
2-WAY SELF-POWERED LOUDSPEAKER 90° x 60°
See NOTES TABULAR DATA for details

Configuration

Subsystem
 Transducer Loading
 LF 1x 12 in cone Vented
 HF 1x 1 in exit, 1.75 in voice coil Horn-loaded
 compression driver

Operating Mode
 Amplifier Channels Signal Processing
 Bi-amp LF, HF DSP w/EAW Focusing™
 and DynO™

Acoustical Performance

Operating Range
 55 Hz to 19 kHz
Nominal Beamwidth
 (user-rotatable) Horizontal 90° Vertical 60°

Axial Output Limit (whole space SPL)

 Average Peak
 Calculated LF/HF 129 dB 135 dB

Electrical Performance

Input
 Type Electronically balanced XLRF
 Max Input Level 22dBu
Loop
 Type Electronically balanced XLRM

Amplifier LF HF
 Type Class D Class D
 Maximum Output 1000 W @ 8 ohm 250 W @ 8 ohm
 Driver Protection Integral DSP limiting Integral DSP limiting

AC Mains (nominal)
 Connector Neutrik PowerCON®
 Input 100 V to 240 V
 Frequency 50 Hz to 60 Hz

Power Consumption
 Idle 21 W
 Peak Draw 250 W

Indicators (LED)
 Amplifier Status Green (Normal), Red (Fault)
 Signal Present Green
 Limiter Active Yellow
 Clip Red
 Voicing Mode 3 x Yellow

Voicing Control
 Mode Main / Main + Subwoofer / Monitor

Weight
 42 lbs/19 kg Shipping: 47 lbs/21 kg

Ordering Data
Description Part Number
EAW RL12 Two-way self-powered loudspeaker 2045270-90

Features
• Custom-designed transducers and porting, signature EAW Focusing™
 and DynO™ dynamic optimization processing

• 1,250 watts of bi-amplified Class-D Power Factor Corrected
 amplification

• Symmetrical monitor angles with swappable rear panels to form
 mirror-image pairs

• Three pre-tuned gig-ready voicings, LED mute function,
 PowerCON® inlet and loop connectors

• Integral wooden handles, rugged grille and RoadCoat™ enclosure,
 hyper-black front EAW logo

• 35mm/1-3/8” pole cup and M8 rigging points

Applications
Concerts, Corporate AV, Portable, Live Clubs, Concert Halls, Theaters,
Auditoriums, Houses of Worship

Description
From corporate events to festivals, every aspect of Redline has been
targeted at making life easier for the live sound professional. From
transducers and electronics to enclosure design and fitments, Redline is
built to live in the working world of demanding clients, tight schedules
and even tighter budgets.

The RL12 includes a complete on-board 1,250-watt bi-amplified
electronics package mated to highly-customized precision transducers
engineered to meet the specific demands of the Redline family. Redline
features renowned EAW Focusing™ processing to deliver a pristine
impulse response, while DynO™ algorithms optimize the power transfer
from amplifiers to transducers for improved headroom and integrity of
sound at maximum output.

The RL12 offers perfectly consistent directivity via a Beamwidth-Matched
Crossover on 90°x60° user-rotatable horn and painstakingly-engineered
ports that provide huge bass support with no turbulence. Three simple
pre-defined voicings help the user to set up in minutes, and a rear-panel
LED mute keeps Redline invisible in aesthetically-sensitive situations.

The RL12 enclosure incorporates symmetrical monitor angles to form left-
right wedge pairs, integral road glove-ready wood handles and sleek but
strong sculpted grilles on RoadCoat™ enclosures.

Six year warranty on enclosure. Two year warranty on electronics.

RL12 Specifications

 Eastern Acoustic Works | One Main Street | Whitinsville, MA 01588 USA | tel 800 992 5013 / +1 508 234 6158 | fax 508 234 8251 | www.eaw.com

AUG2015Part Number: RD0884 Rev A01EAW products are continually improved. All specifications are therefore subject to change without notice.

NOTE: This drawing has been reduced. Do not scale.

RL12 Specifications

 Eastern Acoustic Works | One Main Street | Whitinsville, MA 01588 USA | tel 800 992 5013 / +1 508 234 6158 | fax 508 234 8251 | www.eaw.com

AUG2015Part Number: RD0884 Rev A01EAW products are continually improved. All specifications are therefore subject to change without notice.

