acceptable, depending on value)

Multiple letter codes may be stored with a single measurement value.

8.2. Noise curves

The “noise curves” module implements a series of measurement methods to evaluate noise levels, based on sets of standardized spectral curves. The objective of these methods is to set criteria in terms of a single-number rating, while taking the spectral characteristics of noise into account.

The following methods are implemented

Noise Rating (NR). This is an ISO-standardized (ISO-1996) method. Although the method is being pushed into the background by successive updates to the relevant standards, it is still seeing a fair amount of use, in particular in Europe.

Noise Criteria (NC). This method is frequently used in the United States, mostly for evaluating background sound in buildings and for specification of desired levels in advance of construction. Different versions of the NC have been in circulation since the 1950s; the SMxx implements the version standardized through ANSI S12.2:2008.

Preferred Noise Criterion (PNC). This is a variant of NC, not included in ANSI S12.2, but proposed originally by Beranek et al (1973) to yield a better correspondence with perceived annoyance by putting more emphasis on the lowest frequency bands and highest frequency bands.

Balanced Noise Criterion (NCB). Standardized through ANSI S12.2:1995, similar in purpose and application to NC; apparently intended upon its introduction to replace NC.

Room Criteria (RC). This method is primarily used to quantify noise from HVAC systems in buildings. In addition to the single number rating (e.g. RC-35) a spectral classification of the signal is also given: Neutral (N), Hiss (H), Rumble (R) and Rattle and Vibration (RV).

Room Criteria mark II (RCII). Updated version apparently intended to eventually replace RC curves.

The Room Noise Criterion (RNC) method is currently not implemented on the SMxx.

Each method has its own series of preferred limits, depending on the purpose of the room in which it is measured. ANSI S12.2 contains table of recommended maximum NC and RC values, and additional information is available through an abundance of online resources. A full list of these recommended limits is beyond the scope of this manual.

As part of the calculations, various intermediate metrics are calculated including the Speech Interference Level (SIL).

Each method uses its own procedure for rating noise spectra based on the series of curves associated with the method. The so-called “tangency method” plays a central role for NC and related measures; the rating is effectively determined by the highest NC curve “touched” by the spectrum. The frequency band that touches the highest curve (the most dominant noise band) is indicated as part of the rating, e.g. NC-53(125Hz).

A full description of the rating procedures is beyond the purpose of this manual. Please consult the corresponding standards for this information.

Carrying out a Noise Curves measurement is similar to an SPL or RTA measurement: set the duration of the measurement and other parameters, and start the measurement.

Noise curves. In this example, the curves and rating for NC are displayed

During a measurement, the reference noise curves are shown as red lines. The actual measured spectrum is shown as a blue line. The cursor can be moved around to read the SPL at any of the frequencies. The rating is shown, as well as the LAeq level.

Only one Noise Curves metric can be displayed at a time, but all metrics are calculated for every measurement. If a measurement is saved, the saved file contains data for all noise curve metrics. If you wish to evaluate more than one noise curve metric without measuring more than once, this can be done as follows:

- Select the first type of curves you wish to evaluate (e.g. NC)
- Carry out the measurement.
- Save the results
- Now change to another type of curves (e.g. NCB)
- Go to the measurement browser screen. NCB data will now be displayed
- Repeat this procedure to inspect results for further metrics (RC, RCII, etc).

The second screen of the module is used to set the duration of the measurement. Selecting curves (and the associated rating method) is done in the third screen of the module.

Choose from the available noise curve metrics

9. Electro-acoustics

9.1. Oscilloscope

The oscilloscope module is intended to quickly inspect acoustic signals, in particular periodic signals, in the time domain.

Sine wave with a frequency of 1000Hz as seen through the oscilloscope module

Directly from the first screen of the module (see above), you can control the horizontal scale (time base) and vertical scale of the graph, as well as the trigger mode. Select which setting you want to adjust, and press “set.” Then choose the intended setting; by pressing “back” you can go back to reach the other settings again. Under trigger mode, you can set the level and slope (rising/falling). Red lines by the vertical axis indicate the trigger level.

Additional settings can be accessed through separate screens of the oscilloscope module. These include the measuring time, the choice whether or not to apply linear interpolation on the data, enabling or disabling frame averaging, and a choice between acoustic and electric measurements. If you are measuring sounds (with the microphone mounted), choose “acoustic.” The amplitude scale will be expressed in the unit Pascal (Pa). If you are measuring without microphone, but directly into the XLR input, select “electric.” The vertical scale will be expressed in Volts (V). Similar to any other oscilloscope, the settings for the time based and sensivity are expressed relative to the division lines on the screen (s/div, V/div, Pa/div).

Remember to turn of the 48V phantom power through the settings menu if you intend to do electric measurements. Note that the input impedance of the XLR input is (nominally) 2 kOhms.

The basic operation of the oscilloscope module is similar to the common (hardware) oscilloscopes that many engineers are familiar with. Note that the frequency response of the system is limited to audio frequencies (up to 20 kHz).

9.2. AC Volt meter

The AC Volt meter module is a simple tool to quickly assess the output level of line-level audio equipment. The line output of a device is connected directly to the XLR input of the SMxx (after removing the microphone). The SMxx then measures the signal level and expresses it in the following three units:

- V rms
- dBU
- dBV

AC Volt meter

The XLR connector supplies 48V phantom power to the microphone. This phantom voltage can be switched on and off through the hardware settings menu. **IMPORTANT:** connecting equipment not designed for 48V phantom power to the XLR connector (with phantom power switched on) may permanently damage the connected device and/or the SMxx. Disable phantom power before connecting to external equipment.

The “AC Volt meter” function of the device is intended for measuring audio output levels of amplifiers and other audio equipment. **NEVER** connect the XLR input pins to AC voltages over 40V; do **NOT** try to measure the AC mains with your SMxx.

9.3. Electric in RTA and FFT

Dedicated versions of the real-time analyzer (RTA) and FFT analyzer are provided specifically for analysis of electric signals through the XLR input.

The precautions mentioned above (in section 9.2) also apply here: be careful to protect the XLR input from voltages higher than 40V, and make sure to switch of the phantom power in the settings menu.

The RTA and FFT intended for electric input signals are used in exactly the same way as the “ordinary” RTA and FFT (see sections 7.3 and 7.4), with one difference: the displayed levels are relative to an electric reference signal instead of the acoustic reference of $2 \cdot 10^{-5}$ Pa.

The electric reference can be set to display all levels in dBu, dBV or dBuV (corresponding to reference levels of , respectively, 0.7746 V, 1.0000 V and $1.000 \cdot 10^{-6}$ V).

Note that saved results are stored in separate folders (named eRTA and eFFT), separately from results for acoustic measurement data. The SMxx is calibrated for electric inputs to the XLR, completely separately from its acoustic calibrations. The electric calibration factor can be adjusted in the “Calibration” module.

10. Other modules and control modes

10.1. Calibration

The Bedrock SMxx, the instrument itself as well as the microphone, is calibrated before leaving the factory. A calibration certificate is included with the device. However, it is recommended that you carry out your own “user calibrations” from time to time, especially under the following conditions:

- You are using the device in temperatures considerably above or below room temperature
- You are planning to use the device again after a prolonged period of storage
- You are planning to do measurements for which a high degree of accuracy is required, e.g. certification measurements

Reference sources (calibrators) are available from a number of vendors. These generate a test tone which is adaptively adjusted to a fixed, accurately known signal level (usually 94.0 dB). This makes calibration relatively easy: insert the microphone tip into the port of the calibrator, using an adapter with suitable dimensions for the microphone tip. The device should now measure the nominal signal level produced by the calibrator. For the SM30/SM50, Class 2/Type 2 calibrators are recommended (such as the Cirrus CR:514), for the SM90 we recommend a Class 1/Type 1 calibrator (e.g. the Cirrus CR:515).

The Bedrock SMxx can be calibrated with any stable sound source of a known reference level. This can be a calibrator, but a other non-fluctuating sound field will also work.

Calibration module while measuring a 1 kHz calibration tone (left) and once the calibration factor has been calculated at the end of the procedure (right).

For formal measurements, it is considered good practice to verify if calibration is needed at the beginning and end of every measuring session.

To start calibrating, apply the calibrator to the microphone and press “start.” Do not worry if the reference level shown is incorrect; you can change this after the measurement. An octave band spectrum will be shown while the equivalent-continuous A-weighted sound level is measured. Once this measurement is finished, the Bedrock SMxx will show the results.

