

SCx

Carvin's SCx 1000 series loudspeakers are a durable high performance solution for bands and audio companies for small to mid sized venues. They feature the latest innovations for both live sound and recorded music playback, incorporating drivers that deliver clear, very musical sound quality at high volume levels up to 134 dB. Smart crossovers with Speaker Guard™ circuitry protect high frequency drivers from overload. Rugged construction features CNC machined, multi-ply Baltic Birch enclosures protected with UV and weather resistant Duratec™ coating and powder coated radiused steel grills. Twist-loc input connectors, pole mounts, large side handles and recessed pockets for stacking add to a list of great performance values that are designed for today's pro audio.

The SCx1112 is a 12" 2-way enclosure for smaller applications and great for vocal stage monitors. The full range 1200 watt peak power rating and high SPL output permits the performer to really hear their mix. The 60x90 degree horn is vertically oriented for even floor monitor coverage at close or far angles, and horizontal pole-mounting provides wide audience coverage when used as front-of-house mains in smaller venues and events.

The SCx1115 is a 15" 2-way multi-purpose enclosure for front of house mains, stage monitors, or DJ sound. Loaded with a 15" heavy-duty woofer, it will handle up to 1600 watts peak. This is an exceptional sounding enclosure for most applications requiring extended bass from a small enclosure.

The SCx1253 is a high performance, compact, dual 15" 3-way loudspeaker. The 15" woofers are co-planar mounted resulting in a compact size that produces exceptional bass with real low-end punch. The 6 1/2" mid-range horn loaded driver adds a new dimension of clarity to vocals and drums. The high frequency mylar compression driver features a 90x50 degree horn with a 1-inch exit extending response to 20kHz. The twist-loc input connectors allow for easy bi-amping. With a 4 ohm impedance and 3200 watt peak power handling, this wide dispersion loudspeaker system delivers a high intelligibility, studio quality sound with a high SPL peak output of 134 dB. There is nothing on the MI market matching it's sound or output at this size and weight.

For more low-end thump, all SCx systems can be supplemented with SCx1118 passive subs or SCx1118A active subs. The heavy-duty 18" woofer is housed in a bass reflex enclosure delivering sub-bass down to 35 Hz, adding real depth and feel to your performances. The 8 ohm, 3" voice-coil is designed to handle up to 2000 watts peak. The active SCx1118A features an internal 1400 watts peak power amp. Ideal for multi-stacking or stacking mains on top, this compact hi-output subwoofer is a real work-horse that you can depend on, night after night.

Step up to a new experience in high performance sound with Carvin's SCx loudspeakers.


CARVIN

12340 World Trade Dr.
 San Diego, CA 92128
 carvin.com
 carvinworld.com

CHOOSING THE CORRECT AMPLIFICATION

SCx Loudspeakers are designed to be used with professional power amplifiers capable of producing the correct power into equivalent speaker loads. Care should be taken to avoid amplifier clipping. Due to the fact that music signals have a high peak-to-average "crest" factor, a lesser power amplifier driven into clipping is more likely to damage a speaker than a higher power amplifier used within its ratings. When an amplifier is over driven, its output waveform is clipped or squared off reducing the crest factor. If an amplifier is extremely over driven, the output waveform can approach that of a square wave. Under these extreme conditions, an amplifier is capable of producing far more power than its un-distorted rated power output.

Carvin recommends an amplifier capable of producing at least the power rating, up to 1.5 times the power rating of the speaker. (See TECHNICAL SPECIFICATIONS). The use of amplifiers with outputs greater than this is not recommended.

Always turn on the amplifiers after the mixer and control systems have been powered on. This will eliminate power peaks due to switch on surges which can damage loudspeakers. When powering down the system, reverse the sequence and switch off the power amplifiers first.

Connection Plates

1. FULL RANGE/BIAMP SWITCH (SCx1112, SCx1115, SCx1253)

Slide switches to the FULL RANGE position when using a single amplifier delivering a full range signal, the internal passive crossover network divides the signals to the appropriate drivers. Replace the rubber plug to seal the cabinet.