Exterior-grade hardwood plywood
Weather-resistant textured RoadCoat™
Pre-treated, powder-coated perforated steel

Material
Finish
Grille

Enclosure

A

A

1
2

3
4

1
2

3
4

ABC

ABC

P
R

O
 E

N
G

IN
E

E
R

20
44

39
4-

C
D

-A
_D

W
G

_C
U

S
T_

R
L1

2

TH
E

 IN
FO

R
M

A
TI

O
N

 C
O

N
TA

IN
E

D
H

E
R

E
IN

 IS
 P

R
O

P
R

IE
TA

R
Y

 A
N

D
C

O
N

FI
D

E
N

TI
A

L
P

R
O

P
E

R
TY

 O
F

LO
U

D
 T

E
C

H
N

O
LO

G
IE

S
, I

N
C

.
A

LL
 R

IG
H

TS
 R

E
S

E
R

V
E

D

U
N

LE
S

S
 O

TH
E

R
W

IS
E

 S
P

E
C

IF
IE

D
:

A
LL

 D
IM

E
N

S
IO

N
S

 A
R

E
 IN

 IN
C

H
E

S
 D

U
A

L
[M

M
] D

IM
E

N
S

IO
N

S

FO
R

 R
E

F
O

N
LY

TO
LE

R
A

N
C

E
 IN

 IN
C

H
E

S
LI

N
E

A
R

 ±
 0

.1
3

in
 /

±
3.

3
m

m
A

N
G

LE
S

 ±
 1

°

(X
.X

X
) =

 R
E

F
D

IM
S

N
O

 T
O

LE
R

A
N

C
E

 IM
P

LI
E

D

TS
C

 =
 T

H
E

O
R

E
TI

C
A

L
S

H
A

R
P

 C
O

R
N

E
R

D
IM

E
N

S
IO

N
S

 A
C

R
O

S
S

 C
E

N
TE

R
LI

N
E

S
TO

 B
E

 S
Y

M
M

E
TR

IC
A

L
R

E
V

IS
IO

N
:

D
R

A
W

IN
G

 N
U

M
B

E
R

:

TH
IR

D
 A

N
G

LE
 P

R
O

JE
C

TI
O

N

TI
TL

E
:

S
C

A
LE

:
1

 1

w
w

w
.e

aw
.c

om

12
.0

0
[3

04
.8

]

22
.7

5
[5

77
.8

]

17
.3

2
[4

39
.9

]

5.
69

[1
44

.4
]

0.
21

[5
.3

]

2.
60

[6
6.

1]

14
.5

8
[3

70
.3

]90

11
.2

5
[2

85
.7

]

9.
71

[2
46

.7
]

8.
10

[2
05

.6
]

2X
, 5

.4
7

[1
39

.0
]

10
.1

0
[2

56
.6

]

20
.6

7
[5

25
.1

]

16
.6

1
[4

21
.9

]

2X
, 5

.2
4

[1
33

.1
]

D
A

TE
C

H
A

N
G

E
 N

U
M

B
E

R
R

E
V

7/
7/

15
E

C
O

W
H

10
77

7
A

20
44

39
4-

C
D

A

A
S

H
E

E
T

 O

F
0.

05
0

D
W

G
 C

U
S

TO
M

E
R

 R
L1

2
[M

E
C

H
A

N
IC

A
L

S
P

E
C

IF
IC

A
TI

O
N

]

N
O

TE
S

:
1.

 S
Y

M
B

O
L

 I

N
D

IC
A

TE
S

 C
E

N
TE

R
 O

F
B

A
LA

N
C

E
.

2.
 S

Y
M

B
O

L

 I

N
D

IC
A

TE
S

 M
8

M
O

U
N

TI
N

G
 P

O
IN

T.
3.

 W
E

IG
H

T
A

P
P

R
O

X
.

42
.0

lb
[1

9k
g]

.
4.

 S
H

IP
P

IN
G

 W
E

IG
H

T
A

P
P

R
O

X
. 4

7.
0l

b[
21

kg
]

FR
O

N
T

G
R

IL
LE

 R
E

M
O

V
E

D
 F

O
R

 C
LA

R
IT

Y

S
ID

E
D

IM
E

N
S

IO
N

S
 A

P
P

LY

TO
 B

O
TH

 S
ID

E
S

TO
P

B
A

C
K

A
M

P
 C

A
N

 B
E

 IN
S

TA
LL

E
D

IN
 E

IT
H

E
R

 P
A

N
E

L

B
O

TT
O

M

R
L1

2

2X
 H

A
N

D
LE

S

V
IE

W
 A

-A
D

IM
E

S
N

S
IO

N
S

 A
P

P
LY

TO

 B
O

TH
 S

ID
E

S

P
O

W
E

R
A

M
P

LI
FI

E
R

4X R
U

N
N

E
R

S

A
C

C
E

S
S

P
A

N
E

L

P
U

LL
-

B
A

C
K

P
O

IN
T

TO
P

 H
A

T

RL12 Specifications

 Eastern Acoustic Works | One Main Street | Whitinsville, MA 01588 USA | tel 800 992 5013 / +1 508 234 6158 | fax 508 234 8251 | www.eaw.com

AUG2015Part Number: RD0884 Rev A01EAW products are continually improved. All specifications are therefore subject to change without notice.

