
Minilyzer ML1
User Manual

2

NTi Audio Contact
Headquarter: NTi Audio AG
 Im alten Riet 102
 9494 Schaan
 Liechtenstein, Europe
 Tel +423 - 239 6060
 Fax +423 - 239 6089
 E-mail info@nti-audio.com
 Home www.nti-audio.com

© NTi Audio AG
All rights reserved.
Subject to change without notice.
Release 3.12 / May 2011 / Software V3.12

Minilyzer, Minirator, MiniSPL and Minstru-
ments are registered trademarks of
NTi Audio AG.

NTi Audio is an ISO 9001:2008
certified company.

Made in
Switzerland

3

TAble of CoNTeNTs:
1. IntroductIon ..4

CE Declaration of Conformity .. 4
Registration ... 5
International Warranty and Repair .. 6
Warnings ... 7
Overview ... 8
Battery Replacement ... 9

2. BasIc operatIon ..10
Power ON/OFF - Backlight ...11
Escape ...11
Enter / Cursor Control ... 12
Display Mode .. 12
Menu Bar ... 13
Inputs and Monitor Output ... 17
Music Detection ... 17

3. MeasureMent FunctIons ...18
Level RMS ... 18
Level Relativ .. 19
Sound Pressure Level ... 20
THD+N .. 27
vu + PPM .. 28
Polarity .. 30
Signal Balance Error ... 32
Sweep ... 33
1/3rd Octave RMS .. 37
1/3rd Octave SPL ... 38
Scope .. 40

4. InductIon Loop Mode (optIonaL)41
5. trouBLeshootIng ...46

System Break Down .. 46
Low Level Measurements ... 46

6. accessorIes ...47
MiniSPL ... 47
MiniLINK .. 47
ML1 Adapter -20dB ... 48
Minstruments System Case .. 48

7. technIcaL specIFIcatIon ...49
Technical Data General Functions .. 49
Technical Data Acoustic Functions .. 51
Test & Calibration Certificate ... 52

4

1. INTroduCTIoN
Congratulations and thank you for buying NTi Audio’s Minilyzer
ML1, a product specially suited for professional audio applications.
The Minilyzer offers advanced analysis functions, expected only in
much larger and more expensive systems. We are convinced you
will enjoy using it!

NTi Audio products are manufactured in compliance with the highest
quality standards and marked with the CE sign.

In order to avoid any damage to the unit, we strongly recommend to
read the entire manual before you start using the instrument.

Ce declaration of Conformity
We, the manufacturer
 NTi Audio AG
 Im alten Riet 102
 9494 Schaan
 Liechtenstein, Europe

hereby declare that the product Minilyzer ML1, released in 2000,
conforms to the following standards or other normative documents.

EMC-Directives: 89/336, 92/31, 93/68
Harmonized Standards: EN 61326-1

This declaration becomes void in case of any changes on the product
without written authorization by NTi Audio.

Date: 01.04.2000

Signature:

Position of Signatory: Technical Director

Introduction

5

registration

Register as a customer with NTi Audio and benefit from the following
possibilities:

• Keep your products up-to-date
Access free firmware and software updates.

• Activate options
Enable additional functions for your products.

• Access premium content
Access downloads, information and specific support for your
products.

• Receive application and product news
Sign in for the NTi Audio Newsletter.

• Get fast worldwide support
Register your products for fast support.

• Confirm your ownership
Allows us to contact you with important product notifications
and provides a product record in case of loss or theft.

How to register

• Open the web page “http://my.nti-audio.com”.
• You are prompted to login or create the My NTi Audio Account.
• The web page “My NTi Audio Products” opens.
• Select the product type and enter the serial number.
• Confirm with “Register”.
• Now the product is listed in the table “My NTi Audio Products“.

Introduction

6

International Warranty and repair
International Warranty
NTi Audio guarantees the Minilyzer and its components against
defects in material or workmanship for a period of one year from
the date of original purchase, and agrees to repair or to replace at
its discretion any defective unit at no cost for either parts or labor
during this period.

restrictions
This warranty does not cover damages caused through accidents,
misuse, lack of care, the attachment or installation of any components
that were not provided with the product, loss of parts, connecting the
instrument to a power supply, input signal voltage or connector type
other than specified, or wrongly polarized batteries. In particular,
no responsibility is granted for special, incidental or consequential
damages.
This warranty becomes void if servicing or repairs of the product are
performed by any party other than an authorized NTi Audio service
center or if the instrument has been opened in a manner other than
specified in this manual.
No other warranty, written or verbal, is authorized by NTi Audio. Except
as otherwise stated in this warranty, NTi Audio makes no representa-
tion or warranty of any kind, expressed or implied in law or in fact,
including, without limitation, merchandising or fitting for any particular
purpose and assumes no liability, either in tort, strict liability, contract
or warranty for products.

repair of your Minilyzer Ml1
In case of malfunction, take - or ship prepaid - your NTi Audio Minilyzer
packed in the original box, to the authorized NTi Audio representative
in your country. For contact-details please see the NTi Audio web
page: www.nti-audio.com

Be sure to include a copy of your sales invoice as prove of purchase
date. Transit damages are not covered by this warranty.

Introduction

7

Warnings
In order to avoid any problems during the operation of the instrument,
follow the rules listed below:

•	 Read	 this	manual	 thoroughly	 before	 you	 operate	 the	
instrument	for	the	first	time.

•	 Use	the	instrument	for	the	intended	purpose	only.

•	 Never	connect	the	instrument	to	a	high	voltage	output	such	
as	a	power	amplifier,	mains	power	plug,	etc.

•	 Do	not	disassemble	the	instrument.

•	 Never	use	the	instrument	in	a	damp	environment.

•	 Remove	 the	batteries	 as	 soon	as	 they	are	flat	or	 if	 the	
instrument	is	not	intended	to	be	used	for	a	longer	period	
of time.

Introduction

8

Overview

The Minilyzer ML1 is a sophisticated audio test instrument, supporting
a wide range of useful measurement functions. The results are
displayed on a large LCD with backlight:

• Level RMS, Relative or SPL (Sound Pressure Level)
• THD+N (Total Harmonic Distortion + Noise)
• vu-Indicator and PPM (Peak Program Meter)
• Frequency
• Polarity Test (in combination with NTi Audio’s Minirator)
• Signal Balance Error
• Sweep recording with respect to frequency or time
• 1/3rd Octave Spectrum RMS or SPL
• Scope

Additionally, several input filters are available, depending on the active
measurement function:

• A-weighting acc. IEC 61672
• C-message acc. CCIR 468-4
• 22 Hz Highpass acc. DIN 45045, -120 dB / dec.
• 60 Hz Highpass acc. DIN 45045, -120 dB / dec.
• 400 Hz Highpass acc. DIN 45045, -120 dB / dec.
• Voice Bandpass acc. ITU-T P.48
• C-weighting acc. IEC 61672
• X-Curve-1 acc. ISO 2969
The X-Curve-1 filter is especially applicable for the recording,
monitoring and play-back of wide range soundtracks in indoor
theatres, review rooms or cinemas. To measure the acoustic
response in such rooms e.g. the Minirator MR1 shall be used with
the pink noise signal selected. Via the Minilyzer the 1/3rd octave
spectrum has to be recorded using the X-Curve-1 filter. According
the ISO-norm the result shall be a flat graph (a continuous noise
spectrum having constant energy per 1/3rd octave bandwidth).