Slide the switch to the BIAMP position when using external active crossover and multiple amplifiers in a bi-amp configuration. The BIAMP position bypasses the internal passive crossover network. Replace the rubber plug to seal the cabinet.

For the 3-way SCx1253, the Mid-High is driven by one amp and the dual 15" drivers by another.

2. FULL RANGE/CROSSOVER SWITCH (SCx1118)

Use the CROSSOVER position to engage the internal Low-Pass Crossover network. (150Hz, 6dB/oct.)

Slide the switch to the FULL RANGE position when using an amplifier driven by an external active crossover, the internal passive crossover network is bypassed.

Replace the rubber plug to seal the cabinet.

3. TWIST-LOC FULL RANGE / BIAMP INPUT

This input can be used for Full Range or Biamped Input.

4. TWIST-LOC THROUGH

This jack is wired in parallel with the full range input jack for daisy chaining additional enclosures. All 4 pins are connected in parallel with the Input.

5. 1/4" INPUT

Use this input when using a single amp configuration. Ensure switches are in FULL RANGE position.

6. 1/4" THROUGH


This jack is wired in parallel with the 1/4" input jack for daisy chaining additional enclosures. Ensure switches are in FULL RANGE position.

CONNECTING SCx PASSIVE SPEAKERS


The rear panels of the the SCx passive loudspeakers are fitted with both 1/4" and 4-pin twist-loc connectors. All connectors are wired in parallel. The twist-loc connection must be used for BIAMP.

4 pin	Bi-amp	Passive	Subwoofers
1+	Low Freq. Positive	Positive Input	Positive Input
1-	Low Freq. Negative	Negative Input	Negative Input
2+	High Freq. Positive	Through	Through
2-	High Freq. Negative	Through	Through

SCx1112, SCx1115, SCx1253


SCx1118


SCx1118A POWERED SUBWOOFER

Carvin's SCx1118A powered sub takes the guesswork out of selecting the ideal power source to drive your subwoofers. Designed to handle the most demanding applications, the amplifier is perfectly mated with the subwoofer and enclosure, creating an optimally designed system. The SCx1118A powered system makes setup and operation easier as well, with less gear to haul. Feed your mixer's output directly to these loudspeaker systems, and you're ready.

SCx1118A POWER AMP SPECS:

700w RMS Continuous/1400w Peak
 THD less than .05% @ 90%, .1% at full power
 Crossover: Active, 24dB/Octave @ 80 & 120 Hz
 Protection systems: Short circuit, thermal and Speaker Guard™ protection
 Power Requirement: 120/240 VAC, 50-60Hz

SCx1118A CONTROL PANEL

1. INPUT/THRU OUTPUT Use the balanced XLR or 1/4" connectors featured on the rear control panel to connect to your mixer. Using a balanced source will reduce noise which may be picked up by the cable. You may DAISY-CHAIN as many systems as you wish. All connectors are wired in parallel, however if the HI PASS switch is used the THRU range will be set by the CROSSOVER FREQUENCY switch.

2. LEVEL CONTROL The LEVEL control adjusts the output volume. Start by setting the LEVEL at "0". Weak input signals can be boosted by setting the LEVEL at "+6". Strong signals can be reduced by turning the LEVEL toward "-12". The RED LED will flash if the internal power amps start to clip. Turn the LEVEL control down to avoid clipping. Damage to the drivers can result from operating at a level where the RED CLIP LED is constantly illuminated.

3. POWER/PROTECT/CLIP INDICATORS Power up your audio source first, then turn on the powered sub. When the system is active, the LED will indicate BLUE. When shutting down turn off the powered sub first, then turn off the mixer. If any of the power amps are clipping, the LED will indicate RED and you should reduce the input level. If the system should go into protect mode, the LED will indicate YELLOW and the power amps will shut off. This may occur if: a) the system is overheated due to clipping the power amps for an extended period of time, b) one of the internal drivers developed a short, or c) the power amp requires service.

4. POWER SWITCH Push this switch to the UP position to apply power to the unit. The POWER LED will light to show the system is on.


5. AC POWER Use a standard grounded AC cord. Whenever possible, use dedicated circuits for powered speakers.

6. CROSSOVER BYPASS SWITCH The crossover bypass switch bypasses the internal active crossover allowing the use of an external active crossover.