Frequency Response: Voicings
Main = green, Main + Subwoofer = black, Monitor = blue

SP
L

(d
B)

Frequency (Hz)
10 100 1000 20000

-10

-50

-40

-30

-20

10

0

Performance Data
See NOTES GRAPHIC DATA for details

Beamwidth
Horizontal = orange Vertical = black

Frequency (Hz)

D
eg

re
es

360

100

10

1
100 1000 20000

Frequency Response: Processed
LF = green, HF = black, Complete = blue

SP
L

(d
B)

Frequency (Hz)
10 100 1000 20000

-10

-50

-40

-30

-20

10

0

Frequency (Hz)

Phase Linearity
Complete = blue

D
eg

re
es

180

-0

-180

-90

90

10 100 1000 20000

RL12 Specifications

 Eastern Acoustic Works | One Main Street | Whitinsville, MA 01588 USA | tel 800 992 5013 / +1 508 234 6158 | fax 508 234 8251 | www.eaw.com

AUG2015Part Number: RD0884 Rev A01EAW products are continually improved. All specifications are therefore subject to change without notice.

Horizontal Polar Data
See NOTES GRAPHIC DATA for details

90˚

-90˚

45˚

-45˚

0˚

135˚

-135˚

180˚

90˚

-90˚

45˚

-45˚

0˚

135˚

-135˚

180˚

90˚

-90˚

45˚

-45˚

0˚

135˚

-135˚

180˚

90˚

-90˚

45˚

-45˚

0˚

135˚

-135˚

180˚

90˚

-90˚

45˚

-45˚

0˚

135˚

-135˚

180˚

90˚

-90˚

45˚

-45˚

0˚

135˚

-135˚

180˚

100Hz
125Hz
160Hz
200Hz

250Hz
315Hz
400Hz
500Hz

630Hz
800Hz
1000Hz
1250Hz

1600Hz
2000Hz
2500Hz
3150Hz

4000Hz
5000Hz
6300Hz
8000Hz

10000Hz
12500Hz
16000Hz

RL12 Specifications

 Eastern Acoustic Works | One Main Street | Whitinsville, MA 01588 USA | tel 800 992 5013 / +1 508 234 6158 | fax 508 234 8251 | www.eaw.com

AUG2015Part Number: RD0884 Rev A01EAW products are continually improved. All specifications are therefore subject to change without notice.