A setup screen allows to adjust four settings according to the specific
demands of the user:

• Auto power off duration
• Auto backlight off duration
• LCD contrast
• Multiple setup (individual settings for up to 4 users)

Introduction

9

battery replacement
After unpacking, insert three (3) pcs. 1.5 V alkaline batteries, type AA,
LR6, AM3 into the ML1 battery compartment as shown in Fig 1 and Fig
2. The typical life-time for a set of alkaline batteries is 16 hours.

NOTES	 •	 We	do	not	recommend	to	use	rechargeable	NiCd-	or	
NiMH-batteries.

	 •	 Do	not	insert	batteries	of	different	types.
	 •	 Note	 the	 correct	 polarities	 of	 the	 inserted	

batteries.
	 •	 Remove	the	batteries	as	soon	as	they	are	flat	and	

change	all	batteries	at	the	same	time.

Introduction

Fig 1.1 Open Battery Compartment Fig 1.2 Inserted Batteries

10

2. bAsIC operATIoN
Despite the wide range of available measurement functions and
optional setups, the operation of the Minilyzer is almost self-
explanatory.

Fig 2.1 Display & Control Elements

The LCD is divided in the menu bar on top (measurement function,
filter, setup and running / low battery) and the results displayed below
are showing various information’s about the current status.

The cursor control keys and the escape button allow straightforward
navigation through the available features to quickly get the required
information’s like

•	Actual setup (measurement function, filters)
•	Status of the unit / batteries
•	Measurement results (numerical values and bargraph).

Basic Operation

11

Power	ON/OFF	-	Backlight

The yellow, oval-shaped key on the right hand side has the following
functions:

• Device on, press and hold it for at least one second to turn the
unit on.

• Backlight, press it shortly to activate the backlight.
• Device off, press and hold it for at least two second to turn the

unit off.

The Minilyzer will start up in the same mode (e.g. measurement
function) and with the same settings as it was switched off the last
time. In case the setup screen has been selected at switching off the
unit, the previous measurement function will be entered.

The backlight may be activated at any time, without affecting the
settings of the unit.

Please note that the ML1 has independent auto power off functions for
main power and the backlight. These may be adjusted separately.

escape

The yellow key on the left-hand side labeled ESC, activates the
escape (exit) function and may be selected at any time. Depending
on the instrument status, pressing the ESC-key performs the following
functions:

• No menu is open, the cursor returns to its default position (top
left field).

• A selection menu is open, the menu gets closed, resetting the
unit to the status in which it was opened.

• In the SETUP mode, the executed changes are saved and the
previous measurement mode is recalled.

In other terms, by pressing the ESC-key maximum twice, the unit
is reset to the last active status and the cursor returns to its default
position.

Basic Operation

12

enter / Cursor Control
The cursor is the core control element of ML1, providing access to
its menus and to the current instrument settings. The cursor position
is represented by an inverted display (white on black) of the field
holding the cursor.

The cursor may be moved from menu to menu by using the four gray
arrow keys , ,  and . The enter key (↵) has to be pressed to
enter a submenu or to confirm the current selection.

To modify the menu status execute the following procedure:
• Move the cursor to the field of interest and press the enter key.
• Scroll to the required menu option by using the arrow keys.
• Confirm your selection by pressing the enter key.

Please note that in certain selection modes, the measurement result
will be updated with the new selection even before the enter key has
been pressed for confirmation.
For instance, if a new level unit is selected - but not yet confirmed - the
display will instantly update to the newly selected unit even before the
enter key has been pressed for confirmation.
In case of an unwanted change of any menu, the old status may be
re-established by pressing the ESC-key.

display Mode

Giving a better readability the display mode determines the rapidity of
following up input signal changes. The available modes are:

• SLOW 3 sec. averaging
• NRM 1 sec. averaging
• FAST no averaging

If averaging is active, measurements are smoothed in an exponential
way (exponential time constant) before being displayed.

Basic Operation

13

Menu bar
The menu bar, located at the top of the LCD, allows the user to select
the measurement function, to activate a filter or to enter the setup
screen. The field on the right hand side displays the battery voltage
status of the unit.
To make any selection move the cursor to one of the menu bar fields
and press the enter key.

a. selection of Measurement function

Fig 2.2 Example of Function Submenu

The entries of the pull down menu are the following:
• LEVEL RMS
• LEVEL REL - the RMS input level relative to a user-defined

reference level
• LEVEL SPL - sound pressure level
• THD+N - total harmonic distortion and noise
• vu + PPM - volume indicator and peak program meter, selectable

standards are Type I, Type IIA, Nordic
• POLARITY - analysis function corresponding to the Minirator MR1

polarity test signal, acquired either by direct cable connection or
through the built-in microphone of ML1

• BALANCE - the signal balance error quantitatives the level
deviation between pin 2 and pin 3 of the XLR input connector

• SWEEP - sweep recording with respect to frequency or time
• 1/3rd OCT. RMS - one third octave spectrum of line input signal
• 1/3rd OCT. SPL - one third octave spectrum of microphone input

signal, sound pressure level
• SCOPE - the time graph of the input signal

Basic Operation

14

b.	 Selection	of	Filters

Fig 2.3 Example of Filter Submenu

There are two sets of filters with the following characteristics
available:

Set 1:
FLAT Flat frequency response (no filtering)
A-WTD A-weighting filter acc. IEC 60651
C-MESS C-Message filter acc. CCIR Rec. 468-4
HP22 Highpass 22 Hz acc. DIN 45045, -120 dB/dec.
HP60 Highpass 60 Hz acc. DIN 45045, -120 dB/dec.
HP400 Highpass 400 Hz acc. DIN 45045, -120 dB/dec.
VOICE Voice band filter acc. ITU-T P.48

Set 1 filters are applicable with the measurement functions LEVEL
RMS, LEVEL REL, THD+N and SWEEP.

Set 2:
FLAT Flat frequency response (no filtering)
A-WTD A-weighting filter acc. IEC 60651
C-WTD C-weighting filter acc. IEC 60651
X-CRV-1 inverted X-Curve filter acc. ISO 2969

Set 2 filters are applicable with the measurement functions LEVEL-
SPL and 1/3rd OCT., whereby the X-CRV-1 filter is enabled in the
1/3rd OCT. mode only.

Any selected filter will stay active until it is disabled by the user.
However, if the filter is not supported by the measurement function,
it will be disabled automatically.

Basic Operation

15

c. setup

The setup screen allows to customize basic settings of the Minilyzer
ML1 by the following procedure:

• Move the cursor to the corresponding field and press enter
• Select the required status by using the arrow keys
• Press the enter key to confirm

Fig 2.4 Setup Screen

AuTo poWer off defines the time after the ML1 is switched OFF
automatically after the last key-press. The available settings are
3 MIN, 10 MIN, 30 MIN, 60 MIN and DISABLE. In case DISABLE
is selected, the user has to turn the unit off manually or it will run
until the batteries are discharged.

AuTo lIGHT off defines how long the backlight stays on after being
activated. Possible selections are 3 SEC, 10 SEC., 60 SEC. and
DISABLE. In the latter case, the backlight will stay on, until the unit
is switched off. The longer the backlight is turned on, the shorter is
the lifetime of the batteries.

lCd CoNTrAsT adjusts the contrast of the display. Alternatively,
press the ESC and up/down arrow key simultaneously in any
measurement panel.