7. CROSSOVER FREQUENCY SWITCH The CROSSOVER FREQUENCY switch selects the internal crossover point. The 120Hz (switch out) setting is generally used with small to mid sized speakers in your setup. The 80Hz (switch in) setting is generally used with mid to large speakers. The SCx1112 is usable with either setting depending on preference, but 80Hz is recommended for use with the SCx1115 and SCx1253 to eliminate muddiness in the 120Hz range from multiple sources.

8. HI PASS OUTPUT SWITCH The hi pass output switch changes the output of the XLR thru output from a parallel of the Input XLR to a hi pass (all frequencies above) the crossover switch setting. This is good for going to a top cabinet that can not handle the sub's low frequencies.

SCx1118A


SYSTEM SETUPS

Speaker systems can be scaled from small to large for the size of the venue and type of performance, using different speakers in different positions as you grow a system. For instance a single pair of SCx1112's or SCx1115's on pole stands may be all that is required. Adding SCx1118 or SCx1118A subs will expand your system for bigger performances. For larger performances use the SCx1253 for mains with the SCx1112 or SCx1115 as stage monitors or side fills. Two SCx1118(A)'s can be used (per side) to keep up with the high SPL output of one SCx1253 per side.

BIAMPING AND ADVANCED SYSTEM CONTROL

With the SCx1118A, use the XLR THRU jack with the HI PASS OUTPUT switch engaged to drive the power amp for your SCx1112 or SCx1115 to reduce the power needed to drive these cabinets.


Active electronic crossovers such as Carvin's XD360 X-Drive can be used for more advanced control. Bi-amping, and 2- or 3-way setups allow more efficient use of speakers and power amps. See the chart for recommended crossover frequencies.

RECOMMENDED EXTERNAL CROSSOVER FREQUENCIES

SCx1112	Biamp Low / High 1.8kHz	Low Cut with SUB 80-100Hz
SCx1115	Biamp Low / High 1.8kHz	Low Cut with SUB 80Hz
SCx1253	Biamp Low / High 350Hz	Low Cut with SUB 50-60Hz
SCx1118	Low Pass 80-120 Hz	Low Cut 30-35 Hz

STACKING AND USING SPEAKER STANDS SAFELY

Ensure that the floor, stage or soundwings are level and solid. Be cautious of outdoor windy conditions, speaker stacks could topple over in high wind conditions or be accidentally pushed or bumped over by over-zealous crowds. Loudspeakers producing very high SPL (especially subwoofers) can shift from their original position. Ensure the feet of the loudspeakers are locked into the feet cups of the speaker below. Place frictional material between the floor and the loudspeaker.


SCx1112 specs

System Type: 12-inch 2-Way, Bass-reflex
Frequency Response: 60 Hz – 20 kHz (-10dB)
70 Hz – 18 kHz (-3 dB)
Coverage Pattern: Monitor 60x90; Main 90x60
Crossover: 2-Way with Speaker Guard™ HF protection
Crossover Frequency: 1.8 k Hz (internal)
Recommended external crossover frequency:
1.8k Hz @ 12dB/oct. or greater
Power: Continuous / Program / Peak
Full Range 300w /600w /1200w
Recommended Amplifier Power: 300 to 900w
Sensitivity (1w @ 1m): 96dB
Maximum SPL: 120dB Cont. / 126dB Peak
LF Driver: 12-inch woofer
HF Driver: 1-inch exit Mylar 1.75-inch VC
Connectors: Two 4-pin Twist-Loc connectors
Two 1/4-inch connectors
Nominal Impedance full range: 8 ohms
Bi-amp LF: 8 ohms 300w /600w /1200w
Bi-amp HF: 8 ohms 60w /120w /240w
Enclosure: 13-Ply Premium Russian Baltic Birch
Suspension/Mounting: 1-3/8-inch pole mount cup
Finish: Black DuraTex™
Transport: 1 Recessed Handle
Grill: Black powder coated 16-Ga steel
Dimensions (H x W x D): 16.5 in x 15.25 in x 22.5 in
420 mm x 388 mm x 572 mm
Net Wt: 36.5 lb (16.5 kg)