The new calibration factor (sensitivity adjust) of the device is shown, as well as the original calibration factor as currently used in the device. The differences between the old and new value are typically small (less than 5 dB), unless you have connected a different signal source or microphone than the device is currently calibrated for.

If you already know the calibration factor for your microphone, you can enter it manually. The second screen of the calibration module has two editable fields: “acoustic calibration factor” and “electric calibration factor.” The acoustic calibration factor is the same parameter that is normally measured with a calibrator.

The second screen lets you enter calibration factors manually.

The electric calibration factor cannot be determined automatically with a calibrator; it can only be changed by hand. This parameter modifies the sensitivity of the XLR input for electric measurements (e.g. AC Volt measurements). Recalibration should rarely, if ever, be needed; exercise great caution when adjusting this value.

We recommend that you verify any new calibration in the SPL meter module. Re-apply your calibration signal source, and check that the correct reference level is measured.

Once you press “save,” the measured calibration factor is committed permanently to the device’s non-volatile memory. This overrides earlier calibrations. Do not manually change calibration factors unless you are absolutely certain that this is what you need to do. All measurements will be affected.

10.2. Settings

The settings module allows you to configure the overall settings of the device, in addition to the module-specific settings found in each module. The following attributes can be set:

- Time and date (time in 24h format and date in DD-MM-YYY format)
- Calibration of the touch screen digitizer (use with caution)
- Phantom power to the microphone
- Microphone type selection
- Microphone pre-amplifier gain (measuring range)
- Time interval before the backlight automatically switches off to save power
- Brightness of the display (*not available on early versions of the SM50*)
- Recording of audio during measurements (on / off)
- Text annotations with each measurement (on / off)

The system date and time are changed by means of the arrows (up/down). Note that your changes are not applied until you press “set clock.”

Date and time in the settings module

The Bedrock SMxx has an internal real-time clock that keeps running even when the device is powered off. The clock needs to be adjusted if the battery has been depleted completely, for instance when the device has not been used for a very long time. The system date and time are used for time-stamping the saved data. If you download measurement data over USB, the file creation date/time are only accurate if the internal real-time clock of the device was updated to the right date and time.

Use the “calibrate touch” function if the response of the touch screen appears to be inaccurate. Calibration takes place by pressing exactly on the indicated marks near the corners of the screen. Note that touch calibration is needed very rarely; do not activate this function unless you are experiencing a reduced accuracy of the touch screen digitizer.

We strongly recommend that you use a stylus for calibration, to obtain calibration settings that are as accurate as possible. Note that false responses during the calibration procedure (tapping completely in the wrong place) may render the touch screen unusable.

From the “microphone” screen, the 48V phantom power can be switched on and off. If the SM50 is used with its own (bundled) microphone, phantom power should be switched on. Turn the phantom power off when measuring (line) levels from external electronic devices.

IMPORTANT: connecting equipment not designed for 48V phantom power to the SM50 XLR connector (with phantom power switched on) will permanently damage the connected device. Use this setting with discretion. When in doubt, turn the phantom power off.

The microphone and preamp settings: turning phantom power on/off, selecting the preamp gain (measuring range), selecting the microphone type, and selecting free field or diffuse field measurements.

The internal microphone amplifier of the SMxx features an adjustable gain setting. Adjustment of the pre-amp gain is rarely needed, since the system has a wide (linear) dynamic range. However, if you wish to connect an external signal source which operates at much higher signal levels than the standard microphone, you can choose adjust the internal pre-amp gain, by choosing between 0 dB and +20 dB (default). Note that recalibration *may* be needed when changing the pre-amp gain, even if the device adjusts the displayed level range automatically. With the standard microphone, this setting should be +20 dB.

Different models of the SMxx ship with different microphone/preamp types. Each microphone model has its specific underrange/overload limits in each of the two measuring ranges (0 and +20 dB). Also, different free field / diffuse field correction factors apply (affecting SPL measurements). By selecting the correct type of microphone here, the parameters of the device are set to the right values.

The following microphones are shipped standard with each of the SMxx device models:

- SM30: BAMT2
- SM50: BAMT2
- SM90: BAMT1-MP201 (BAMT1 with MP201 capsule)

The BAMT1-MP309 combination is a high-end class 2 / type 2 alternative sold with the SM30 and SM50 devices, for specific applications where there is a requirement to have periodic tests done by an accredited laboratory according to IEC-61672-3. Many accredited labs require the microphone capsule to be removable (which is not the case with the BAMT2).

Always make sure that the microphone selected here matches the microphone mounted on the device. The option “XLR electric in” is used when no microphone is used, but the signal come from an external source into the XLR connector. This option sets the overload/underrange settings to the limits of the internal preamp electronics, and sets all free-field/diffuse field corrections to zero.

If you plan to use a third-party microphone with your SMxx, you will need to obtain a so-called “mic.ini” file for that particular microphone. Please contact support if you need access to third-pary microphone data (if available).

The microphone can be configured for “Free field” or “Diffuse field” conditions. The BAMT1 and BAMT2 microphones are free field microphones by design; when setting the device to “Diffuse field,” the appropriate corrections are applied.

The settings menu also features a screen that lets you configure the power saving settings of the device.

Power saving settings (backlight time-out and display brightness). Note that backlight brightness can not be set on some Bedrock SM50 (devices with serial numbers starting with SM50A).

The backlight time-out makes the backlight automatically switch off if the touch screen has not been touched for a while. This time-out can be set between 30 seconds and 30 minutes, or the backlight can be set to never turn off at all.

The backlight time-out option saves a considerable amount of battery power. But keep in mind that it will cause the screen to black out *without turning the device off*. Don't forget to turn the device off when you finish working; the fact that the screen is dark does not necessarily mean that the device is turned off. To turn the backlight back on again after a time-out, press the power button. The touch screen will not respond to presses while the backlight is turned off, but measurements will continue to run.

With the exception of some versions of the SM50, the brightness of the backlight can be adjusted. This gives you the option to save power when using the device in conditions with low ambient light levels (indoors).

Audio recording and text annotations.

The fourth screen of the settings module (“misc settings”) contains two settings: audio recording and text annotations.

With audio recording set to ON, the audio of each and every measurement is recorded onto the internal storage of the SM50 in .wav format, calibrated to 150 dB SPL at full scale. Note that this uses up significant amounts of storage space. Once enabled from the settings tab, audio will be stored whenever saving a measurement from any module, until audio recording is turned off again from the settings menu. If audio is being recorded, a tape recorder symbol (📻) will be shown above the progress meter during measurements.

With “text annotations” set to ON, the user is prompted to type a short text note whenever a measurement is saved. After pressing the “save” button (in any of the modules), a text keyboard will appear.

Each annotation will be saved into a text file (.txt) with the same number as the corresponding measurement. It is still possible to save the file without entering a text note; simply press “enter” on the keyboard without typing any text.

If a text note was save with a measurement, a little text balloon (note) will show up when browsing through saved measurements (bottom left of the screen, at the position of the progress bar). The text annotation is displayed if this balloon icon is pressed.

Text annotations can be enabled and disabled at any time; all text notes previously made will be kept. This option is disabled by default. The main drawback of enabling this option is that additional user interaction (typing a note) is needed whenever a measurement is saved.

10.3. Status

System status information can be read using the status module. If you contact Embedded Acoustics for technical support, you will be asked to provide some of the information displayed here (such as the firmware version and hardware revision). The current capacity of the battery pack is also shown here, as well as the number of charge cycles to date, he remaining data storage capacity and several other statistics related to the battery pack.

The status module is not used to make changes to the system, but just to retrieve system information.

The following information is displayed:

- Mainboard serial:** unique ID of the device mainboard
- Mainboard revision:** hardware revision ID of mainboard
- Software version:** version of current firmware (all modules)
- SPL version:** version of SPL firmware (IEC-61672)
- Software ID:** identifier for the type of firmware needed
- Disk space free:** free storage in MB
- Battery capacity:** total capacity in mAh, taking battery wear into account
- Charge cycles:** number of times the battery has been charged
- Incomplete cycles:** number of interrupted charge cycles
- Self-discharge:** estimated self-discharge while not used
- Charges since cal:** number of charges since the battery gauge was last calibrated

10.4. USB audio device mode

When starting this module, a special mode of the device is activated, in which it performs no other tasks than simply streaming audio to a PC while applying the SMxx's level calibration. This is done in the form of a single-channel stream, at a fixed bandwidth of 48 kHz and a bit depth of 32 bits. All current versions of MS Windows should recognize the SMxx while operating in this mode as a “USB audio device” and may also indicate that it is an “omnidirectional microphone.” Once the device is detected by Windows, make sure that the software that you intend to use is also configured for the device. A small Windows test application is included on the USB flash drive that came bundled with your Bedrock SMxx.