MulTIple seTup allows four users to store their individual settings.
To enable the multiple setup mode, set the corresponding entry to
ENABLE and confirm. At the next the Minilyzer is switched on, the
user will have to select the individual setup-ID (1, 2, 3 or 4) in the
startup screen. All parameter settings in all measurement modes
are now stored under this ID at switch off.

INd. loop Mode allows to activate the AFILS measurement mode
to measure & verify hearing aid installations.

Basic Operation

16

Fig 2.5 Multiple User Startup Screen

NOTE	 Only	 the	 last	 recorded	sweep	curves	will	be	stored	
independent	on	the	selected	user	setup.

d. low battery Indicator

The "MEM" field is displayed in the right hand field of the ML1 menu
bar.

Basic Operation

Fig 2.6 Low Battery Indicator

 Alternatively, if the inserted batteries
are almost exhausted, this field will
show a battery-low indicator .

NOTE	 As	soon	as	the	batteries	
are	 discharged,	 they	
must	be	removed	from	
the	 ML1,	 in	 order	 to	
avoid	 damage	 due	 to	
leakage.

17

Inputs and Monitor output

On top of the ML1, three connectors as well as the internal microphone
are located:

• The XLR and RCA inputs allow to feed a signal to the ML1.
• A 3.5 mm (1/8“) jack monitor output allows the connection of a

headphone. Thus, the user may hear the input signal.
• The internal microphone provides the possibility to test the polarity

of an acoustical signal if the NTi Audio’s Minirator polarity check
signal is played back. This especially serves to check the polarity
of loudspeakers.

Fig 2.7 Inputs and Outputs of ML1

NOTE	 Never	connect	the	XLR-	and	the	RCA	input	at	the	same	
time!

Music detection
Automatic gain control is applied to the input signal before being
analyzed and made audible from the monitor jack. In this mode, the
monitor signal behaves similar like a compressor output, whereby the
user hears an almost constant sound pressure level. For input levels
lower -20 dBu the gain is set to +20 dB.

NOTE	 The	automatic	music	detection	 is	only	 available	 in	
the	measurement	functions	LEVEL	RMS,	LEVEL	REL,	
THD+N,	POLARITY,	BALANCE,	SWEEP	and	SCOPE.

Basic Operation

18

3. MeAsureMeNT fuNCTIoNs

Level	RMS
LEVEL RMS reflects the absolute level of the line input signal.

Fig 3.1 Level RMS Meter Panel

Display
Filter

Measurement
Function

Active
Filter

Frequency

Bargraph
Zoom
Mode

Bargraph
Zoom
Control

Signal
Balance
Level RMS
Result and
Unit

Bargraph with Scaling Information

To enter the LEVEL RMS mode, select LEVEL -> RMS in the
measurement functions submenu.

signal balance: This indicates the deviation from level-match of the
incoming balanced signal between pin 2 and pin 3 in percent (%).
The position of the arrow indicates the following:
• Arrow in center, the input signal is balanced.
• Arrow out of center, linear indication of a balancing problem, e.g.

arrow moves left nearer to the number 2 shows the signal level
on pin 2 is higher than on pin 3.

• Left or right end, the signal balance error is 33% or higher. 33%
equals a difference in the signal level of 6 dB.

• UNBAL, the signal balance symbol changes to UNBAL at the
signal balance error exceeding 90%.

result and unit: Level RMS. The units dBu, dBV, V are selectable.

Bargraph: The bargraph provides an analog display of the RMS level.
The scaling may be controlled automatically or manually.
• Select manual (M) or automatic (A) scaling by the bargraph zoom

mode field.
• Within the manual scaling (M) select the bargraph zoom control,

press enter and the left/right keys to scroll through the

Measurement Functions

19

 actual range or the up/down keys to increase or decrease the
range (sensitivity) of the bargraph scale.

• Press enter to confirm your setting.
display filter: see Display Mode
NOTES	 •	 For	balanced	input	levels	higher	than	+20	dBu,	the	

ML1	Adapter	-20dB	may	be	applied.	(for	details	see	
Accessories).

	 •	 The	LEVEL	RMS	 function	 is	also	available	 in	 the	
sWeep mode and in 1/3rd oCT. rMs mode

Level	Relativ
This function measures the input RMS level, relative to a user-defined
reference level.

Measurement Functions

Fig 3.2 Level Relative Meter Panel

Reference Level

The reference level has to be
defined in the following way:

• Select the LEVEL REL
mode

• Apply the in tended
reference level to a
ML1 input connector.

• Move the cursor to the
REF field below the main
result line and press the
enter key

This stores the applied level as the current reference level for all further
level relative measurements until a new reference level is set. The
level relative is indicated in dBr (dB relative) or %.

The level relative function may be used to measure the signal-to-noise
ratio (S/N) of a device under test (DUT) in the following manner:

• Set the unit of the level relative measurement to dBr.
• Connect the DUT output to the ML1 and mute the DUT output.
• Adjust the reference level to this signal as described above. By

this, the ‘noise’ signal of the DUT is acquired.
• Enable the DUT, thus applying the signal to the ML1. The resulting

level relative value reflects the S/N ratio in dB.

20

Sound	Pressure	Level

In the LEVEL SPL mode the Minilyzer measures the integrated-
averaging level over time, the actual, minimum and maximum sound
pressure level.

NOTES	 •	 For	 this	 function	 a	 self	 powered	microphone	 is	
required.	NTi	Audio	does	 recommend	 to	use	 the	
accessory	MiniSPL	(for	details	see	Accessories).

	 •	 Prior	 the	first	measurement	 the	Minilyzer	has	 to	
be	 calibrated	 to	 the	microphone	 specifications.	
As	 default	 the	ML1	 is	 calibrated	 according	 the	
Minispl.

	 •	 No	phantom	power	is	available	on	the	XLR-input.

a.	Sound	Pressure	Level	Panel

Fig 3.3 Sound Pressure Level Panel

Calibration

Minimum,
Maximum or
Actual SPL

Pause Clock

Equivalent
Continious
Sound
Pressure
Level

Time
Weighting

SPL Bargraph with manual ranging

To enter the LEVEL SPL mode (Fig 3.3), select LEVEL -> SPL in the
measurement functions submenu.
For most of the ML1 applications, the sound pressure level
measurements require the use of the A-weighting filter. To prevent
wrong filter settings, causing wrong non-usable test results, the default
filter setting of the “LEVEL->SPL” mode is A-weighting (A-WTD).

Note:	 Each	 time	 the	 LEVEL	 SPL	mode	 is	 selected	 the	
A-weighting	filter	is	pre-set	by	default.

Measurement Functions

21

start of measurement: The sound pressure level measurement is
re-started every time
• The LEVEL SPL screen is entered
• The filter selection is changed.
• The clock is reset.
• The time weighting selection is changed.
• The bargraph range selection (RNGE) is changed.

Sound	Pressure	Level: The equivalent continuous sound pressure
level (also time-averaged sound level) is indicated in dBLeq, dBLAeq,
dBLCeq, depending on the selected filter in the filter menu.

Example:
• select in the main menu the filter A-WTD
• the measurement unit is changing to dBLAeq and the minimum,

maximum and actual sound pressure level readings below are
A-weighted.

Below the time-averaged SPL reading one of the following values
may be displayed (select with the cursor keys):
• ACT: actual sound pressure level (SPL)
• MIN: minimum sound pressure level acquired during the

measuring time indicated by the clock. The minimum value is
stored until a new lower reading has been taken.