SCx1115 specs

System Type: 15-inch 2-Way, bass-reflex
Frequency Response: 54 Hz – 20 kHz (-10dB)
62 Hz – 18 kHz (-3 dB)
Coverage Pattern: 90H x 60V
Crossover: 2-Way with Speaker Guard™ HF protection
Crossover Frequency: 1.8 k Hz (internal)
Recommended external crossover frequency:
1.8k Hz @ 12dB/oct. or greater
Power: Continuous / Program / Peak
Full Range 400w /800w /1600w
Recommended Amplifier Power: 400 to 1000w
Sensitivity (1w @ 1m): 98dB
Maximum SPL: 124dB Cont. / 130dB Peak
LF Driver: 15-inch Heavy Duty 2.5-inch VC
HF Driver: 1-inch exit Mylar 1.75-inch VC
Connectors: Two 4-pin Twist-Loc connectors
Two 1/4-inch connectors
Nominal Impedance full range: 8 ohms
Bi-amp LF: 8 ohms 400w /800w /1600w
Bi-amp HF: 8 ohms 60w /120w /240w
Enclosure: 13-Ply Premium Russian Baltic Birch
Suspension/Mounting: 1-3/8-inch pole mount cup
Finish: Black DuraTex™
Transport: 2 Recessed Handles
Grill: Black powder coated steel
Dimensions (H x W x D): 25.75 in x 18.5 in x 14.5 in
654 mm x 470 mm x 367 mm
Net Wt: 45 lb (20.5 kg)

SCx1253 specs

System Type: Dual 15-inch 3-Way, Co-planar bass reflex
Frequency Response: 50 Hz – 20 kHz (-10dB)
60 Hz – 18 kHz (-3 dB)
Coverage Pattern: 90H x 60V
Crossover: 3-Way with Speaker Guard™ HF protection
Crossover Frequencies: 350 Hz, 2.0 kHz (internal)
Recommended external crossover frequency:
350 Hz @ 12dB/oct. or greater
Power: Continuous / Program / Peak
Full Range 800w /1600w /3200w
Recommended Amplifier Power: 500 to 1600w
Sensitivity (1w @ 1m): 101dB 60-350Hz; 98dB 350-18KHz
Maximum SPL: 128dB Cont. / 134dB Peak
LF Driver: Dual 15-inch Heavy Duty 2.5-inch VC
MF Driver: 6.5-inch Heavy Duty 1.5-inch VC
HF Driver: 1-inch exit Mylar 1.75-inch VC
Connectors: Two 4-pin Twist-Loc connectors
Two 1/4-inch connectors
Nominal Impedance full range: 4 ohms
Bi-amp LF: 4 ohms 800w /1600w /3200w
Bi-amp MF/HF: 8 ohms 150w /300w /600w
Enclosure: 13-Ply Premium Russian Baltic Birch
Finish: Black DuraTex™
Transport: 2 Recessed Handles
Grill: Black powder coated steel
Dimensions (H x W x D): 29 in x 19.75 in x 22.75 in
737 mm x 505 mm x 580 mm
Net Wt: 88.2 lb (40 kg)

SCx1118 specs

System Type: 18-inch Sub, bass-reflex
Frequency Response: 35 Hz – 1.5K Hz (-10DB)
40 Hz – 1k Hz (-3 dB)
Coverage Pattern: omni
Crossover: 200Hz (internal)
Recommended external crossover frequency:
80-120 Hz @ 12dB/oct.
Power: Continuous / Program / Peak
Full Range 500w /1000w /2000w
Recommended Amplifier Power: 500 to 1000w
Sensitivity (1w @ 1m): 97dB
Maximum SPL: 123dB Cont. / 130dB Peak
LF Driver: 18-inch, 3-inch VC, woofer
Connectors: Two 4-pin Twist-Loc connectors
Two 1/4-inch connectors
Nominal Impedance: 8 ohms
Enclosure: 13-Ply Russian Baltic Birch
Suspension/Mounting: Top: 1 x 1-3/8-inch Pole Cup
foot receivers for SCx1253
Finish: Black DuraTex™
Transport: 2 Recessed Handles
Grill: Black powder coated steel
Dimensions (H x W x D): 23.5 in x 19.75 in x 22.75 in
600 mm x 505 mm x 580 mm
Net Wt: 65 lb (29.5 kg)