The SM50 display while in USB audio mode

Once the device is connected via USB (and the PC has recognized it as an audio device), an indication showing “USB connected” will appear. Once data starts streaming, an animated picture and the message “data link active” will indicate that data is being transferred. This will happen once an application initiates streaming audio from the Bedrock SMxx.

The audio signal is scaled so that full scale corresponds to 150 dB (e.g, a signal with a level of 94 dB will correspond to a level of -56dB relative to full scale). Windows drivers and applications may digitally adjust the level by applying software-based volume settings. If left unadjusted, the volume of the signal when directly played back on the PC may be quite low. This is done on purpose, so that high levels of up to 150 dB can be accommodated. Given the fact that 32-bit audio has a dynamic range of 192 dB, this does not affect the integrity of even the lowest-level signals. The entire dynamic range of the Bedrock SMxx is available digitally. If the audio is too soft, simply adjust the volume control on the PC.

If you want to explicitly calibrate your windows software to work with the Bedrock SMxx, press the “cal” button to generate a synthetic 1000Hz sine at 94.0 dB. If you calibrate your software to this level, then all audio measured by the SMxx will be registered at the correct levels in your software as well. Press “mic” to return to normal operation.

11. Accessing saved measurements from a PC

11.1. Connect USB cable

When you connect the Bedrock SMxx to the USB port of a PC or Mac, a dialog window will appear on the device, asking if you wish to start data transfer. If the SMxx is powered off when you connect it through USB, it will power on automatically.

The Bedrock SMxx will present itself to the USB host as a mass storage device. This allows you to access the internal file system of the SMxx. You will see these directories/folders:

- **UPDATES:** place update packages here to update the firmware upon re-boot
- **CALIBR:** Calibration data is saved here
- **LOG:** System logs are stored here (e.g. battery life cycle management)
- **SPL, STIPA, RTA, FFT, RT60, LAEQ, SCOPE, USBAUDIO, NOISE-CUR, ACV, SPEECHLM:** folders where measurement data and recorded audio from each of the measurement modules is stored.
- **SYSTEM:** system files (NOTE: this directory is hidden)

IMPORTANT: access to the SMxx system files is made possible so that you can easily backup and restore the device. However, keep in mind that some of the internal software of the SMxx is run directly from the files displayed here. If you remove or change any of these files, your device will not work properly anymore.

Changes to files in the hidden system folder may render the device inaccessible through USB, making it impossible to repair or update the system firmware through the normal procedure. The instrument may have to be returned to the factory to reinstall the firmware. *Please note that service necessary due to changes applied to files in the “system” folder is not covered by warranty.*

11.2. Copy your measurement data

In order to process and analyze your measurement data further, copy all results files from the Bedrock SMxx to a local folder on your PC. The measurement files are saved in .csv format. These files can be imported in almost all worksheet applications, such as Microsoft Excel. MS Excel templates for downloading and processing your measurement data are provided on the flashdrive included with your device. These will allow you to analyze the data further, and pre-process the data for the purpose of reporting. User manuals for these templates are embedded in the MS Excel files themselves.

11.3. Resetting measurement number series

Even if you completely remove the measurements from the device, the SMxx will continue the measurement numbering series where it left off. In order to prevent duplicate numbers, the counter is not automatically reset. If you wish to reset it manually (restarting at number 1), you need to remove all .csv files, as well as the file named `_INDEX.DAT`. Every directory that holds measurement data (SPL, RTA, STIPA, etc) has its own measurement number sequence and its own `_INDEX.DAT`.

11.4. About the file format

Note that the .csv format is not a formal standard; differences in interpretation of the .csv file format exist even between different versions of MS Excel. This results in the fact that the output files from the SMxx may be imported very easily in some versions of Excel, and may require more attention in other versions of Excel. If you are having problems importing the output files into Excel, import the files as “text files” rather than .csv. It may help to rename the files to another extension than .csv (e.g. .txt).

11.5. Downloading recorded audio

If the “record audio” option is turned on in the system settings, then all audio recordings are saved in the same folders as the .csv files with measurement data. The following applies to stored audio recordings:

- Audio is stored in .wav format (single-channel 48 kHz floating point PCM), which is easily read by many applications
- The audio is normalized to exactly 150.0 dB at full scale. Different audio players may show the value of full scale differently; often full scale is normalized to a value of 1.
- Note that the level calibrations are implicitly preserved by this normalization relative to full scale. This allows for easy further processing by acoustic analysis software.
- Stored audio files take up considerable amounts of storage space (about 700 MB per hour). This fills up the storage capacity of the device relatively quickly.
- On a related note, keep in mind that downloading large amounts of recorded audio data to a PC over the USB2.0 interface will take some time.

11.6. Further use of USB

Firmware updates are also done by connecting the SMxx via USB. Instructions on how to perform firmware updates are given in the chapter 16 of this manual.

12. Remote control from a PC

In certain situations you may wish to control your Bedrock SMxx remotely from a PC. To achieve this, keep the Bedrock SMxx connected via USB, and run the “Remote Display” application under Windows. This application *should* theoretically work on any 64-bit version of Windows, but in practice many installs of Windows 7 have issues dealing with serial connections. We currently only support Windows 10.

A self-extracting installer of the application is included on the flashdrive bundled with your device, and can also be downloaded from our website.

The remote display application does exactly what the name says: you will get the exact same controls that you have on the Bedrock SMxx device itself, but the entire display is simply moved to a window on your PC.

The Remote Display application needs to have the exact same firmware version that your Bedrock SMxx is running on. If the firmware version differs, RemoteDisplay will prompt you to find the correct .EAP firmware package on your local computer, or automatically download it from the internet.

The remote display application does precisely what the name says: you will get the exact same controls that you have on the Bedrock SMxx device itself, but the entire display is simply moved to a window on your PC.

When you first run the application, you will have to choose the correct COM port (as assigned by Windows to the SMxx). If you select the wrong port, or if you want to change the COM port setting later on, press TAB from within the Remote Display application. You can now select any of the available COM ports on your PC.

The resolution of the display is 240x320 pixels. You can stretch the window of the Remote Display application to enlarge it. It may be convenient to use an enlarged version of the display (e.g. in classroom settings), but while increasing the size, the resolution remains 240x320. It is therefore normal for the enlarged display to look somewhat blurry.

All functions on touch screen on the SMxx are temporarily disabled as soon as a connection to the Remote Display application is made. Touch the display to return control to the Bedrock SMxx.

Always make sure that you are using high-quality USB cables, especially when operating with a long cable between the Bedrock SMxx and your PC. Most USB connection issues are traced back to poor quality cables.

The main menu from the Bedrock SM50, as accessed through the Remote Display application under Windows 10.

If the remote display application is not working, check the following:

- The firmware package running on your SMxx must be present in the application data folder of the remote display application, e.g:

C:\Users\

Substitute your actual username in place of <yourusername>. The precise path depends on your version of Windows and your device settings. The .EAP package for the firmware on the connected device (the same file used to update the firmware on the SMxx) must be in the application data folder, or the application will not run. Note that RemoteDisplay will prompt you if it does not have the correct firmware available, and offers you the option to download it from the internet (directly from the Bedrock website). You will need an internet connection to use this option. Alternatively, download the firmware update manually and select “Browse local” to find the .EAP package on your local disk.

- The correct COM-port must be selected. Press TAB to choose from the COM-ports detected on your device. If you only see low numbers (e.g. just COM1 and COM2), then Windows may not have found the USB virtual COM-port associated with your SMxx. Try reconnecting the SMxx.
- It is possible to connect multiple SMxx devices at the same time, but note that there is no way to identically match up each RemoteDisplay Window with the corresponding SMxx. You will have to carefully keep track of this manually.