• MAX: maximum sound pressure level acquired during the
measuring time indicated by the clock. The maximum value is
stored until a new higher reading has been taken.

pause: The Leq and min./max. measurement may be freezed for a
user defined time.
• Select the pause symbol and press the enter key.
• The pause symbol is flashing.
• The actual SPL reading is continuously displayed and not

freezed.
• Select the pause symbol and press the enter key to continue the

measurement, visible by the continuing counting clock.

Clock:	Duration in hours:minutes:seconds of the actual measurement;
select the clock and press the enter key to reset the time and restart
the measurement.

Measurement Functions

22

Time	weighting: All sound pressure level measurements include
time weighting. A change in sound pressure level is read out on
the display with a shorter or longer response time.

Available response times, corresponding to IEC 60651, are
• SLOW (long attack- and release time)
• FAST (short attack- and release time)
• IMP (=impulse, very short attack and long release time)

Bargraph: The bargraph provides an analog display of the actual
sound pressure level.

Available bargraph ranges are:
• 20 - 100 dBSPL
• 40 - 120 dBSPL
• 60 - 140 dBSPL

The selected bargraph range complies to the measurement range
of the instrument. To achieve accuracy of the measurement within
the specified tolerances the proper range must be selected, called
primary indicator range. The two range indicator arrows assist to
set the Minilyzer to the optimal range. As soon as the indicated
bargraph value is found lower than the primary indicator range, the
down arrow symbol below RNGE will start to move, symbolizing the
actual bargraph reading is inaccurate. The lower bargraph range
needs to be changed manually by selecting the moving left arrow
symbol and pressing the enter key.

Fig 3.4 SPL Panel with Overload

Measurement Functions

23

By exceeding the primary indicator range four overload arrows
replacing the dBLeq reading and no reading below is shown (see
Fig. 13). Select the right arrow below RNGE and press enter to
change to the next higher bargraph range. In case signal clipping
has occurred the term OVL is flashing above the RNGE field as long
as this peak, is significant influencing the integrating sound pressure
level reading. For example an SPL peak for 0.1 sec. will have effects
to the Leq reading for several seconds but it’s contribution can be
neglected after ten minutes.

b.	SPL/LEQ	Logging

The Minilyzer together with the optional MiniLINK USB PC interface
enables the data logging of all test results.

Note:		 The	 logging	 function	 is	 a	 free	 add-on	 to	 the	
MiniLINK,	available	after	the	registration	of	your	test	
instrument

The Minilyzer can record the SPL/LEQ curve flow, e.g. during an
event, for many hours. The results can then be loaded to a PC and
visualized as a level diagram using e.g. Microsoft Excel.

The stored results remain within the Minilyzer memory even in the
event of a battery failure during the recording session.

Fig 3.5 SPL Logging Start

Start	SPL/LEQ	logging
After the ML1 is successfully
registered, you wi l l f ind
the additional "LOG AS ...“
function in the LEVEL SPL
memory menu. This feature
enables you to record the
following test results:
• Actua l SPL and LEQ

value

• LEQ Overload

• At each recording interval:
SPL averaged, minimum
and maximum

Measurement Functions

24

Measurement Functions

Fig 3.6 SPL Logging Setting

setting of recording time

The maximum recording time
(END) of the sound pressure
level logging depends on the
remaining memory and the
selected test interval period
(T). The logger may record a
maximum of 1500 points over
a custom defined time.

The test interval period (T) can
be defined by the user in the
format hh:mm:ss.

Fig 3.7 SPL/LEQ Memory

Review	logging	records

When checking the recorded
data in the memory overview,
the “SPL/LEQ LOG DATA“
screen is displayed. The
result table is stored together
with this screenshot and can
be read out by using the
MiniLINK PC software.

Note:	 During	 the	ML1	 SPL/LEQ	 logging	 the	 change	 of	
settings	is	not	possible.

25

c.	Calibration	Panel	

The Minilyzer ML1 enables the calibration of microphones, such as
the MiniSPL.

Fig 3.8 Calibration Panel

Select CALIB. in the LEVEL SPL panel field. Press the enter key and
the calibration screen SET SENSITIVITY ... will be displayed (Fig 14).
The following three calibration modes are available:

TO	DEFAULT	MINISPL-MIC: All MiniSPL are factory calibrated to a
sensitivity of 20.0 mV/Pa. Reset to default setting:
• Select the GO! field on the left.
• Press the enter key to start.
• OK! is shown to confirm the completed calibration.

USING	EXT.	REF.: The sensitivity may be adjusted with an external
calibrator to produce a certain calibrated sound pressure level.
• Select the dBSPL-value, press the enter key and adjust with the

cursor keys the sound pressure level generated by the calibrator.
Use up/down keys for 1.0 dBSPL steps and left/right keys for 0.1
dBSPL steps. The setting range 80 - 140 dBSPL is supported.

• Confirm the setting with the enter key.
• Produce the specific reference signal with the calibrator to the

microphone attached.
• Press the left cursor key to select the GO! field and press enter to

execute the calibration, whilst the reference signal of the calibrator
is still present.

• The frame WORKING ... followed by the frame CALIBRATION
FINISHED! is shown centered on the calibration screen if all has
been found in good order. Otherwise various error indications may

Measurement Functions

26

be displayed to inform the user about the detailed problem.
• The new sensitivity is calculated by the Minilyzer and shown

below USING EXT. REF.: in mV/Pa.
• Press the ESC button to exit the calibration mode and return to

the LEVEL SPL screen.
• Check the calibration by applying the reference signal again to the

attached microphone. The sound pressure level of the calibrator
shall be shown to confirm the calibration is carried out in good
order.

Error indications will appear during the calibration caused by
low/high input level or the calculated sensitivity is out of the range
2 - 80 mV/Pa.

Fig 3.9 Calibration Finished

MANUALLY:
• Select the setting value xx.x mV/Pa.
• Press enter and select with the cursor keys the sensitivity

according to the attached microphone, use up/down keys for
1.0 mV/Pa steps and left/right keys for 0.1 mV/Pa steps. The
setting range 2 - 80 mV/Pa is supported.

Simply press the ESC button to exit from the calibration screen
back to the LEVEL SPL screen. The new measurement is started
immediately.

Measurement Functions

27

THd+N
In this mode the Minilyzer measures the THD+N (Total Harmonic
Distortion + Noise) and the k2 - k5 harmonic distortion.

Fig 3.10 THD+N Meter Panel

Input Level
(RMS)

The measurement is carried out in the band from 10 Hz - 20 kHz,
expressed in dB or in %. Simultaneously, the LCD shows the actual
RMS input level or the 2nd, 3rd, 4th & 5th harmonics distortion below
the THD+N result.

NOTE	 The	THD+N	results	are	calculated	using	a	restricted	
measuring	bandwidth	of	10	Hz	-	20	kHz.

Besides checking the linear purity of a sine signal - e.g. measuring
amount of harmonic distortions - this measurement mode is
particularly suited to get a quick idea whether unwanted disturbances
like hum are present.

Measurement Functions

28

vu	+	PPM
ML1 provides vu + PPM (Peak Program Meter) measurement results,
following IEC60268.

