

K.2 Series Powered Loudspeakers

Features

- Best in class audio performance
- 2000 Watt Class-D amplifier module
- Factory Presets and savable/recallable
 Scenes for commonly-used applications
- Multi-function digital display for control and selection of loudspeaker functions including cross-over, EQ, delay and frequency contour
- Intrinsic Correction™ tuning and loudspeaker management
- DMT[™] (Directivity Matched Transition) design provides excellent power response and consistent performance across the listening area
- Refined, professional appearance looks great in any application
- Rugged ABS enclosure for long life and lasting durability
- Deployment in either main PA or floor monitor position
- Dual pole cup mounts (standard and 7.5 degree down-tilt)
- M10 fittings for flown applications
- Optional security panel prevents unauthorized tampering of controls
- Complete EASE and CAD information available online
- 6-Year Warranty*

K8.2 | K10.2 | K12.2

The QSC K.2 Series represents the best-inclass loudspeaker for today's demanding audio professionals. The perfect combination of elegant design, superior audio performance, high functionality, simple and intuitive operation, and genuine QSC reliability, K.2 delivers extraordinary results for users in both portable and installed applications.

Advanced Power and DSP: The 2000 Watt power module delivers ample burst and continuous power for the loudspeaker's premium drivers. It has been designed with very low-noise fan cooling, enabling the enclosures to be used in settings where background noise must be kept to a minimum. Carefully tailored, subtle and sophisticated dynamics processing is used to protect the drivers from damage and the performance from distortion.

Presets: The user may select from an extensive list of factory preset EQ contours including Live, Dance, Monitor, and many more.

Scenes: Savable and recallable Scenes can store information like user EQ, Delay, and input configuration settings.

Inputs: A pair of balanced combo XLR/F plus 1/4" TRS connectors with independent gain control are provided. The first is equipped with selectable MIC/LINE (Microphone or Line) level input while the second offers selectable HI-Z/LINE (High Impedance or Line) level input, specifically for musical instruments. Both inputs are connected directly to a pair of XLR/M throughput connectors so that the signals may be "daisy-chained" to another audio device. A 3.5 mm TRS input jack with independent gain control is also provided for connection of sources such as smart phones, computers, and MP3 players.

Outputs: In addition to the two throughput XLRs, a line-level output with the mixed signal from all inputs is also provided.

(An optional security cover (K.2 LOC) may be installed to prevent unauthorized tampering of settings)

Coverage: DMT[™] (Directivity Matched Transition) design matches the coverage angle of the woofer at the cross-over frequency with the horn pattern to ensure uniform response across the coverage area. Intrinsic Correction[™] techniques are also employed ensuring smooth power response from the loudspeaker. The result is an extremely accurate loudspeaker that behaves well in a wide range of acoustic spaces with little or no equalization.

Flexible Design: Each model is housed in a rugged ABS enclosure with a professional yet unobtrusive appearance that is at home in any application. Each model can be utilized in either main PA or floor monitor applications, while ergonomic handles and a heavy-duty steel grille with fabric lining further enhance overall appearance and functionality. The dual pole cups allow a zero or 7.5 degree downward tilt when deployed on a pole. This allows for more even coverage across the listening area and less problems due to rear wall reflections. For suspended applications, integrated M10 fittings with a single pullback are included to accommodate M10 evebolts. An optional yoke mount accessory is also available for permanent installation to walls and ceilings or for temporary attachment to truss (requires 3rd party hardware).

6-Year Warranty: Robust QSC reliability backed by a global 6-Year Warranty*

K.2 Series Specifications

	K8.2	K10.2	K12.2
Configuration: Multi-purpose, 2-way powered loudspeaker			
LF Transducer:	8" (203 mm), cone	10" (254 mm), cone	12" (305 mm), cone
HF Transducer:	1.4" (35.6 mm) titanium diaphragm compression driver		
Frequency Response (-6 dB):	59 Hz - 20 kHz	56 Hz - 20 kHz	50 Hz - 20 kHz
Frequency Range (-10 dB):	55 Hz - 20 kHz	50 Hz - 20 kHz	45 Hz - 20 kHz
Nominal Coverage Angle:	105° Axisymetric	90° Axisymetric	75° Axisymetric
Maximum Rated SPL1:	128 dB Peak	130 dB Peak	132 dB Peak
Amplifier:	Class D Peak: 1800 W (LF), 225 W (HF)		
Cooling:	Low-noise, variable speed fan		
Controls:	Power 3 x Level Rotary encoder 2 x selection buttons		
Indicators:	Monochrome LCD Display 1.75" x 1" (45 mm x 25.4 mm) 2 x Power LED (front and rear) 3 x Input Signal LED Input A MIC selected LED Input B HI-Z selected LED Limiter active LED		
Connectors:	2 x locking XLR/F ¹ /4" combo (Mic/Line Input and Hi-Z/Line 1 x 3.5 mm TRS (Stereo Input) 2 x XLR/M (Loop-thru Output) 1 x XLR/M (Mix Output) 1 x locking IEC power connector	Input	
AC Power Input:	Universal power supply 100 – 240 VAC, 50 – 60 Hz		
AC Power Consumption 1/8th Power:	100 VAC, 2.1 A • 120 VAC, 1.9 A • 240 VAC, 1.1 A		
Enclosure Details			
Enclosure Enclosure:	Impact Resistant ABS		
Attachment Points:	2 x M10 threaded inserts plus integrated Pull-Back		
Color:	Black (RAL 9011)		
Grille:	18 Gauge powered coated steel, internal cloth lining		
Dimensions (H x W x D):	17.7 x 11 x 10.6 in 449 x 280 x 269 mm	20.4 x 12.6 x 11.8 in 519 x 320 x 300 mm	23.7 x 14 x 13.8 in 602 x 356 x 350 mm
Net Weight:	12.2 kg (27 lbs)	14.5 kg (32 lbs)	17.7 kg (39 lbs)
Shipping Weight:	14.4 kg (31.8 lbs)	17.6 kg (38.8 lbs)	21.7 kg (47.8 lbs)
Regulatory:	CE, WEEE, UL, China RoHS, RoHS II, FCC Class B		
Optional Accessories:	K8 Tote, K8 Outdoor Cover M10 Kit-C, K.2 LOC (Lock-Out Cover) K8.2 Yoke	K10 Tote, K10 Outdoor Cover M10 Kit-C, K.2 LOC (Lock-Out Cover) K10.2 Yoke	K12 Tote, K12 Outdoor Cover M10 Kit-C, K.2 LOC (Lock-Out Cover) K12.2 Yoke

 $^{\rm 1}$ $\,$ Peak SPL is measured on-axis at 1 m, with dynamic pink noise.

 $\ensuremath{\bigstar}$ With product registration. Visit qsc.com for full details.

Specifications subject to change without notice.

K8.2 On-Axis Frequency Response:

K12.2 On-Axis Frequency Response:

K10.2 On-Axis Frequency Response:

* With default EQ preset.

K12.2 on speaker stand with 7.5 degree down-angle

K10.2 shown with Yoke bracket (coupler sold separately)

K8.2 shown in floor monitor position

K12.2

K8.2

Back Panel

+1·800·854·4079 | +1·714·754·6175 | **WWW.QSC.COM**

QSC, LLC. 1675 MacArthur Boulevard Costa Mesa, CA 92626 USA. ©2017 QSC, LLC. All rights reserved. QSC and the QSC logo are registered trademarks of QSC, LLC in the U.S. Patent and Trademark Office and other countries. DMT, Intrinsic Correction, and the World of K logo are trademarks of QSC, LLC. Specifications subject to change without notice.