13. Power and charging

13.1. Charging instructions

We recommend that you charge your Bedrock SMxx only with the USB charger and the USB cable supplied with the instrument. Alternatively, you can charge the device through any external USB charger with a charge current of 1500 mA or higher. Some PCs allow increased charge currents to be drawn from their USB ports (sometimes through special ports marked “Boost” or “Charge”). These can then also be used to charge the instrument.

Note: the instrument will NOT charge from a standard USB port on a PC or Mac. The current supplied through a computer USB port is normally insufficient to charge the device. The fact that the device may be powered from such a USB port does not necessarily mean that there is sufficient current left to also charge the battery.

The Bedrock SMxx has internal charge circuitry that optimizes your charge time while safeguarding the life span of your battery pack. Also if you are not using the device for a prolonged period, you can safely keep it connected to a charger.

A few charging tips:

- A LED next to the USB shows the charge status. While blinking (alternating between green and orange), the battery is still charging. The LED burns constant green as soon as the battery is full.
- If you find, over time, that the battery capacity is reduced significantly compared to its original capacity, we recommend that you fully discharge the batteries, and then fully recharge them. If necessary, this procedure may be repeated a few times.
- If the battery charge indicator appears to become inaccurate (e.g., the battery is drained quickly from the point that the indicator still shows 50% charge), it also helps to completely discharge and recharge the battery.
- It is normal for the total battery capacity to slowly decrease over time. After 500 charge/recharge cycles, the battery capacity is normally at 80% to 90% of its original capacity, depending on the way the device is used and recharged.
- If you start using the SMxx after a long period of storage, we recommend that you first top off the charge before using the instrument. You may also want to check if the date and time settings were preserved.

- It is not possible to charge the batteries while measuring. Once you connect the charger, the instrument will ask whether you want to go into charge mode or operate on external power. If you answer “external,” then the batteries will not be charged. The current from the charger *will* be used to power the instrument, so that the batteries are not depleted.
- We advise to use discretion when powering the instrument externally from an AC source while measuring. The instruments’ measuring electronics are highly sensitive; the digital charging circuitry may have an impact on the noise floor of the pre-amplifier and microphone, while noise and hum from the AC charger may also be inserted. Although the electronics have been protected against such sources of interference, we recommend that you verify that electronic noise does not affect the measurement.

The self-diagnostic program that runs whenever the Bedrock SM50 boots up performs a series of checks on the battery pack, which may result in one or more warning dialogs being displayed. Please refer to the section “Getting started” for more details.

13.2. Power saving recommendations

How long the device can be used on a single charge depends on the mode and intensity of use. Power conservation settings can be controlled from the device’s “hardware settings” menu. With its default settings, approximately 350 STIPA measurements can be carried out over the course of an 8 hour day without recharging.

Some ways to extend the battery life:

- Switch off the device when you do not plan to use it for a while
- Choose conservative power settings in the hardware menu. The LCD back-light is a considerable factor in the overall drain on the battery.
- Disable “pre-amp phantom power” if you use a microphone that does not need it.

13.3. Use of power banks and external battery packs

For very long measurement sessions, the battery capacity of the internal battery may be insufficient. If you cannot spare the time to recharge in the middle of your session, we recommend that you use an external USB battery pack (aka power bank). Even though the SMxx has been certified to comply with applicable EMC standards, also when connected to an AC source, the signal quality is always slightly better when powered from batteries.

When you connect the SMxx to an external battery pack, a dialog will appear asking you whether you want to charge the device or operate on external power. We recommend that you do not recharge the internal battery from the power bank, so choose “external.” The internal battery will then not be charged, nor discharged, while measuring. **Note that the battery pack should have an output current rating of at least 1500 mA.**

14. Cleaning, maintenance and calibration

With normal use, no further maintenance is needed beyond normal cleaning periodic recalibration of the device. We recommend that you have the device checked and calibrated at our factory or at an external calibration specialist at least once every 2 years.

We recommend having the battery pack replaced after approx. 500 charge/recharge cycles, or once every 4 years.

We recommend that you clean the instrument with a soft cloth. LCD display cleaner can be used to clean the touch screen, provided that the following precautions are taken:

- Do not spray cleaner directly onto the display
- Only use cleaning liquids specifically intended for LCD screens

Battery disposal

The device contains a 4.8v rechargeable NiMH battery pack. At the end of the life cycle of this product, care should be taken to dispose of this battery pack responsibly, in compliance with rules and regulations for recycling of batteries that apply in your region. **MAKE SURE THAT THIS BATTERY PACK IS REMOVED BEFORE DISPOSING OF THE DEVICE.** If you are unable to remove the battery pack yourself (by unscrewing the back lid of the device), make sure that you mention the presence of an NiMH battery pack when handing in the entire device for recycling.

15. Product warranty

The device is covered by a full-service, worldwide pick-up & return warranty until 24 months after the date of purchase. Please direct all warranty claims to:

Embedded Acoustics BV
Ampèreweg 18
2627 BG DELFT
THE NETHERLANDS
warranty@bedrock-audio.com

Please email us and wait for our response (typically within a business day) before shipping your hardware back. We may ask you to fill out an RMA form, and we will supply you with a reference number for your warranty claim. If you can provide a complete statement of the problems you are experiencing, this will help us solve your hardware issues as soon as possible. Always provide the ID number of your device (found on the bar code label on the back of the device), your name and address, and your date of purchase. If you did not purchase directly from the Bedrock webshop, also include dated proof of your purchase.

In general, our warranty programme covers all defects except for those resulting from accidents, misuse (including improper electrical connections) and improper maintenance. The following is explicitly excluded from product warranty:

- Any damage resulting from dropping, falling or excess vibration
- Any damage done by liquids, including damage resulting from excessive use of screen cleaning liquids
- Any damage resulting from incorrect electric connections to the device through the USB and/or audio connectors
- Any damage done by power surges or overvoltage on the USB power supply and/or audio connector
- Any mechanical damages to the display caused by mechanical forces applied to the screen surface, such as scratches.
- Any damage resulting from attempted changes to the system firmware, included changes to the files in the “system” folder.
- Normal wear and tear

The following voids warranty:

- Repair attempts by an unauthorized party
- Replacement of battery packs by an unauthorized party
- Removal of product stickers, tamper proof seals, bar codes or serial numbers
- Attempts to install firmware from any other source than the manufacturer, or firmware intended for a different device model.

Malfunctions that are found to result from any of the above conditions are not covered by warranty. Repairs will take place only at the expense of the owner. If claimed under warranty, an examination fee may be charged and transportation costs will be charged to the owner.

Please do not attempt to open your Bedrock SMxx yourself, as there are no user-serviceable parts inside. If you do see a legitimate need to open the device yourself, please contact warranty@bedrock-audio first, so we can discuss preserving your warranty rights. Please be aware that the product is protected by tamper-proof seals.

A worldwide pick-up&return service is included in the warranty. This means that we will have the defective unit picked up at your location at no charge, provided that it is presented in its original equipment case, packed in a cardboard box with suitable cushioning material.

16. Firmware updates

Firmware updates are released through our website Bedrock-audio.com. Before updating your firmware, always check:

- If the update you downloaded is intended for your device type (the SM30/SM50/SM90)
- If you have sufficient battery charge to complete the update cycle without interruption

Interrupting the power supply during the update process may render your device unusable. If this happens, try to repeat the update procedure. If this does not work, or if you can no longer access the device through USB, please contact support@bedrock-audio.com.

Executing a firmware update is easy:

- Choose and download the correct firmware update package from www.bedrock-audio.com/support
- Connect the device to any PC or Mac through USB
- When prompted on the LCD screen, choose “connect through USB”
- The SMxx’s internal file system can now be accessed from your computer in the same way as any mass storage device
- Copy the firmware updated package to the folder named “updates”
- Now restart the device using its power button

The firmware update procedure will automatically start. You will be able to see the progress of the update procedure on the LCD display. The update may take up to 45 minutes, depending on the size of the update package.

Never interrupt the firmware update procedure. Make sure that the device is fully charged or connected to a stable power source before starting the update procedure. Please be aware that the update procedure may take a significant amount of time, depending on the update package that you are installing.

Never try to install an update package intended for a different device model. The update package will most likely not install; if it does, it will render your device inoperable. Damage sustained through attempts to install incorrect firmware update packages is not covered by warranty.