Reference
Level

Numerical
Peak-Hold
Graphical
Peak-Hold

Reference IndicatorIntegration Time

Fig 3.11 vu + PPM (Type I) Panel

The PPM may be measured according to three standards:
• Type I
• Type IIA
• Nordic standard

One of these standards has to be selected when entering the vu+PPM
mode through the measurement functions menu.

The following chapters describe the different entry fields and indicators
of the vu+PPM display.

a.	 Reference	Level	&	Indicator

The reference level indicates the RMS level of a 1 kHz sine wave that
defines the value of the reference indicator. The reference level may
be defined by the user in a range of -20 dBu to +14 dBu.

The default reference level depends on the selected standard
• +4 dBu for the vu-meter
• +6 dBu for the PPM standards Type I and Nordic
• +8 dBu for the PPM standard Type IIA.

Measurement Functions

29

The following examples explain the correlation between the reference
level and the reference indicator.
Example 1
Given vu-meter reference level set to +4 dBu
 Input signal = steady-state sine wave of +4 dBu
Result vu meter level = 0 (reference indicator level)
Example 2
Given vu-meter reference level set to 0 dBu
 Input signal = steady-state sine wave of +4 dBu
Result vu-meter level = +4 (+4 dB above reference indicator)
Example 3
Given PPM Nordic standard, reference level set to +12 dBu
 Input signal = steady-state sine wave of +6 dBu
Result PPM level = TST (-6 dBu below reference indicator level)

b.	 Peak	Hold
There are two different types of peak hold on the vu+PPM screen:

• Two numerical peak hold indications, located above the right
hand end of the vu and the PPM bargraph.

 The numerical peak hold indicates the all-time max. input level
since the vu+PPM mode has been entered. It may be reset by
placing the cursor to it and pressing the return key.

 To reset the two numerical peak-hold simultaneously, simply
re-enter the vu+PPM mode.

• Two graphical peak hold indications, represented by a vertical line
in each bargraph. The graphical peak hold display has a decay
time of approximately one second.

c. Integration Time
The PPM display provides an additional entry field to select the attack
and release times between NRM (normal) and FAST.

• In the NRM mode, the value of the integration time is given by the
corresponding standard (Type I: 5 ms; Type IIA: 10 ms; Nordic:
5 ms)

• In the FAST mode, the integration time is 1 ms for all
standards.

Measurement Functions

30

Measurement Functions

polarity
The polarity test function detects the correct cable and speaker polarity
in combination with the Minirator. The Minilyzer provides the following
test configurations:

a.	Speaker	polarity	test

Fig 3.12 Speaker Polarity Panel

Fig 3.13 Woofer Polarity Panel

Feed the speaker system
with the polarity-test signal of
the Minirator and adjust the
level (at Minirator or amplifier)
that the test signal is good
to hear.

Minilyzer settings:
• IN:MIC (INT), using the

internal mic of the Minilyzer
ML1

• IN:XLR/RCA, using an
external mic, such as the
MiniSPL

Choose the polarity test
frequency range:
• FULL/MID, for tests with

wide band speakers

• WOOFER, for tests with
woofers

Note:		 Please	 note	 the	 polarity	 testing	 is	 a	 simplified	
measurement	 of	 a	 very	 complex	 signal	 phasing.	
Drivers,	 speakers	 and	 cross-overs	 cause	 severe	
phase	shifts	of	the	audio	signal.

The	 polarity	 of	 various	 speakers	within	 the	 same	
cabinet	 can	be	different.	 This	 is	not	 a	problem	nor	
caused	by	bad	speaker	design.

	 Polarity	testing	is	useful	for	checking	the	correct	wiring	
of	similar	speaker	systems.

31

An overrange indicator appears for levels exceeding the instruments
operating range. In this case increase the distance between
microphone and loudspeaker or reduce the volume.

b.	Cable	polarity	test

Use the polarity test signal of the Minirator to feed the cable under
test. The Minilyzer analyzes the signal polarity at the other end of
the cable.

Fig 3.14 Cable Polarity Panel

Minilyzer settings:
• IN: XLR/RCA,

• Mode: Cable

The following problems may be detected quickly and easily in this
way:

• Wrong polarity, caused by wrong or defective wiring inside the
cable

• Cable problems

 unsymmetrical signals, displayed with the balance indicator, can
lead to the accurate detection of various cable problems, such
as
• “–UBAL–“ leads to a broken internal wire at a symmetrical XLR

cable
• The balance indicator out of center leads to other cable problems

as explained in detail in the NTi Audio application note “Signal
Balance“ (available for download at the NTi Audio website
www.nti-audio.com).

 The level measurement is very useful for applications, such as
testing of multicore cables, providing additional information about
the cable quality.

Measurement Functions

www.nt-instruments.com

32

Measurement Functions

signal balance error
The signal balance error reflects the deviation from the perfect
balance status. No signal balance error indicates that the absolute
levels at XLR-pin 2 and pin 3 relative to pin 1 (ground) are identical
and opposite in polarity.

Fig 3.15 Signal Balance Error Screen

Frequency of
Input Signal

Balance Indicator
XLR-pin 2,3

Signal Balance
Error

Input
Level-RMSBargraph

Zoom
Control

Bargraph
Zoom Mode

Bargraph with Scaling Information

In the BALANCE mode, the signal balance error is shown in a numerical
value, which is the deviation from the optimum in percent.
balance Indicator: The direction of the deviation is indicated by the

arrows like 2 < 3 or 2 > 3, whereby the numbers 2 and 3 represent
the signal at XLR-pin 2 and pin 3.
In the Level, THD+N and Polarity (electrical input only) measurement
function, the Minilyzer permanently monitors the balance of the input
signal by a graphical indicator. This enables e.g. to check whether
cable connections are made correctly.

Bargraph:	The bargraph shows an analog display of the signal
balance error. The scaling may be controlled automatically or
manually.
• Select manual (M) or automatic (A) scaling by the bargraph zoom

mode field.
• Within the manual scaling press the left/right keys to scroll through

the actual range or the up/down keys to increase or decrease the
range (sensitivity) of the bargraph scale.

• Press enter to confirm your setting.

33

sweep
ML1 supports two sweep modes:

• LEVEL RMS as function of frequency
• LEVEL RMS, THD+N and Frequency as function of time

The required sweep mode may be selected through the SWEEP entry
of the measurement function submenu.

a. frequency sweep

During a frequency sweep, ML1 records the LEVEL RMS of every
input signal that has a stable frequency and level, provided that the
frequency is higher than the one of the previous sample (otherwise
the sample will be neglected).

Fig 3.16 Frequency Sweep Graph

Arrow Mode
Control

Y-Scale
Zoom Mode

REC /Stop
Control

FilterMeasurement Mode

Arrow Readout

Within a graph, every recorded sample is connected by a straight
line approximation to the previous/next sample, thus building the
displayed curve.

In practice, the following steps are required / available for the execution
of a frequency sweep.

• To enter the frequency sweep mode, select in the measurement
function submenu SWEEP -> FREQ.

• If required activate a filter through the corresponding menu.

Measurement Functions

34

• Arm the sweep recording process by moving the cursor to the
REC field and press the enter key. Make sure that the signal
generator is at its lowest sweep frequency when the recording
process is starting.

• The unit detects the start tone (315 Hz or 1 kHz) of an external
sweep and as soon the frequency changes the recording is
automatically started. This status is indicated by the flashing
REC field.

 Alternatively, the sweep recording may be started manually
by pressing the enter key with the cursor on the ARM field.
Consequently, ML1 records every incoming signal with a higher
frequency than the previous sample.