SCx1118A specs: same as SCX1118 except:

Power Amp: 700w RMS continuous/1400w Peak
THD: < 0.05% @90%, 0.1% @full power
Crossover: Active, 24dB/oct. @80 or 120 Hz
Protection systems:
short circuit, thermal, Speaker Guard™ protection
Power Requirement: 120/240VAC, 50/60HZ, 600VA
Net Wt: 66 lb (30 kg)

NOTE: Warranty does not cover burned out drivers caused by excessive power or distortion, or physical damage caused by general use, moisture or dust.

CAUTION: Square wave distortion from power amps can destroy drivers much faster than clean power.

 <p>This symbol is intended to alert the user to the presence of uninsulated "dangerous voltage" within the product's enclosure that may be of sufficient magnitude to constitute a risk of electric shock to persons.</p>	CAUTION RISK OF ELECTRIC SHOCK DO NOT OPEN 	 <p>This symbol is intended to alert the user to the presence of important operating and maintenance (servicing) instructions in the literature accompanying the appliance.</p>
THIS UNIT CONTAINS HIGH VOLTAGE INSIDE! REFER SERVICING TO A QUALIFIED TECHNICIAN		

IMPORTANT! FOR YOUR PROTECTION, PLEASE READ THE FOLLOWING:
POWER SOURCES: The SCx1118A should be connected to a power supply only of the type described in the operating instructions or as marked on the unit. Unplug during lightning storms.
GROUNDING OR POLARIZATION: Precautions should be taken so that the grounding or polarization means of an appliance is not defeated.
POWER CORD: Power supply cords should be routed so that they are not likely to be walked on or pinched by items placed upon or against them, paying particular attention to cords at plugs and the point where they exit from the appliance. The plug or power inlet is the disconnect device and shall remain readily operable.
PLACEMENT: Do not block ventilation openings. Do not install near heat sources such as radiators, stoves or other products that produce heat. Do not install in a confined area. Use only mounting hardware such as brackets and tripods recommended by the manufacturer.
FUSING: If your unit is equipped with a fuse receptacle, replace only with the same type fuse. Refer to replacement text on the unit for correct fuse type.

LIMITED WARRANTY
Your Carvin SCx is guaranteed against failure for 5 YEARS, except for failure due to overpowering or normal wear and tear. Carvin will service and supply all parts at no charge to the customer providing the unit is under warranty. Shipping costs are the responsibility of the customer. CARVIN DOES NOT PAY FOR PARTS OR SERVICING OTHER THAN OUR OWN. A COPY OF THE ORIGINAL INVOICE IS REQUIRED TO VERIFY YOUR WARRANTY. This warranty does not cover, and no liability is assumed, for damage due to: natural disasters, accidents, abuse, loss of parts, lack of reasonable care, incorrect use, or failure to follow instructions. This warranty is in lieu of all other warranties, expressed or implied. No representative or person is authorized to represent or assume for Carvin any liability in connection with the sale or servicing of Carvin products.

SERVICE
In the USA, please go to www.carvinservice.com.
Outside the USA, contact your dealer or go to <http://www.carvinworld.com> for your nearest service center.
Include a written description of the problem with serial number and date of purchase.

HELP SECTION
1) UNIT WILL NOT TURN ON: Check the power to the AC cord. Check for tripped circuit breakers, unplugged extension cords or power-strip switches that may be turned off. Check the fuse or circuit breaker on the unit if available. If the fuse has been replaced with the proper value and the fuse fails again, or the internal circuit breaker activates after reset, the unit will require servicing.
2) NO OUTPUT with POWER light ON: Shipping damage will be the primary reason for your product to not function properly. Please give us a call to help you determine the problem.
3) KEEP YOUR UNIT LOOKING NEW: Use only a dry cloth to wipe the control and venting areas. Surfaces without openings may be cleaned with a damp cloth.