17. Buttons, icons and symbols

<i>Common buttons, icons and symbols shared between modules</i>	
	Home Sends you back to the main menu of the SM50
	Start /stop measurement
	Save button Disabled if grey (no data to save)
	Progress meter. Shows progress of current measurement (fully green = finished)
	Measurement running Showing while recording is running
	Audio recording indicator Showing if audio recording is enabled (NB: tap “save” to store)
	Remaining battery charge
	Battery charging
	Operating on external power
	Measurement number Serial number of current measurement
	Instrument busy Occurs when switching modules
	Menu navigation. Tap arrows to flip through menus (red block indicates position of current menu within menu structure).
	Browse forward / backward through stored measurements
	Text annotation stored for this measurement. Press to read

<i>Settings module</i>	
	Set system clock First adjust the date and time; then tap this button to confirm
	Calibrate touch screen Tap this button to initiate touch calibration procedure
<i>Quick STIPA / STIPA pro module</i>	
	Qualification label U-A as defined in IEC-60268-16 (derived directly from STI)
	STI shown includes the effect of “additive noise” according to the noise spectrum entered in the “additive noise” menu
	Adjust graph scale up / down
<i>SPL meter module</i>	
	Overload indicator
	Underrange indicator
	Set time and frequency weightings. Settings keyboard appears upon tapping this button
<i>RTA meter module</i>	
	Move cursor through frequency bands. Tap left to move to lower frequencies, right to move to higher frequencies.
<i>FFT module</i>	
	Zoom controls, which appear if the magnifying glass icon on the chart is pressed. Zoom in (+) or out (-), and center around the current cursor position. Tap “hide” to collapse.

<i>RT60 module</i>	
	Press button to arm the instrument. The measurement is then automatically triggered once the energy level drops.
	Press to accept the current individual measurement, and to incorporate data from this measurement into the overall mean.
	Select which reverberation metric to display (EDT, T20 or T30). Press multiple times to cycle through the options.
	The reverberation time measured in this frequency band is consistent and reliable. Measurement error $\leq 0.1s$
	The reverberation time measured in this frequency band may not be fully reliable; the signal-to-noise ratio is less than required, or the energy decay curve is not sufficiently linear. The result will be indicative of the true reverberation time, but the measurement accuracy is not guaranteed.
	On theoretical grounds, or based on the measurement data, the reverberation time measured in this frequency band is considered unreliable.

<i>LAEQ logging module</i>	
	The A-weighted equivalent-continuous sound level (LAEQ) is below the preset limit. This is true when considering the current (short) period ($< 1min$) as well as when considering the running average (typically 15 minutes).
	The running average is still below the limit, but the current level exceeds the limit. The running average will soon exceed the limit as well, unless the sound level is reduced in the upcoming period.
	The running LAEQ average exceeds the limit.

NOTE: this table does not describe all buttons and functions. Generally, buttons will be marked with captions that explain their function.

<i>USB audio mode</i>	
 <p>disconnected</p>	USB is not connected.
 <p>connected</p>	USB is physically connected. A data connection with Windows audio drivers may or may not have been established
 <p>data link inactive</p>	The USB data link is inactive. No audio is streaming
 <p>data link active</p>	The USB data link is active and audio is being streamed digitally to your computer
 <p>data link error</p>	An error occurred while setting up the data link

18. Technical specifications

Functionality	<p>Speech Transmission Index (STIPA and Full STI)*</p> <p>Speech Level Meter (IEC-60268-16)*</p> <p>Sound Pressure Level meter (A, Z, slow, fast, Leq, pk)</p> <p>LAEQ logging and long-term monitoring</p> <p>1/3 and 1/1 octave RTA</p> <p>FFT analyzer</p> <p>RT60 reverb time measurements</p> <p>Noise curves (NR, NC, PNC, NCB, RC, RCmarkII)</p> <p>Oscilloscope</p> <p>AC volt meter (Vrms, dBU, dBV)</p> <p>USB audio device mode</p> <p>Remote operation via USB</p> <p>* not featured on SM30</p>
Standards compliance	<p>IEC 60268-16 rev. 4, IEC 61260 (class 0), ISO 3382-2, ANSI S12.2, ISO-1996</p> <p>SM30/SM50: IEC-61672 Group X Class 2; ANSI S1.4 Type 2</p> <p>SM90: IEC-61672 Group X Class 1; ANSI S1.4 Type 1</p>
RTA filter specifications (IEC-61260)	Class 0 1/1 and 1/3 octave filters (base 2)
Acoustic specs device	<p>Effective noise floor: < 25 dB(A) for class I devices (SM90) or <30 dB(A) for class II devices (SM30/SM50).</p> <p>Upper limit peak range: 124 dB</p> <p>Linear range: See separate table below</p>
Microphone specs (SM30/SM50)	<p>Microphone type BAMT2, 48V phantom powered</p> <p>1/4" omnidirectional free-field microphone</p> <p>Conforms with class 2 / type 2 requirements</p> <p>30 mV/Pa sensitivity</p>
Microphone specs (SM90)	<p>Microphone type BAMT1-MP201, 48V phantom powered</p> <p>1/2" omnidirectional free-field microphone</p> <p>Detachable IEC 61094-4 Type WS rear-vented mic capsule</p> <p>Capsule housing alloy, diaphragm nickel</p> <p>Conforms with class 1 / type 1 requirements</p> <p>Capacitance 16 pF</p> <p>50 mV/Pa sensitivity</p> <p>Dynamic range (3% distortion limit) > 146 dB</p> <p>Temperature Coefficient: -0.012 dB/°C</p> <p>Pressure Coefficient (250 Hz): - 0.004 dB/kPa</p>

Display	Resistive LCD touch screen 320x240 pixels, 65k colors Luminance typ. 250 Cd/m ² Durability: 100k finger slides, 1M taps
Data storage	4 GB internal storage for data and firmware Accessible from PC through USB (mass storage mode)
Environmental	Temperature: 5 -35°C (41-95F) Relative humidity: 0% - 95% (non-condensing)
Power	NiMH battery pack 4.8V nominal, typ. 2500 mAh Typical battery lifetime >4h Max. charge current 1.8A
Electromagnetic compatibility	Complies with EN 61326-1:2006 - EN 61326-1:2006 FCC part 15 compliant (class A device)
Mechanical specs	Size approx. 210 x 85 x 55 mm (excl. microphone) Weight 530 g (including microphone) Rear-mounted tripod adapter Hook for carrying cord
Bundled items	Carrying case, measuring instrument, microphone, USB charger, int. charger adapters (US, EU, UK, AU), USB charging/data cable, manual, carrying cord, USB flash drive with test signals and software tools.

Linear range

<i>Upper and lower limits of linear range (dB SPL)</i>	Low range (+20 dB) Reference range			High range (0 dB)		
	A	C	Z	A	C	Z
BAMT1 - MP201	25-117	23-115	26-118	40-130	38-128	41-131
BAMT1-MP309	27-117	25-115	28-118	40-128	38-126	41-129
BAMT2	30-120	28-118	31-121	46-122	44-122	47-123

<i>Upper and lower limits of linear range (dBuV)</i>	Low range (+20 dB) Reference range			High range (0 dB)		
	A	C	Z	A	C	Z
Electrical input (XLR)	21-119	19-117	22-120	37-132	35-130	38-133

19. Troubleshooting

Problem	Possible cause	Solution
System does not power on after pressing power button	Battery empty	Connect wall charger for at least 30 minutes
System does not recharge after connecting through USB	Charge current too low	Use bundled wall charger and USB cable; standard PC USB ports do not supply enough current to charge
Display shows error messages (green or red text).	Error on display processor or in communication between DSP and display processor	If the problem persists, contact support.
Battery lifetime is too short	Battery not fully charged Battery is worn	Keep device on charger until it completes its charge cycle. Have battery replaced after 500 charge cycles or 4 years.
Battery indicator is inaccurate	Battery charge measurement system poorly calibrated (e.g. due to self-discharge after prolonged shelving)	Completely drain the battery, and then fully recharge. Repeat if necessary.
Device warms up during use	Lack of ventilation	Warming up of the device to temperatures of approx. 35C/95F is normal. If the device runs considerably hotter than that, check ventilation and contact support if the problem persists
Device not recognized by PC when connected through USB	Driver problem Device in measurement mode	Update PC drivers (SM50 is approached as a mass storage device) Select USB data transfer mode when dialog window appears on the SM50 screen
Display backlight turns off, no response to touch screen	Backlight time-out event	Adjust backlight time-out in power saving settings. Pressing power button turns the display back on
Device “hangs,” becomes unresponsive, or will not power up after resetting, and/or LED next to USB port burns red.	Internal software problem	Keep the power button pressed for 10s. This forces the device to shut down. Then press the power button again to restart. If the problem persists, contact support

LED states

LED state	Meaning
Burning green	Device operating
Blinking red/green	Device charging
Burning or blinking red	DSP crash. Hard reset needed (keep power button pressed 10s)
Blinking red when booting	System files missing or corrupt. System folder or system files may have been moved, changed or deleted.