• The sweep recording will be stopped as soon as an input signal
with a lower frequency occurs, or as soon as the enter key is
pressed with the cursor on the flashing REC field.

• In order to analyze the sampled curve more detailed, activate the
arrow mode by placing the cursor to the corresponding symbol,
press the enter key, and move the arrow to the sample(s) of
interest by using the left / right keys.

• To zoom in/out the Y-axis, move the cursor to the zoom mode
field, press enter and use the left / right keys.

• To scroll through the Y-axis, move the cursor to the zoom mode
field, press enter and use the up / down keys.

The last recorded sweep curve will be stored internally, even after
leaving the sweep mode or switching off the Minilyzer. As soon as
the frequency sweep mode is re-entered, the curve will re-appear on
the graph, until a new frequency sweep is started.

NOTES	 •	 As	soon	as	the	sweep	mode	 is	entered,	 the	filter	
that	has	been	active	during	the	recording	of	the	last	
curve	will	be	re-activated.

	 •	 The	auto	power	off	is	disabled	during	a	frequency	
sweep recording.

Measurement Functions

35

b.	 Time	Sweep

In the TIME SWEEP mode, ML1 records a user-defined number of
measurements in selectable time intervals.

Fig 3.17 Time Sweep Graph

Scaling refers
to this line

REC / Stop
Control

Arrow ReadoutReadout Line

X-Axis Scroll
Indicator
Mean /

Min-Max
Mode
Y-Axis

Zoom Mode

Arrow Mode

Curve

Thereby, the unit simultaneously records the mean and the min-max
values of:

• LEVEL RMS and
• THD+N and
• Frequency

The curves of these measurement functions are stored in individual
graphs. Within a graph, every sample is represented by a single dot
only, thus building the displayed curve.

In practice, the following steps are required / available for the execution
of a time sweep:

• To enter the time sweep mode, select the entry SWEEP → TIME
in the measurement function submenu.

• If required, activate a filter through the corresponding menu.
• To select the curve to be displayed (LEVEL RMS, THD+N or

Frequency) move the cursor to the curve entry, press enter key,
use the arrow keys and confirm with the enter key.

• To select the mean / min-max mode, move the cursor to the
corresponding field, press enter and the arrow keys.

 The curve and the mean/min-max mode can also be
selected after the sweep recording is completed.

• Move the cursor to the REC field and press enter.

Measurement Functions

36

A dialog box will open (Fig
3.18) on the graph, where the
sweep duration (min. 60 sec
- max. battery lifetime) and the
recording interval (≥ 1 sec) have
to be entered. Please note that
the number of samples must be
between 60 - 1600.

Measurement Functions

Fig 3.18 Time Sweep Setup

• To start the sweep recording, move the cursor to the GO! field
and press enter.

• The time sweep automatically stops when the defined duration
has expired. Alternatively, the sweep may be stopped manually
by pressing enter with the cursor on the REC field.

• To display the mean or the min-max values of the recorded sweep,
place the cursor to the corresponding field and select the required
mode by using the enter and the arrow keys.

• In order to analyze the sampled curve more detailed, activate the
arrow mode by placing the cursor to the corresponding symbol
and pressing the enter key. Move the readout line to the sample(s)
of interest by using the left / right keys, or press the up/down keys
to zoom out/in the X-axis.

• To zoom in/out the Y-axis, move the cursor to the zoom mode
field, press enter and

 - use the up/down keys to zoom out/in the Y-axis
 - use the left/right keys to scroll through the Y-axis.

The last time sweep recording will be stored internally, even after
leaving the sweep mode or switching off the Minilyzer. As soon as the
time sweep mode is re-entered, the last displayed curve will appear
on the graph, until a new time sweep recording is started.

NOTES	 •	 As	soon	as	the	sweep	mode	 is	entered,	 the	filter	
that	has	been	active	during	the	recording	of	the	last	
curve	will	be	re-activated.

	 •	 If	a	running	time	sweep	 is	stopped	due	to	empty	
batteries,	the	recorded	data	will	not	be	lost.

	 •	 The	 auto	 power	 off	 is	 disabled	 during	 a	 time	
sweep.

37

1/3rd	Octave	RMS
The 1/3rd OCTAVE RMS screen shows the signal frequency spectrum
of the line-in signal, divided into 31 bands.

Fig 3.19 1/3rd Octave RMS Screen

Arrow Readout
1/3rd Octave

Spectrum

Arrow
Mode

Bargraph of Level-RMS (fullband)

Scaling
of Y-AxisZoom

(Y-Axis)

Time
Constant

Run/Pause

To enter the 1/3rd OCTAVE RMS mode, select 1/3rd OCT. -> RMS in
the measurement functions submenu.
Arrow readout: The arrow readout displays the frequency and

the level of the 1/3rd octave band that it points to. The arrow
automatically points to the highest level in the 1/3rd octave spectrum,
or, alternatively may be controlled manually.

Arrow Mode: The arrow readout may be moved manually to a certain
specific 1/3rd octave band.
• Select the arrow mode field and press the enter key.
• Move the arrow to any frequency by using the left/right keys.

run/pause: The 1/3rd octave spectrum may be freezed.
• Select the run/pause field and press the enter key.
• The1/3rd octave spectrum is freezed.
• The arrow mode or zoom symbol may be selected for the detailed

read out of the 1/3rd octave spectrum.
• At selecting any other field the measurement will be continued.
• Press the enter key again to continue the measurement.

Measurement Functions

38

Measurement Functions

Zoom	(Y-Axis): The scaling of the spectrum’s Y-axis (sensitivity) is
fixed and may be adjusted manually.
• Select the zoom (Y-axis) field and press the enter key.
• Use the up/down keys to scroll the displayed level along the Y-

axis and the left/right keys zoom out/in the Y-axis, e.g. alter the
resolution of the division.

Time Constant: The time constant corresponds to the integration time
of the 1/3rd octave recording. It may be set to five value: 0.2 / 0.5 /
1.0 / 2.0 / 5.0 seconds. A lower time constant results in a quicker,
more ‘nervous' display, whilst a higher time constant ‘averages’
more samples, thus providing a more stable spectrum.

Bargraph: Below the spectrum, the fullband input RMS level (20 Hz
- 20 kHz) is indicated by a bargraph without auto ranging. Select the
different indication ranges by moving the cursor to the left or right
arrow below RNGE and press enter. The available ranges are:
• -120 to -20 dBu, residual noise of ML1 < -120dBu (<1μV), enables

measurement of low signal levels
• -100 to 0 dBu
• -80 to +20 dBu, please note in this range the residual noise of

ML1 is gained by 20 dBu.

1/3rd	Octave	SPL
The 1/3rd OCTAVE SPL screen shows the signal frequency spectrum
of the acoustic signal, divided into 31 bands.

Fig 3.20 1/3rd Octave SPL Screen

Arrow
Mode

Arrow Readout

Bargraph of Level SPL

Scaling
of Y-AxisZoom

(Y-Axis)

Time
Constant

1/3rd Octave
Spectrum

Run/Pause

39

To enter the 1/3rd OCTAVE SPL mode (Fig 3.20), select 1/3rd OCT. ->
SPL in the measurement functions submenu.
Arrow readout: The arrow readout displays the frequency and

the level of the 1/3rd octave band that it points to. The arrow
automatically points to the highest level in the 1/3rd octave spectrum,
or, alternatively may be controlled manually.

