

SHURE

MV7 PODCASTING MICROPHONE

Overview

The Shure MV7 is a professional-quality USB/XLR dynamic microphone, ideal for close mic applications that require vocal intelligibility with a balanced tone. A touch panel interface on the microphone itself provides control over microphone gain, headphone level, monitor mix, and muting, and the ShurePlus MOTIV™ Desktop Application allows users to save their own presets or enable auto-gain, compression, and EQ presets for easy real-time audio processing. The attractive and durable all-metal design features an adjustable yoke that can be mounted onto a variety of microphone stands for flexible placement options.

Features

- Dual USB/XLR output allows digital or analog recording
- Highly directional dynamic element and voice isolation technology
- Intuitive touch panel for control over gain, monitoring volume, headphone mix, and mic muting
- Built-in headphone output allows for direct headphone monitoring while recording
- Optimized frequency response for rich and natural vocal reproduction
- Interfaces with the ShurePlus MOTIV Desktop Application for access to audio processing
 - Auto-Level Mode automatically adjusts gain and compression settings
 - Switchable EQ filters to adjust audio tone color
 - Options to save custom user presets
- Rugged, all-metal construction for outstanding reliability
- Adjustable integrated yoke for easy positioning on standard 5/8"-27 threaded stands or booms

System Requirements

Windows: Windows 10, 64 bit, Minimum 2 GB of RAM, Minimum 500 MB of hard disk space

Macintosh: MacOS 10.13 to 10.15, 64 bit, Minimum 2 GB of RAM, Minimum 500 MB of hard disk space

iOS: iOS 12 and higher, iPhone 6 and higher, iPod Touch 6th generation

Android: Oreo 8.0 and higher, USB Host Power Requirement of \geq 100 mA, USB Audio Class 1.1 support and higher

Specifications (subject to change)

Type	Dynamic (moving coil)
Polar Pattern	Unidirectional (cardioid)
A/D Converter	16 or 24-bit, 44.1 or 48 kHz
Frequency Response	50 Hz to 16,000 Hz
Adjustable Gain Range	0 to +36 dB
XLR Sensitivity	-55 dBV/Pa (1.78 mV) at 1 kHz
USB Sensitivity	-47 dBFS/Pa at 1 kHz
at Minimum Gain, Flat Mode	1 Pa = 94 dB SPL
USB Maximum SPL	132 dB SPL
DSP Modes (Presets)	Near/Far, Dark/Natural/Bright
Headphone Output	3.5 mm (1/8")
Power Requirements	Powered through USB or Lightning connector
MFi Certified	Yes
Software Compatibility	ShurePlus™ MOTIV Audio, Video, and Desktop Apps
XLR Output Impedance	314 Ω at 1 kHz
Connector Type	Micro-B USB and XLR
Mounting Type	5/8"-27 thread mount
Housing	All-metal construction
Net Weight	0.55 kg (1.21 lbs)
Dimensions	Microphone: Length 53.6 mm; Diameter 66.5 mm Mic in Yoke: 164 x 153.6 x 90.2 mm H x L x D
Cable	Includes one (1) 10-foot Micro-B to USB-A cable and one (1) 10-foot Micro-B to USB-C cable

Available SKUs

MV7-K	XLR/USB Dynamic Podcasting Microphone, Black
MV7-S	XLR/USB Dynamic Podcasting Microphone, Silver

Accessories and Replacement Parts

95A45110	10-foot Micro-B to USB-A cable
95B38076	10-foot Micro-B to USB-C cable
AMV-LTG	3-foot Micro-B to Lightning cable
95B41550	Black Replacement Grille
95A41550	Silver Replacement Grille
AMV7-K-WS	Black Windscreen
AMV7-S-WS	Gray Windscreen

All information and specifications are subject to change.

MV7

MV7 BACK

Made for
 iPod iPhone iPad