Firmware update error codes

LED state	Meaning
Error 17	Not a valid file. The update package failed to produce the correct checksum during the file verification procedure. This is usually caused by a corrupted or incomplete package download.
Error 18	File transfer failure. The transfer of one of the packed files failed. This may have various causes, but most likely it is a (possibly temporary) issue with the internal file system. If you keep getting this error, please contact support.
Error 19	Update package does not match device type. The update package copied to your device is intended for a different model. Please download an update package for your device model and try again.
Error 20	The update package does not contain device type info. The update package copied to your device does not contain device type information. Most likely, you are trying to install an older firmware version on a newer device. Try installing a package for version 1.8.0 or higher. If you urgently need to roll back to an older firmware version, contact support.

EC Declaration of Conformity

We, Embedded Acoustics BV

(Supplier's name)

This Declaration of Conformity is suitable to the European

Standard EN 45014 *General Criteria for supplier's Declaration of Conformity.*

The basis for the criteria has been found in international documentation, particularly in ISO/IEC, Guide 22, 1982, *Information on manufacturer's Declaration of Conformity with standards or other technical specifications*

Molengraaffsingel
N/A Delft
N/A

(Supplier's address)

Declare under our sole responsibility that the product:

SM50
Bedrock SM50 STIPA meter

(Name, type or model, batch or serial number, possibly source and number of items)

To which this declaration relates is in conformity with European Harmonised Standards as published in:

Official Journal of the EC, Issue: N/A

(Issue of publication of the list of harmonised standards)

The compliance of the product has been based on the following standards:

EN 61326:2006 [EMC - Emissions]
EN 61326:2006 [EMC - Immunity]

EUT is suitable to be applied in residential and light industrial environments.

(Title and or number and date of issue of the applied standard(s))

Following the provisions of the Directives (if applicable):

EMC-directive 2004/108/EC

20	13
Year of Introduction on the market	

(Reference of appropriate directive)

These conclusions are based on test reports:

Report number: 2316/SM50/EMC
ce-test, qualified testing bv
Kiotoweg 363 3047 BG Rotterdam

(Test report number, date and name of test house)

Delft, 2013-10-21

(Place and date of issue)

S. van Wijngaarden

(name of responsible for CE-marking)

(signature or responsible person)

Annex A. Correction factors for SPL measurements (IEC-61672)

All of the microphone types distributed with the SMxx are designed as free-field microphones. The BAMT1 modules feature detachable 1/2" capsules, whereas the BAMT2 has a fixed 1/4" microphone. In this annex, data for each of the microphones are provided that may be needed in any of the following cases:

- **In case you are an end user who wishes to manually correct measurements for maximum accuracy.** End users of the Bedrock SMxx who aim to achieve the highest possible accuracy may correct free field measurements with the (typical) free-field response of the applied microphone. Similarly, they may wish to correct for the frequency-dependent effect of the windscreen or for reflections against the instrument body.
- **In case you are a test lab and need to perform periodic tests according to IEC-61672-3.** This standard defines the procedures for periodic testing of acoustic measuring instruments, in particular when used for measuring sound pressure levels. IEC-61672-3 requires the free field response to fall within certain tolerance limits, after application of correction factors provided by the manufacturer. Those correction factors are given in this Annex for each type of microphone offered with Bedrock instruments.

The following microphone data are provided for all microphone types that are available with the Bedrock SMxx:

- **Typical free field response.** Since our microphones are free-field microphones, the free field response should ideally be zero for all frequencies, but in practice small deviations occur, particular at higher frequencies.
- **Typical actuator response.** Calibration labs that use electrostatic actuators to verify the microphone response need the free-field to actuator corrections specified in this Annex.
- **Typical pressure field response.** Test labs that use a the multi-frequency calibrator for periodic testing (such as the B&K4226) need to apply the free-field to pressure field corrections specified in this Annex.
- **Effects of reflections from the instrument body.** Reflected sound from the instrument body have a small but measurable impact on the measured sound field. The overall response, including these effects, needs to fall within the tolerance limits of IEC-61672-3 during periodic testing.
- **Effects of wind screens.** The 32mm wind screens supplied with the BAMT1 and BAMT2 microphones have a measurable impact on the microphone response. If these windscreens are included in the scope of periodic testing, the overall response (including wind screens) needs to fall within the tolerance limits.

A1. BAMT1-MP201 microphone

The BAMT1-MP201 is the default microphone-preamp combination bundled with the Bedrock SM90. The MP201 is a high-precision Class I / Type I free field microphone capsule.

A1.1. Typical free field response and actuator to free field corrections for the BAMT1-MP201.

The typical free field response of the MP201 capsule is specified in this section. The MP201 (including grid) was measured by the manufacturer at 0 degrees incidence, based on average values of microphone capsules against a B&K 4180 response using a B&K 4228 Pistonphone. Microphones were mounted on M201 preamp. The typical actuator response was determined using a GRAS RA0015 and a GRAS 14AA. The measurement uncertainty is +/- 0.2 dB.

We specify three series of measurements results in this paragraph, marked as columns (1), (2) en (3) in the table below. A description of the data in these columns, and their uses for measurement and calibration, is given below.

- Column (1) is the typical free-field response of the microphone. To enhance the accuracy of free-field measurements, users may subtract the typical free field response values in dB from the measured sound pressure levels per frequency band.
- The typical free field response of column (1) is also used for periodic electric testing according to 61672-3. In that case, the typical free field response (1) is added to the measurement values to obtain an equivalent acoustic sound pressure level when the capsule is removed and an electrical test signal is applied at the microphone preamplifier input using a 16 pF coupler.
- The typical actuator response of column (2) is not usually applied directly, but was measured to be able to calculate the actuator to free-field corrections of column (3)
- For periodic acoustic or actuator testing according to 61672-3, the actuator-to-free-field correction of column (3) is added to the measurement values to obtain an equivalent acoustic sound pressure level when the capsule is measured using an electrostatic actuator. The actuator-to-free-field is in literature also often referred to as the free field correction.

<i>BAMT1- MP201 Frequency</i>	<i>(1) Typical free field response</i>	<i>(2) Typical actuator response</i>	<i>(3) Actuator to free field correction</i>
20 Hz	0.0	0.0	0.0
25 Hz	0.0	0.0	0.0
31.5 Hz	0.0	0.0	0.0
40 Hz	0.0	0.0	0.0
50 Hz	0.0	0.0	0.0
63 Hz	0.0	0.0	0.0
80 Hz	0.0	0.0	0.0
100 Hz	0.0	0.0	0.0
125 Hz	0.0	0.0	0.0
160 Hz	0.0	0.0	0.0
200 Hz	0.0	0.0	0.0
250 Hz	0.0	0.0	0.0
315 Hz	0.0	0.0	0.0
400 Hz	0.0	0.0	0.0
500 Hz	0.0	0.0	0.0
630 Hz	0.0	0.0	0.0
800 Hz	0.1	0.0	0.1
1 kHz	0.2	0.0	0.2
1.25 kHz	0.2	-0.1	0.3
1.6 kHz	0.3	-0.1	0.4
2 kHz	0.3	-0.2	0.5
2.5 kHz	0.3	-0.3	0.6
3.15 kHz	0.3	-0.5	0.8
4 kHz	0.3	-0.7	1.0
5 kHz	0.4	-1.1	1.5
6.3 kHz	0.4	-1.8	2.2
8 kHz	0.4	-2.9	3.3
10 kHz	0.4	-4.2	4.6
12.5 kHz	0.5	-6.0	6.5
16 kHz	-0.2	-8.2	8.0
20 kHz	-2.2	-11.2	9.0

A1.2. Typical pressure field to free field corrections for the BAMT1-MP201

The correction factors below are added to the measured values to arrive at the expected free field sound pressure level measurement when using the B&K4226 multi-frequency calibrator.