Arrow Mode: The arrow readout may be moved manually to a certain
specific 1/3rd octave band.
• Select the arrow mode field and press the enter key.
• Move the arrow to any frequency by using the left/right keys.

run/pause: The 1/3rd octave spectrum may be freezed.
• Select the run/pause field and press the enter key.
• The1/3rd octave spectrum is freezed.
• The arrow mode or zoom symbol may be selected for the detailed

read out of the 1/3rd octave spectrum.
• At selecting any other field the measurement will be continued.
• Press the enter key again to continue the measurement.

Zoom	(Y-Axis): The scaling of the spectrum’s Y-axis (sensitivity) is
fixed and may be adjusted manually.
• Select the zoom (Y-axis) field and press the enter key.
• Use the up/down keys to scroll the displayed level along the Y-

axis and the left/right keys zoom out/in the Y-axis, e.g. alter the
resolution of the division.

Time Constant: The time constant corresponds to the integration time
of the 1/3rd octave recording. It may be set to five value: 0.2 / 0.5 /
1.0 / 2.0 / 5.0 seconds. A lower time constant results in a quicker,
more ‘nervous' display, whilst a higher time constant ‘averages’
more samples, thus providing a more stable spectrum.

Bargraph: Below the spectrum, the actual sound pressure level is
indicated by a bargraph. Select the different indication ranges by
moving the cursor to the left or right arrow below RNGE and press
enter. The available bargraph ranges are:
• 20 - 100 dBSPL
• 40 - 120 dBSPL
• 60 - 140 dBSPL

Measurement Functions

40

scope
To activate the SCOPE mode, select the entry SCOPE in the
measurement functions menu.

Fig 3.21 Scope Screen

X-Axis Scale

Y-Axis
Scale

Fundamental
Frequency

Measurement
Function

The SCOPE screen visualizes the waveform of the input signal. It
automatically triggers to the fundamental frequency and selects the
scaling of the X-axis (time) and Y-axis (level) accordingly.

Furthermore, the input signals fundamental or most dominant
frequency is displayed near the lower right corner of the scope
screen.

NOTE	 The	scaling	of	the	SCOPE	display	cannot	be	changed	
manually.

Measurement Functions

41

4.	INDUCTION	LOOP	MODE	(OPTIONAL)

The induction loop mode is available upon installation of the MiniLINK
PC interface. The Minilyzer simplifies verifications and adjustments of
AFILS (Audio Frequency Induction Loop Systems). AFIL systems are
used in public buildings to increase the speech intelligibility for users of
hearing aids. Most hearing aids have a built in magnetic coil receiving
audio signals generated by induction loop systems. AFIL systems
consist of a wire loop and a current amplifier generating a magnetic
field into the hearing aid, modulated by the audio input signal, e.g.
voice. Adjustment and verification of AFIL systems is described in the
IEC 60118 standard. The Minilyzer, together with an induction
loop receiver, is an ideal tool to accomplish the necessary
measurements.

Induction	Loop	Receivers

There are various induction loop receivers available from different
AFILS components manufactures. All known types work together with
the ML1. Some receivers have a built in A-weighting filter, which must
be disabled to prevent measurement errors.

Activation	of	the	Induction	Loop	Mode

Fig 4.1 Setup Induction Loop Mode

• Enter the setup page of the
ML1

• Change the position “Ind.
loop mode” to “ENABLE”

• Press ESC key to exit the
setup page

After this the ML1 restarts in the induction loop measurement mode. To
return to the common ML1 measurement mode, disable the induction
loop mode in the setup page again.

Induction Loop Mode

42

Induction loop Measurement Menu

The Minilyzer restarts with an specific new AFILS measurement
menu including

• Level, fast weighted
• Level, slow weighting
• Level, PPM
• THD+N
• F-Sweep, frequency sweep
• 1/3rd oct. spectrum analyzer
• Scope
• Calibrate

Fig 4.2 Induction Loop Menu

Units	mA/m,	dBL

The magnetic field strength is measured in A/m (Ampere per meter).
AFIL systems use 400mA/m as a reference level. The logarithmic unit
of the magnetic field strength is dBL (dB Loop) and has a reference
level of 400mA/m.

Magn. field strength
 400mA/m

 dBL1 = 20 * log

1 The designator of the unit dBL is not standardized jet - but resulted
of IEC 60118 committee members recommendations.

Measurement Functions

43

Calibration

An induction loop receiver transforms a magnetic field strength to an
electrical level. The receiver sensitivity is specified within the technical
data. Before a valid measurement can be started the ML1 sensitivity
setting must be adjusted accordingly.

Fig 4.3 Calibration Panel

filters

The ML1 has a built-in A-weighting and a HP400 (high pass 400Hz)
filter, which may be activated using the filter menu. For detailed test
requirements please refer to the IEC 60118 standard. The HP400 filter
has an excellent rejection of mains frequencies, which sometimes is a
dominant part of the signal received by the induction loop receiver.

Fig 4.4 SInduction Loop Filters

Induction Loop Mode

44

Measurement Functions

Level	Fast,	Level	Slow

Level of the magnetic field strength measured in accordance to
IEC60804 (sound pressure level time weighting) with different
integration times:

 Fig 4.5 Level Fast: 125ms Fig 4.6 Level Slow 1s

Level	PPM

Level of the magnetic field
strength measured with a ppm
like peak detector (type IIa).

• Integration time: 10 ms
• dBLp = dB Loop peak

Fig 4.7 Level PPM Screen

THd+N

Total harmonic distortion +
noise

Please refer to the earlier pages
for more details.

Fig 4.8 THD+N Screen

45

fsweep

Frequency Sweep recording;
Please refer to the earlier
pages for more details.
The frequency tracking will
not work if mains frequency
components dominate the
input signal. Activating the
HP400 filter will attenuate all
main frequency components
and a frequency recording is
possible.

Fig 4.9 F-Sweep Screen

1/3rd	Octave

1 /3 rd oc tave spec t rum
analyzer

This function shows the
spectrum of the input signal
in 1/3 octave bands. The ML1
input ranging is not necessary
in the induction loop mode and
therefore not included. Please
refer to the earlier pages for
more details.

Fig 4.10 1/3rd oct. Screen

scope

Time domain of the input
signal in A/m

Please refer to the earlier
pages for more details.

Fig 4.11 Scope Screen

Measurement Functions

46

Troubleshooting

5. TroublesHooTING

System	Break	Down
• Switch the device off.
• Reset the ML1 to the default status by pressing the ESC button

and switching the Minilyzer on simultaneously.
• Release the ESC button.
• The below screenshot, Fig 26, shall appear on the display, stating

on the bottom line LOADING DEFAULT SETUP.
• Verify the correct operation.

Fig 5.1 Start Up Screen Loading Default Setup

In case you find system breakdowns happening several times or your
device is malfunctioning please contact the local NTi Audio representa-
tive in your country. For contact-details please see the NTi Audio web
page: "www.nti-audio.com".

Low	Level	Measurements

The Minilyzer does automatically
recognize the actual input (XLR
or RCA) in use. To measure low
level audio signals (< 70 dBu)
the balanced input shall be used
only. Unbalanced signals need
to be connected to the XLR-
input via an XLR/RCA-adapter.

