

CERWIN-VEGA!®

CVA-28 Dual 8" Active Speaker

P R O F E S S I O N A L A U D I O

The CVA-28 is an extremely versatile dual 8-inch active full range speaker system from Cerwin-Vega! The compact CVA-28 is easy to configure to meet a variety of different sound reinforcement applications. With three built-in amplifiers that are optimized for the speakers performance the CVA-28 pumps out 400 watts of continuous power, and 800 watts peak power - and reliably delivers a very rich and robust sound. Being compact and self-powered makes the CVA-28 highly portable and easy to configure differently from gig to gig. Whether it is small performances such as Mobile DJ functions to permanent club installs, the CVA-28 is a perfect mix of form, function, and value.

With a variety of options such as dual and triple speaker mount accessories and a dedicated flyware kit, the CVA-28 is well suited to be scaled up or down depending upon the requirements. Stack one or two on the new CVA-118 18" active subwoofer or up to three units on the new CVA-121 21" active subwoofer that utilizes legendary Stroker sub technology. The CVA-28 is also compatible with industry standard speaker poles and accessories. At only 20" tall, this active speaker system provides incredible frequency response and performance for it's small size. The striking Cerwin-Vega metal grill also functions as a heat sink that helps to cool the driver and optimize performance. A contour switch provides an alternate complex EQ circuit for smooth sound at high volumes. Choose between mic or line level input. Daisy chain power and audio cables for a clean look when using multiple units per side.

The CVA-28 is constructed of road ready hardwood with the option of a Coolex® polyurethane paint finish. The CVA-28 is a great choice when flexibility, portability, performance, and reliability are needed.

CVA-28 Shown on top of a CVA-118 sub

The Details

Feature	Advantage	Benefit
Dual 8 inch full range active speaker	Optimized for portability	Reliably plays loud and long, and has incredible frequency response
Built-in System Amplification	Amplifier designed to optimize performance	Great reliable sound that is easy to set up
Cast Aluminum Grille	Durable grille design that protects and acts as a heat sink	Reduces power compression so you can play louder and longer
Hardwood Enclosure	Rugged enclosure construction material	Road ready cabinet that is easy to transport from gig to gig
Pole Mount Socket	Easily mounted in single, double and triple configuration with CVA-118 or CVA-121 sub	Allows for flexible full range system configurations

Specifications

System Type:	Dual 8 Inch Active full range speakers
Power Capacity:	400 watts continuous 800 watts peak
Frequency Response:	70 Hz - 20 KHz (±3 dB)
Frequency Range:	60 Hz - 20 KHz (-10 dB)
Max SPL:	128 dB at 800 watts
Connectors:	inputs XLR/F Balanced 1/4" TRS outputs XLR/M 1/4" TRS
Controls:	Level Line/Mic-D.I. No Sub with Sub Countour/Off Power Voltage selector
Nominal Beamwidth: (-6 db SPL points)	Horizontal 50° Vertical 50°
Voice Coil:	4"
Enclosure / Finish:	Multi-ply hardwood - Coolex® Paint
Dimensions:	Front 11x 20" 279 x 520 mm Rear 8 x 12" 216 x 305 mm
Weight:	48 lbs (21.8 kg)