<i>Frequency</i>	<i>BAMT1-MP201</i>
31.5 Hz	0.3
63 Hz	-0.1
125 Hz	-0.1
250 Hz	-0.1
500 Hz	-0.1
1 kHz	-0.06
2 kHz	0.1
4 kHz	1.0
8 kHz	3.2
16 kHz	6.5

A1.3. Reflections from the instrument body when using the BAMT1-MP201

If the microphone is fitted directly on top of the SMxx, without any length of XLR cable inbetween, then reflections from the instrument body will affect measurements. The table below gives the effect of those reflections per octave band. To avoid these reflections, use a cable with a minimum length of 1 meter.

<i>Frequency</i>	<i>BAMT1-MP201</i>
31.5 Hz	-0.02
63 Hz	0.00
125 Hz	0.00
250 Hz	0.02
500 Hz	0.03
1 kHz	-0.01
2 kHz	0.02
4 kHz	0.01
8 kHz	0.04
16 kHz	-0.01

A1.4. Effect of the 32mm windscreen with the BAMT1-MP201

A 32mm-1/2" windscreen is supplied standard with each SMxx fitted with a BAMT1 microphone. The effect of this windscreen per octave band is given in the table below.

<i>Frequency</i>	<i>Windscreen effect</i>
31.5 Hz	0.0
40 Hz	0.0
50 Hz	0.0
63 Hz	0.0
80 Hz	0.0
100 Hz	0.0
125 Hz	0.0
160 Hz	0.0
200 Hz	0.0
250 Hz	0.0
315 Hz	0.0
400 Hz	0.0
500 Hz	0.0
630 Hz	0.0
800 Hz	0.1
1 kHz	0.1
1.25 kHz	0.1
1.6 kHz	0.1
2 kHz	0.2
2.5 kHz	0.2
3.15 kHz	0.3
4 kHz	0.5
5 kHz	0.6
6.3 kHz	0.8
8 kHz	0.7
10 kHz	0.3
12.5 kHz	-0.2
16 kHz	-0.5
20 kHz	-0.4

A2. BAMT1-MP309 microphone

The BAMT1-MP309 is an alternative class 2 microphone-preamp combination offered for use with the Bedrock SMxx. The MP309 is a high-end Class II / Type II free field microphone capsule.

A2.1. Typical free field response and actuator to free field corrections for the BAMT1-MP309.

The typical free field response of the MP201 capsule is specified in this section. The MP201 (including grid) was measured by the manufacturer at 0 degrees incidence, based on average values of microphone capsules against a B&K 4180 response using a B&K 4228 Pistonphone. Microphones were mounted on M201 preamp. The typical actuator response was determined using a GRAS RA0015 and a GRAS 14AA. The measurement uncertainty is +/- 0.2 dB.

We specify three series of measurements results in this paragraph, marked as columns (1), (2) en (3) in the table below. A description of the data in these columns, and their uses for measurement and calibration, is given below.

- Column (1) is the typical free-field response of the microphone. To enhance the accuracy of free-field measurements, users may subtract the typical free field response values in dB from the measured sound pressure levels per frequency band.
- The typical free field response of column (1) is also used for periodic electric testing according to 61672-3. In that case, the typical free field response (1) is added to the measurement values to obtain an equivalent acoustic sound pressure level when the capsule is removed and an electrical test signal is applied at the microphone preamplifier input using a 16 pF coupler.
- The typical actuator response of column (2) is not usually applied directly, but was measured to be able to calculate the actuator to free-field corrections of column (3)
- For periodic acoustic or actuator testing according to 61672-3, the actuator-to-free-field correction of column (3) is added to the measurement values to obtain an equivalent acoustic sound pressure level when the capsule is measured using an electrostatic actuator. The actuator-to-free-field is in literature also often referred to as the free field correction.

<i>BAMT1- MP309 Frequency</i>	<i>(1) Typical free field response</i>	<i>(2) Typical actuator response</i>	<i>(3) Actuator to free field correction</i>
20 Hz	0.0	0.0	0.0
25 Hz	0.0	0.0	0.0
31.5 Hz	0.0	0.0	0.0
40 Hz	0.0	0.0	0.0
50 Hz	0.0	0.0	0.0
63 Hz	0.0	0.0	0.0
80 Hz	0.0	0.0	0.0
100 Hz	0.0	0.0	0.0
125 Hz	0.0	0.0	0.0
160 Hz	0.0	0.0	0.0
200 Hz	0.0	0.0	0.0
250 Hz	0.0	0.0	0.0
315 Hz	0.0	0.0	0.0
400 Hz	0.0	0.0	0.0
500 Hz	0.0	0.0	0.0
630 Hz	0.0	0.0	0.0
800 Hz	0.1	0.0	0.1
1 kHz	0.1	-0.1	0.2
1.25 kHz	0.2	-0.1	0.3
1.6 kHz	0.2	-0.2	0.4
2 kHz	0.2	-0.3	0.5
2.5 kHz	0.2	-0.4	0.6
3.15 kHz	0.2	-0.6	0.8
4 kHz	0.1	-0.9	1.0
5 kHz	0.1	-1.4	1.5
6.3 kHz	0.2	-2.0	2.2
8 kHz	0.4	-2.9	3.3
10 kHz	0.6	-4.0	4.6
12.5 kHz	1.2	-5.3	6.5
16 kHz	1.1	-6.9	8.0
20 kHz	-0.4	-9.4	9.0

A2.2. Typical pressure field to free field corrections for the BAMT1-MP309

The correction factors below are added to the measured values to arrive at the expected free field sound pressure level measurement when using the B&K4226 multi-frequency calibrator.

<i>Frequency</i>	<i>BAMT1-MP201</i>
31.5 Hz	0,3
63 Hz	-0.1
125 Hz	-0.1
250 Hz	-0.1
500 Hz	-0.1
1 kHz	-0.06
2 kHz	-0
4 kHz	0.5
8 kHz	1.8
16 kHz	4.8

A2.3. Reflections from the instrument body when using the BAMT1-MP309

If the microphone is fitted directly on top of the SMxx, without any length of XLR cable inbetween, then reflections from the instrument body will affect measurements. The table below gives the effect of those reflections per octave band. To avoid these reflections, use a cable with a minimum length of 1 meter.

<i>Frequency</i>	<i>BAMT1-MP201</i>
31.5 Hz	-0.02
63 Hz	0.00
125 Hz	0.00
250 Hz	0.02
500 Hz	0.03
1 kHz	-0.01
2 kHz	0.02
4 kHz	0.01
8 kHz	0.04
16 kHz	-0.01

A2.4. Effect of the 32mm windscreen with the BAMT1-MP309

A 32mm-1/2" windscreen is supplied standard with each SMxx fitted with a BAMT1 microphone. The effect of this windscreen per octave band is given in the table below.

<i>Frequency</i>	<i>Windscreen effect</i>
31.5 Hz	0.0
40 Hz	0.0
50 Hz	0.0
63 Hz	0.0
80 Hz	0.0
100 Hz	0.0
125 Hz	0.0
160 Hz	0.0
200 Hz	0.0
250 Hz	0.0
315 Hz	0.0
400 Hz	0.0
500 Hz	0.0
630 Hz	0.0
800 Hz	0.1
1 kHz	0.1
1.25 kHz	0.1
1.6 kHz	0.1
2 kHz	0.2
2.5 kHz	0.2
3.15 kHz	0.3
4 kHz	0.5
5 kHz	0.6
6.3 kHz	0.8
8 kHz	0.7
10 kHz	0.3
12.5 kHz	-0.2
16 kHz	-0.5
20 kHz	-0.4

A3. BAMT2 microphone

The BAMT2 is the standard microphone-preamp combination bundled with the Bedrock SM30 and SM50. The BAMT2 is a highly stable 1/4" Class II / Type II electret microphone.

A3.1. Typical pressure field to free field corrections for the BAMT2

The correction factors below are added to the measured values to arrive at the expected free field sound pressure level measurement when using the B&K4226 multi-frequency calibrator.