Fig 5.2 XLR/RCA Adapter

1

2

3

Hot

47

6. ACCessorIes

Minispl
The MiniSPL is the perfect accessory
for acoustical measurements. Together
with the Minilyzer ML1 a comprehen-
sive integrating sound level meter is
formed.

The MiniSPL is a self contained omni
directional 1/2" measuring microphone
with built in impedance converter,
pre-amplifier and power supply. It is
battery powered and the XLR-output is
balanced. The MiniSPL is classified as
type 2 in accordance with IEC 60651.

Fig 6.1 MiniSPL

MinilINK

MiniLINK allows documentation and
data acquisition of ML1 functions in
conjunction with the easy to use Mini-
LINK PC software.
MiniLINK is an upgradeable kit for all
existing and new Minilyzers. It consists
of a small plug-in USB interface board
that can be easily installed without any
tools. MiniLINK supports
• Storing measurement results and

screenshots into the ML1 flash-
memory

• Logging on-line measurement
results onto the PC

• Induction-Loop-Measurements
AFILS acc. standard IEC 600118

Accessories

Fig 6.2 MiniLINK

48

Accessories

ML1	Adapter	-20dB
The ML1 Adapter -20dB may be applied
for balanced input levels higher than
+20 dBu. This passive adapter extends
the balanced input range of your
Minilyzer up to +40 dBu.
Starting April 2004 this adapter is sup-
plied with pin1-fuse for safe operation
in combination with the USB interface
MiniLINK. Fig 6.3 ML1 Adapter -20 dB

Pouch
The soft pouch protects your Minstru-
ment against shocks, dust and water.
With its convenient belt-clip you can
keep your Minstrument close to you
even when you need both hands for
other tasks.

Fig 6.4 ML1 Pouch

Minstruments system Case

Store your valuable Minstru-
ments in this compact system
case. It holds the Minirator (MR1,
MR-PRO, MR2), the Minilyzer ML1,
Acoustilyzer AL1 or Digilyzer DL1
and the MiniSPL with adequate
extra space for your cables and
connectors for those "out in the
field“ jobs.

Fig 6.5 System Case

49

7. TeCHNICAl speCIfICATIoN

Technical	Data	General	Functions
Measurements - Level-RMS, Level-Relative, Frequency

- THD+N
 - vu+PPM
 - Polarity Test
 - Signal Balance Error
 - Sweep, Frequency Sweep, Time Sweep
 - 1/3rd Octave Spectrum
 - Scope, Frequency

- AFILS measurements (with MiniLINK)
frequency
 Range 10 Hz to 20 kHz
 Resolution 4 digits
 Accuracy < ± 0.1 %
Level
 Units dBu, dBV, VRMS
 Resolution 3 digits (dB-scale) or 4 digits (V-scale)
 Accuracy ± 0.5 % @ 1 kHz
 Bandwidth 20 Hz to 20 kHz
 Flatness ± 0.1 dB
THD+N	(Total	Harmonic	Distortion	+	Noise)
 Meas. Bandwidth 10 Hz to 20 kHz
 Resolution 3 digits (dB-scale) or 4 digits (%-scale)
 Residual THD+N balanced < -85 dB @ -10 dBu to +20 dBu
 unbalanced < -74 dB @ 0 dBu to +14 dBu
vu+PPM	(vu-Indicator	and	Peak	Program	Meter)
 according to IEC 60268 and DIN 45406.
 PPM Type I, IIa and Nordic.
 Both meters with adjustable reference and

with analog & numerical peak-hold readout.
Polarity	Test	(with	Minirator	test	signal)
 Positive / Negative detection through internal

microphone or XLR/RCA connector. Checks
polarity of tweeters, midrange-speakers,
woofers, sub-woofers and cables. Down to
10 dB S/N ratio of input signal.

Technical Specification

50

Technical Specification

signal balance error Indication range 0.0 % to 100 %
 Deviation from perfect balance in % or *1
sweep Frequency Sweep: Level as function of

frequency.
 Time Sweep: Measurement of level, THD+N

and frequency as function of time.
1/3rdOctave Spectrum acc. IEC 1260, class II and ANSI

S1.11-1976, class II from 50 Hz to 20 kHz,
Bargraph for LevelRMS 20 Hz to 20 kHz

scope Auto triggering, auto ranging, auto scaling
filters Linear, A-weighting, C-weigting, C-message,

Highpass 22 Hz / 60 Hz / 400 Hz, X-Curve-1,
Voice bandpass

Input Connectors XLR balanced, RCA unbalanced
Input Impedance 40 kOhm balanced, 20 kOhm unbalanced
Input rMs1	(upper	meas.	limit)			
 balanced +20 dBu (7.75 VRMS)

unbalanced +14 dBu (3.8 VRMS)
Max.	DC	Input ± 50 VDC

residual Noise < 12 μV, XLR-input shorted
Microphone	Input	(for	Polarity	measurement	only)
 Omnidirectional
Monitor output Jack 3.5 mm (1/8“), suitable for all common

headsets
display Graphic LCD 64 x 100 pixel, with backlight
batteries 3x AA package dry batteries (alkaline)

Typical battery lifetime > 16 hrs
Dimensions	(L	x	W	x	H)
 163 x 86 x 42 mm (6.4“ x 3.38“ x 1.63“)
Weight 300 g (10.5 oz) incl. batteries
Temperature 0° to +45° C (32° to 113° F)
Humidity < 90 % R.H., non condensing

1 for input levels > 20 dBu (balanced) the ML1 Adapter -20 dB is
available

51

Technical	Data	Acoustic	Functions

Measurements - Sound Pressure Level
 - 1/3rd Octave Spectrum

Acoustical functions
 in accordance with IEC61672, Class 2
 • Instantaneous Sound Pressure Level (Lp)
 • Maximum/Minimum Sound Pressure Level (Lmax/Lmin)
 • Time Response selectable
 • Weighting Filters
 • Equivalent Continuous Sound Pressure Level (Leq)
 • Pause- and Continue Function

Sound	Pressure	Level
 Units dBSPL, dBLeq, dBLAeq, dBLCeq

 Resolution 3 digits
 Display Ranges 20 - 140 dBSPL in 3 bands 20 - 100 dBSPL
 40 - 120 dBSPL
 60 - 140 dBSPL
 Bandwidth 20 Hz to 20 kHz
 Flatness According to class 1

Time response Selectable fast, slow, impuls

Weighting	Filters Selectable A, C, linear,
 X-Curve-1 (for 1/3rd octave spectrum only)

Integration Pause- and Continue Function

1/3rdOctave	Spectrum
 31 octave band display 20 Hz to 20 kHz

Sensitivity Selectable default value (MiniSPL),
 calibration to external source,
 editable sensitivity value

Technical Specification

52

Test	&	Calibration	Certificate

This is to certify the Minilyzer ML1 is fully tested to the manufacturer’s
specifications.

NTi Audio recommends to calibrate this test instrument one (1) year
after purchase. Thereafter the calibration- and adjustment interval is
subsequently one (1) year.

Quick	Guide
Minilyzer Ml1

LEVEL

THD+N

VU+PPM

POLARITY

BALANCE

SWEEP

1/3rd OCTAVE

SCOPE

RMS
REL
SPL

TYPE I
TYPE IIA
NORDIC

FREQUENCY
TIME

RMS
SPL

 On / Off (2 sec)

Measurement Function Menu:

Menu bar

escape

Measurement
display

enter/Cursor
Control Keys

20
00

 T
D

 0
1.

10

