

DreamVision®

DreamVision launches *Dreamy Cinema*, the brightest portable LED projector on the market with 1600 ANSI lumens

This LED Projector combines amazing Performance and unique features

Paris, France – May 30th, 2014 — **Dreamvision**, a cutting-edge brand of residential video products for the home theatre specialist, famous for its high-end Yunzi Series and its awarded Passive 3D solutions, **Dreamvision** extends the Dreamy Series, one year after the award winning Dreamy Geek, with the new **Dreamy Cinema**.

Photo: DreamVision Dreamy Cinema Projector

The new Dreamvision Dreamy Cinema is a powerful 1280x800 DLP projector powered by the latest 1600 ANSI Lumens LED light source, whose exceptional longevity ensures up to 30,000 hours of video-projection.

Thanks to its numerous inputs (including two HDMI inputs), the Dreamvision Dreamy Cinema projector supports Full-HD movies with stereo sound and can natively read multimedia files from USB devices or Micro SD cards. Thanks to its bright light output and the two 4W loudspeakers, the Dreamy Cinema turns any living room into a thrilling 4m wide theatre (186" diagonal).

Weighing a little more than 1 kg, the Dreamvision Dreamy Cinema is a portable and versatile projector. You can easily take it to a customer's premises for your products presentations or to a friend's house for a football match or to your holiday place for

daily movie watching. There are a micro-SD card slot and an USB input that can accommodate USB keys and hard disks.

Photo: Inputs: two HDMI with audio, a VGA, an USB and a Micro-SD card slot.

The Dreamvision Dreamy *Cinema* is a smart projector that can read the most popular audio and video files thanks to its internal Media-Player and in the highest quality available. For instance, it supports mkv videos with multiple audio and / or multiple subtitles. You can bring anywhere a copy of all your favorite discs on a single disk.

Photo: Multimedia contents may be stored and read on Micro SD cards or USB devices.

May you be a casual game player or a hardcore player, the Dreamy *Cinema* is made for you. Of course you can connect your PC or your video game console directly to the Dreamy, as you would with a TV or a monitor display. Thanks to its numerous inputs (2x HDMI, 1x PC VGA, 1x RCA), the Dreamvision Dreamy *Cinema* LED projector can accommodate most PC graphic cards and old/recent consoles.

To zoom or not to zoom? Dreamvision lets you choose between the standard **Dreamy Cinema** which has a fixed 1.45:1 throw lens and the **Dreamy Cinema Zoom** which has a 1.26x zoom, featuring a throw ratio between 1.29:1 and 1.62:1. Both Dreamy come with a 50% offset. The benefit of having a short throw lens is that it minimizes the distance from the screen to the screen so much so, that the user can seriously contemplate the idea of putting the projector above, or inside, or below a coffee table, or wherever near to the screen/wall. As on the example below:

Photo: A Dreamy projector on a coffee table projecting on the wall

The Dreamy Cinema is fully compatible with 3D contents. Thanks to its two HDMI inputs, you can watch any 3D Blu-ray disc in 1080p or play video games from game consoles in 720p. The Dreamy Cinema can also project in 3D older 3D formats such as Side-by-Side or Top-and-Bottom used on the TV or with Youtube 3D videos. Additionally, thanks to the embedded 2D to 3D conversion software, the Dreamy can upconvert any 2D content in 3D with an exceptional depth. Just don't forget to put your Dreamvision DLP-Link glasses on.

Conclusion:

Dreamy Cinema

1600 ANSI LUMENS!

LED
30,000 hrs

PICTURE BY
DLP
TEXAS INSTRUMENTS

HD format 16:10
ready 1280x800 pixels

2x **HDMI**
1x **VGA (SUB-D15)**
1x **COMP (RCA)**
1x **USB**
1x **TF (MicroSD)**

With the *Dreamy Cinema*, Dreamvision sets higher the standard of the high quality DLP LED projectors once again. Thanks to the LED lamp, the rich connectivity and all the multimedia possibilities, the users will enjoy thousands hours of game, video and interactive media content with the *Dreamy Cinema*.

Product page: http://www.dreamvision.net/proj/dreamy_cinema.html

Photo pack on white background:

http://www.dreamvision.net/FTP/PDF/dreamy_cinema_pack1.zip

Photo pack on black background:

http://www.dreamvision.net/FTP/PDF/dreamy_cinema_pack2.zip

Key Features of the Dreamy Cinema:

- The absolutely outstanding 1,600 ANSI lumens light output.
- The unbelievable picture quality for a projector in this price range (15,000:1 contrast).
- The 30,000 hours lifetime of the LED light source.
- The rich connectivity, 4 video inputs including two HDMI inputs.
- The USB input, which can accommodate USB keys or USB hard disks.
- The Micro-SD card slot, which accepts a storage capacity of up to 32Go.
- The short to very short-throw lens which can produce a big screen in the smallest rooms.
- The 3D capacity (FP, SbS and T&B) and DLP-Link compatibility.
- The transportability, the Dreamy Cinema weighs only 1.2 kg.

About Dreamvision

Located in Paris and led by industry pioneer Jean Claude YOUNES, this visionary French firm had its beginnings way back in 1982, being the very first company to sell video projectors on the French Market.

Fourteen years later, Jean Claude Younes decided to create his own brand of cutting-edge video products and he called it Dreamvision. Since 1996, in the shadow of the world-famous Montmartre hill, Dreamvision has been developing and refining the latest advancements in digital display technology to provide state-of-the-art video products for Home Cinema. Today, Dreamvision is a highly respected, global brand in high-performance video.

www.dreamvision.net
www.facebook.com/DreamvisionParis
www.facebook.com/MyDreamyProjector

Contact: f.valin@dreamvision.net
 Tel: +33 (0) 1 42 29 44 44