FOCUS MEDIUM THROW LINE SOURCE

A10 Focus is a medium throw loudspeaker designed for production applications. Part of the multifunctional A10 family, the passive 10" enclosure offers exceptional deployment flexibility and simplicity without compromising performance.

With a tightly-controlled 10° enclosure coverage, A10 Focus boasts an impressive output of 140 dB and ensures projection up to 35 m. Panflex allows users to adapt directivity to the audience geometry and ensure exceptional frequency response stability.

Combinations of A10 Focus and A10 Wide can be flown or stacked to form a vertical line source. A10 Focus can also be used individually as a configurable directivity point source for front fill or delay applications where narrow coverage is required.

An A10 Focus line source provides exceptional performance in the vocal range. The companion subwoofer KS21 further reinforces contour and extends bandwidth to 31 Hz for demanding applications.

A10 Focus is a highly scalable solution that delivers concert-level performance for small to large events, or supplements a larger L-Acoustics solution as fills or delays.

SPECIFICATIONS

Description	2-way passive constant curvature WST 10°, amplified by LA4X / LA8 / LA12X
Usable bandwidth (-10 dB)	66 Hz - 20 kHz ([A10])
Maximum SPL ¹	140 dB ([A10])
Nominal directivity	Enclosure: 10° Panflex: 70° / 110° symmetric or 90° asymmetric
Transducers	LF: $1 \times 10^{\prime\prime}$ neodymium cone driver HF: $1 \times 2.5^{\prime\prime}$ diaphragm neodymium compression driver
Acoustical load	LF: Bass-reflex, L-Vents HF: DOSC waveguide, Panflex
Nominal impedance	8 Ω
Connectors	IN: 1 × 4-point speakON LINK: 1 × 4-point speakON
Rigging and handling	Flush-fitting two-point rigging system 1 handle, 8 corner stops and 2 ground runners
Safety	1 DIN580-compatible M8 insert
Weight (net)	22 kg / 49 lb
Cabinet	Premium grade Baltic beech and birch plywood
Front	Coated steel grill Acoustically neutral 3D fabric
Rigging components	High grade steel with anti-corrosion coating
Finish	Dark grey brown Pantone 426 C
IP	IP55

¹⁻ Peak level at 1 m under free field conditions using pink noise with crest factor 4 (preset specified in brackets).

A10 WIDF

MEDIUM THROW LINE SOURCE

A10 Wide is a medium throw loudspeaker designed for production applications. Part of the multifunctionnal A10 family, the passive 10" enclosure offers exceptional deployment flexibility and simplicity without compromising performance.

The 30° enclosure of A10 Wide enables a compact array, deployed radially, to provide expansive coverage while preserving sightlines. Panflex allows users to adapt directivity to the audience geometry and ensure exceptional frequency response stability.

Combinations of A10 Wide and A10 Focus can be flown or stacked to form a vertical line source. A10 Wide can also be used individually as a configurable directivity point source for delays and pole-mounted applications.

An A10 Wide line source provides exceptional performance in the vocal range. The companion subwoofer KS21 further reinforces contour and extends bandwidth to 31 Hz for demanding applications.

A10 Wide is a highly scalable solution that delivers concert level performance for small to large events or supplements a larger L-Acoustics solution as fills or delays.

SPECIFICATIONS

Usable bandwidth (-10 dB) 67 Hz - 20 kHz ([A10]) Maximum SPL¹ 137 dB ([A10]) Nominal directivity Enclosure: 30° Panflex: 70° / 110° symmetric or 90° asymmetric Transducers LF: 1 × 10" neodymium cone driver
Nominal directivity Enclosure: 30° Panflex: 70° / 110° symmetric or 90° asymmetric Transducers LF: 1 × 10" neodymium cone driver
Panflex: 70° / 110° symmetric or 90° asymmetric Transducers LF: 1 × 10" neodymium cone driver
Et. 1 × 10 hoodymon cone diver
HF: 1 × 2.5" diaphragm neodymium compression driver
Acoustical load LF: Bass-reflex, L-Vents HF: DOSC waveguide, Panflex
Nominal impedance 8Ω
Connectors IN: 1 × 4-point speakON LINK: 1 × 4-point speakON
Rigging and handling Flush-fitting two-point rigging system 1 handle, 8 corner stops and 2 ground runners
Safety 1 DIN580-compatible M8 insert
Weight (net) 20 kg / 44 lb
Cabinet Premium grade Baltic beech and birch plywood
Front Coated steel grill Acoustically neutral 3D fabric
Rigging components High grade steel with anti-corrosion coating
Finish Dark grey brown Pantone 426 C
IP IP55

¹- Peak level at 1 m under free field conditions using pink noise with crest factor 4 (preset specified in brackets).