<i>Frequency</i>	<i>BAMT1-MP201</i>
31.5 Hz	0.3
63 Hz	0.3
125 Hz	0.3
250 Hz	0.4
500 Hz	0.2
1 kHz	0.0
2 kHz	0.5
4 kHz	1.2
8 kHz	6.5
16 kHz	5.5

A3.2. Typical free field response for the BAMT2

The typical free field response of the BAMT2 microphone is specified in this section. Note that it is not feasible to perform actuator measurements with the BAMT2, as the microphone capsule is not detachable. For instructions on how to perform periodic calibrations according to IEC-61672-3, which calls for a modified procedure for non-detachable microphones, please refer to our manufacturer's instructions in Annex B.

The table below specifies the typical free-field response of the BAMT2 microphone. The typical free field response of the BAMT2 was measured by the manufacturer at 0 degrees incidence, based on average values of microphone capsules against a B&K 4180 response using a B&K 4228 Pistonphone.

<i>BAMT2 Frequency</i>	<i>(1) Typical free field response</i>
25 Hz	-0.45
31.5 Hz	-0.05
40 Hz	0.2
50 Hz	0.4
63 Hz	0.5
80 Hz	0.6
100 Hz	0.65
125 Hz	0.65
160 Hz	0.65
200 Hz	0.65
250 Hz	0.6
315 Hz	0.5
400 Hz	0.4
500 Hz	0.3
630 Hz	0.2
800 Hz	0.15
1 kHz	0
1.25 kHz	-0.2
1.6 kHz	-0.4
2 kHz	-0.6
2.5 kHz	-0.65
3.15 kHz	-0.6
4 kHz	-0.5
5 kHz	-0.45
6.3 kHz	-0.15
8 kHz	0.05
10 kHz	0.25
12.5 kHz	0.05
16 kHz	-0.7
20 kHz	-2.15

A3.3. Effect of the 32mm windscreen with the BAMT2

A 32mm-1/4" windscreen is supplied standard with each SMxx fitted with a BAMT2 microphone. The effect of this windscreen per octave band is given in the table below.

<i>Frequency</i>	<i>Windscreen effect</i>
31.5 Hz	0.0
40 Hz	0.0
50 Hz	0.0
63 Hz	0.0
80 Hz	0.0
100 Hz	0.0
125 Hz	0.0
160 Hz	0.0
200 Hz	0.0
250 Hz	0.0
315 Hz	0.0
400 Hz	0.0
500 Hz	0.0
630 Hz	0.0
800 Hz	0.0
1 kHz	0.0
1.25 kHz	0.1
1.6 kHz	0.1
2 kHz	0.1
2.5 kHz	0.2
3.15 kHz	0.3
4 kHz	0.5
5 kHz	0.7
6.3 kHz	0.8
8 kHz	0.7
10 kHz	0.4
12.5 kHz	0.3
16 kHz	0.2
20 kHz	-0.2

Annex B. Manufacturer's instructions for periodic testing according to IEC-61672-3.

Insertion of electrical signals for models with BAMT1 microphones

Periodic testing of the Bedrock SMxx in its capacity as a Sound Level Meter is to take place in accordance with the procedures as described in IEC-61672-3:2014. This standard requires the manufacturer to specify a means of inserting electrical signals.

For models featuring a BAMT1 microphone (BAMT1-MP201 or BAMT1-MP309), the procedure to enable insertion of electrical signals is to fit an adapter on the BAMT1 pre-amplifier (replacing the microphone capsule) with a capacitance that matches the MP201 and MP309 capsule (16 pF). These are available from multiple vendors (contact Embedded Acoustics for more information).

Insertion of electrical signals for models with BAMT2 microphones

For models featuring a BAMT2 microphone, a different procedure must be adopted, since the BAMT2 does not feature a detachable capsule. The BAMT2 is an electret microphone and preamplifier assembly; as a whole, this assembly is colloquially called “the microphone.” The BAMT2 is removable from the device, allowing insertion of electrical signals into the system via the XLR connector. This enables test labs to carry out tests for which insertion of electrical signals is needed, in accordance with IEC-61672-3:2014.

For electrical insertion of signals into the XLR input, a test interface for the XLR input is available through Embedded Acoustics (article number 20179842). This interface matches the BAMT2 in signal level and impedance, and allows input of electrical test signals via a BNC connector.

Microphone response measurements

Microphone response measurements can be done using either of two methods:

- Using the the B&K 4226 Multi-frequency calibrator (set to pressure field calibration mode), taking free-field to pressure field corrections given in Annex A into account. Add these factors to the response measured with the multitone calibrator to obtain the free-field response.
- Using an electrostatic actuator (GRAS RA0015, GRAS 14AA or equivalent) taking actuator to free-field corrections given in Annex A into account. Add these factors to the response measured with the actuator to obtain the free-field response.

Reference range and range adjustment

The reference range is the +20 dB range. Once a range is selected through the “settings” module, no range adjustments take place during measurements and the SMxx acts as a single range instrument. Adjustment of the display range within the modules themselves does not have an impact on the measurement range, just on which range of values are displayed in graphs on the display.

Reference range for linearity measurements

The linearity of the SMxx is to be evaluated in the range 30 - 120 dB.

Annex C. Manufacturer's instructions for periodic validation of STI test functions

The STI test functions of the SMxx (STIPA and full STI) are based on algorithmic calculations of spectral and temporal signal patterns measured by the device's electro-acoustic front-end. The manufacturer has taken great care to ensure that the STI implementations are fully compliant with IEC-60268-16, and certifies compliance.

The nature of the STI algorithms is such that no degradation of the precision and accuracy of the measurement over time is to be expected, except when caused by one of the following factors:

- The frequency transfer function of the acoustic front-end (flatness) is modified and no longer compliant with class 2 requirements according to IEC-61672.
- The sensitivity of the acoustic front-end has changed so that the measured octave band levels are not longer sufficiently accurate. The A-weighted level must remain within 0.5 dB of its nominal value (level calibration).

Generally speaking, as long as the SMxx complies with requirements of IEC-61672, there is no concern regarding its compliance with 61628-16 (given the fact that the device type and algorithms have previously been shown to comply). For additional assurance a short series of tests can be done, as part of periodic check-ups of the device, to further ensure the continued validity and accuracy of the SMxx as a speech intelligibility meter. These tests are presented below.

Note that these tests are not suitable for verification of new implementations of the STI, in which case specific test vectors are needed to check proper implementation of the algorithms underlying the STI. The tests described here, in the form of checklists, are intended to periodically check STI meters for which the manufacturer has previously demonstrated compliance to IEC-60268-16.

In order to carry out the verification tests a Bedrock BTB65 TalkBox is needed, as well as a passive attenuator (or set of attenuators) that can be adjusted to 20, 40 and 60 dB of attenuation.

The aim of these tests is to verify that the electro-acoustic front end of the measuring system is within specifications. The instructions assume that the instrument under test is a Bedrock SMxx device.

<i>Item</i>	<i>Goal</i>	<i>Check</i>
Level accuracy	<ul style="list-style-type: none"> - Start RTA module. - Place microphone tip in tone calibrator (B&K 4231 or Cirrus CR:515.) - Select 1000 Hz band with the cursor in the RTA module. - Measure during 8 seconds. - The level at 1000 Hz must match the calibrator reference value (usually 94 dB) +/- 0.5 dB. 	
Acoustic linearity	<ul style="list-style-type: none"> - Press +10 dB button on calibrator. Level in RTA module @ 1000 Hz must rise by 10 +/- 0.4 dB 	
Flatness	<ul style="list-style-type: none"> - Remove the microphone and pre-amplifier, and connect the line-out of a Bedrock BTB65 Talkbox to XLR input into SMxx, through attenuator set at 20 dB. The level into the XLR input of the SMxx will be approx. -32 dBU. - Select “pink noise” on talkbox. - In RTA mode, set blue channel to LZEQ - Check bands with cursor. All 1/3 octave bands in the range 100 Hz- 12.5 kHz must lie within + 3 dB of the value at 1000 Hz. 	
Linearity	<ul style="list-style-type: none"> - Set attenuator at 40 and 60 dB (resp. -52 and -72 dBU). A-weighted level must reduce by the attenuation setting +/- 0.4 dB 	
STIPA test	<ul style="list-style-type: none"> - Set attenuator at 40 dB (input level to the SMxx approx. -52 dBU). - Open the STIPA pro module. - Play that STIPA signal from talkbox (line out unmuted). - Run STIPA measurement until finished (25s) - STI must be at least 0.98 - Go to measurement details screen in the STIPA pro module. - column “Rel” must show only values between -2.0 dB and +1.0 dB. 	