Vertical Polar Data
See NOTES GRAPHIC DATA for details

90˚

-90˚

45˚

-45˚

0˚

135˚

-135˚

180˚

90˚

-90˚

45˚

-45˚

0˚

135˚

-135˚

180˚

90˚

-90˚

45˚

-45˚

0˚

135˚

-135˚

180˚

90˚

-90˚

45˚

-45˚

0˚

135˚

-135˚

180˚

90˚

-90˚

45˚

-45˚

0˚

135˚

-135˚

180˚

90˚

-90˚

45˚

-45˚

0˚

135˚

-135˚

180˚

100Hz
125Hz
160Hz
200Hz

250Hz
315Hz
400Hz
500Hz

630Hz
800Hz
1000Hz
1250Hz

1600Hz
2000Hz
2500Hz
3150Hz

4000Hz
5000Hz
6300Hz
8000Hz

10000Hz
12500Hz
16000Hz

Notes
TABULAR DATA
 1. Measurement/Data Processing Systems: Primary – FChart: proprietary EAW software; Secondary – Brüel & Kjær 2012.
 2. Microphone Systems: Earthworks M30; Brüel & Kjær 4133
 3. Measurements: Dual channel FFT; length: 32 768 samples; sample rate: 48 kHz; logarithmic sine wave sweep.
 4. Measurement System Qualification (includes all uncertainties): SPL: accuracy +/-0.2 dB @ 1 kHz, precision +/-0.5 dB 20 Hz to 20 kHz, resolution 0.05 dB; Frequency: accuracy +/-1 %, precision +/-0.1 Hz, resolution the
 larger of 1.5 Hz or 1/48 octave; Time: accuracy +/-10.4 μs, precision +/-0.5 μs, resolution 10.4 μs; Angular: accuracy +/-1°, precision +/-0.5°, resolution 0.5°.
 5. Environment: Measurements time-windowed and processed to eliminate room effects, approximating an anechoic environment. Data processed as anechoic or fractional space, as noted.
 6. Measurement Distance: 7.46 m. Acoustic responses represent complex summation of the subsystems at 20 m. SPL is referenced to other distances using the Inverse Square Law.
 7. Enclosure Orientation: For beamwidth and polar specifications, as shown in Mechanical Specification drawing.
 8. Volts: Measured rms value of the test signal.
 9. Watts: Per audio industry practice, “loudspeaker watts” are calculated as voltage squared divided by rated nominal impedance. Thus, these are not True Watt units of energy as defined by International Standard.
 10. SPL: (Sound Pressure Level) Equivalent to the average level of a signal referenced to 0 dB SPL = 20 microPascals.
 11. Subsystem: This lists the transducer(s) and their acoustic loading for each passband. Sub = Subwoofer, LF = Low Frequency, MF = Mid Frequency, HF = High Frequency.
 12. Operating Mode: User selectable configurations. Between system elements, a comma (,) = separate amplifier channels; a slash (/) = single amplifier channel. DSP = Digital Signal Processor.
 IMPORTANT: To achieve the specified performance, the listed external signal processing must be used with EAW-provided settings.
 13. Operating Range: Range where the processed Frequency Response stays within -10 dB SPL of the power averaged SPL within this range; measured on the geometric axis. Narrow band dips are excepted.
 14. Nominal Beamwidth: Design angle for the -6 dB SPL points, referenced to 0 dB SPL as the highest level.
 15. Axial Sensitivity: Power averaged SPL over the Operating Range with an input voltage that would produce 1 W at the nominal impedance; measured with no external processing on the geometric axis, referenced to 1 m.
 16. Nominal Impedance: Selected 4, 8, or 16 ohm resistance such that the minimum impedance point is no more than 20% below this resistance over the Operating Range.
 17. Accelerated Life Test: Maximum test input voltage applied with an EIA-426B defined spectrum; measured with recommended signal processing and Recommended Protection Filter.
 18. Calculated Axial Output Limit: Highest average and peak SPLs possible during the Accelerated Life Test. The Peak SPL represents the 2:1 (6 dB) crest factor of the Life Test signal.
 19. High Pass Filter: This helps protect the loudspeaker from excessive input signal levels at frequencies below the Operating Range.

GRAPHIC DATA
 1. Resolution: To remove insignificant fine details, 1/12 octave cepstral smoothing was applied to acoustic frequency responses and 1/3 octave cepstral smoothing was applied to the beamwidth and impedance data.
 Other graphs are plotted using raw data.
 2. Frequency Responses: Variation in acoustic output level with frequency for a constant input signal. Processed: normalized to 0 dB SPL. Unprocessed inputs: 2 V (4 ohm nominal impedance), 2.83 V (8 ohm nominal
 impedance), or 4 V (16 ohm nominal impedance) referenced to a distance of 1 m.
 3. Processor Response: The variation in output level with frequency for a constant input signal of 0.775 V = 0 dB reference.
 4. Beamwidth: Average angle for each 1/3 octave frequency band where, starting from the rear of the loudspeaker, the output first reaches -6 dB SPL referenced to 0 dB SPL as the highest level. This method means the
 output may drop below -6 dB SPL within the beamwidth angle.
 5. Impedance: Variation in impedance magnitude, in ohms, with frequency without regard to voltage/current phase. This means the impedance values may not be used to calculate True Watts (see 9 above).
 6. Polar Data: Horizontal and vertical polar responses for each 1/3 octave frequency band 100 Hz to 16 kHz or Operating Range.

RL12 Specifications

 Eastern Acoustic Works | One Main Street | Whitinsville, MA 01588 USA | tel 800 992 5013 / +1 508 234 6158 | fax 508 234 8251 | www.eaw.com

AUG2015Part Number: RD0884 Rev A01EAW products are continually improved. All specifications are therefore subject to change without notice.

Input Panel Signal Diagram

2-Way, Bi-Amp (LF, HF)

AMP

AMP

INPUT
IN

THRU
HPF
EQ
DYNO
FOCUSING

LPF
EQ
DYNO
FOCUSING

A/D

D/A

D/A

250 W @ 8 ohm

1000 W @ 8 ohm

AMPLIFIER &
POWER SUPPLY

ASS’Y

DSP PC BOARD

HF

LF

Legend
 HPF High Pass Filter for crossover –or– Recommended High Pass Filter
 LPF Low Pass Filter for crossover
 LF/MF/HF Low Frequency / Mid Frequency / High Frequency
 AMP User Supplied Power Amplifier –or– Integral Amplifier for NT products
 XVR Passive LPFs, HPFs, and EQ integral to the loudspeaker
 EAW Focusing Digital Signal Processor capable of implementing EAW Focusing
 EAW DynO Digital Signal Processor capable of implementing EAW DynO processing

