

ES521 DLP® Projector

Ultimate Big Screen Viewing Experience

- Bright projection – 2700 ANSI Lumens
- SVGA resolution, 4500:1 contrast ratio for sharp, detailed presentations and graphics
- Low ownership costs - up to 6000 hrs lamp life
- Compatible with SCART sources like satellite and cable TV receivers, games consoles and DVD players
- Quick start up and shut down time
- Remote control
- Lightweight and portable, carry bag included

An ultra-bright 2700L will ensure your presentations and graphics will project clearly even in ambient lighting conditions. Perfect for business and classroom applications, but will easily adapt for use in your home. Convenient carry bag allows you to take the small and stylish ES521 from room to room or on the go.

Hassle-free, long lasting projection with the 6000 hour lamp-life, filter-free low maintenance design combined with our unique Optoma Colour and Imager guarantees.

CLEAR, FOCUSED IMAGES

DarkChip3™ technology from Texas Instruments produces a stunning 4500:1 contrast ratio for pin sharp, crystal clear images - helping you keep an eye on the ball. Crisper whites and ultra rich blacks bring the image to life.

With

Without

SMOOTH, SEAMLESS PROJECTION

Even in the fastest moving scenes, the ES521 will project a smooth and seamless image. The rapid response of DLP® technology ensures that the projected movie or video game remains perfect and precise.

With

Without

AMAZING COLOURS

The ES521 incorporates BrilliantColor™ technology to produce stunningly bright images with perfectly balanced life-like colours. Preset display modes allow you to achieve a perfect image every time.

COLOUR AND IMAGER GUARANTEE

Bright colours and fantastic image quality are guaranteed for an amazing 5 years after purchase - giving piece of mind that the technology inside the Optoma ES521 projector won't fade or degrade.

GET CONNECTED

Easy to use with most of your home devices; simply connect, power up and project from:

- Satellite and cable Set top boxes
- Computers and laptops
- DVD players
- Games consoles
- Television recorders
- External speakers/Headphones

VIRTUALLY MAINTENANCE FREE

The ES521 provides lower cost of ownership, longer life and improved reliability. The filter-free projector design does not require regular filter cleaning or filter replacement, saving you time and money.

ENVIRONMENTALLY FRIENDLY

The ES521 incorporates energy saving features to conserve power and extend the lamp life:

To achieve the maximum 6000hrs** lamp life time the projector should be operating in ECO mode and the shut down timer should be enabled to automatically switch off the projector if it is accidentally left on when no longer required. Enabling the <1W Standby mode will ensure the minimum energy consumption when the projector is not being used.

It takes less than 10 seconds for the projector to power up and shutdown, saving both time and energy.

FEATURES

- 6 preset display modes including Movie mode
- 4:3 and 16:9 widescreen
- Compatible with SCART signal
- Password protection for added security
- Ceiling mount the projector or project from a coffee table
- Easy to use remote with direct source control

We know that improving our products is the best way to reduce our impact on the environment. That's why at Optoma, we design our products to have a long usable life, use fewer materials, ship with the minimum packaging and be free of all possible toxic substances. Naturally, energy efficiency and being recyclable are built in at the design stage. With each new product, we strive towards minimising our environmental impact. For full details of Optoma Project Green please visit our website.

Enjoy big bright pictures in the office, classroom day or night

ES521 SPECIFICATIONS

Native Resolution	SVGA 800 x 600
Display Technology	0.55" SVGA DLP® chip, Technology by Texas Instruments
Compatible Resolutions	UXGA, SXGA+, SXGA, WXGA, XGA, SVGA
Brightness	2700 ANSI Lumens
Contrast Ratio	4500:1
Lamp Life**	6000/5000 hours (ECO/BRIGHT mode)
Noise Level	28dB (ECO mode)
Weight / Dimensions (W x D x H)	2.3 kg / 286 x 192 x 84mm
Inputs	15 Pin D-Sub VGA, SCART via adaptor, Component via adaptor S-Video 4 Pin Mini Din Composite RCA Jack
Control	RS232 3 Pin D-Sub
Aspect Ratio	4:3 Native, 16:9 compatible
On Screen Display	17 Languages: English, German, French, Italian, Spanish, Portuguese, Polish, Dutch, Russian, Finnish, Swedish, Greek, Norwegian/Danish, Hungarian, Czech, Turkish and Arabic
Video Compatibility	PAL SECAM 625/576i/p, NTSC 525/480i/p HD 720p/1080i/p
Uniformity	85%
Zoom	1.1x Manual Zoom
Projection Distance	1.2 – 12m
Image Size	0.70 – 7.70m (27.49" – 303.12") Diagonal 4:3
Keystone	±40° Vertical
Operating Conditions Operating	5 - 35° C, 80% Humidity (Max), 3000m Altitude (Max)
Power Supply	100 – 240V, 50 – 60Hz
Power Consumption	233W BRIGHT mode < 1W Standby mode, 207W ECO mode < 1W Standby mode.
Security	Kensington Lock Port, Password Protection
In the BOX	Carry Bag, Power Cord, VGA Cable, UM CD, Quick Start Guide, Remote, Batteries
RoHS	Compliant
Lamp Warranty	6 months or 1000 hours – whichever comes sooner
Warranty	Warranty will vary by country. Please see: www.optoma.eu or ask your local supplier for details
Colour Guarantee*	5 Years
Imager Guarantee***	5 Years

EASY TO USE REMOTE CONTROL

DS211 Remote Control

- 1 Power
- 2 Vertical Keystone Correction
- 3 Volume Control
- 4 Brightness Adjustment
- 5 Digital Zoom
- 6 Contrast Adjustment
- 7 AV Mute
- 8 Freeze
- 9 Direct Input Source Selection

DS211 Connections

- 10 RS232 - 3 Pin
- 11 VGA - SCART & Component
- 12 S-Video
- 13 Video
- 14 Kensington™ Lock

Exceptional Connectivity / Multiple Terminals

ES521 Distance Table Aspect Ratio 4:3

Projection Distance (m)	Max. Horizontal Image Size (m)	Min. Horizontal Image Size (m)	Max. Vertical Image Size (m)	Min. Vertical Image Size (m)	Max Diagonal Image Size (m)	Max Diagonal Image Size (inch)	Max. Image Offset (m)
1.20	0.62	0.56	0.46	0.42	0.77	30.31	0.07
2.00	1.03	0.93	0.77	0.70	1.28	50.52	0.12
2.50	1.28	1.16	0.96	0.87	1.60	63.15	0.14
3.00	1.54	1.40	1.16	1.05	1.92	75.78	0.17
4.00	2.05	1.86	1.54	1.40	2.57	101.04	0.23
5.00	2.56	2.33	1.93	1.75	3.21	126.30	0.29
6.00	3.08	2.79	2.31	2.10	3.85	151.56	0.35
7.00	3.59	3.26	2.70	2.45	4.49	176.82	0.40
8.00	4.10	3.72	3.08	2.80	5.13	202.08	0.46
9.00	4.62	4.19	3.47	3.15	5.77	227.34	0.52
10.00	5.13	4.65	3.86	3.50	6.42	252.60	0.58
11.00	5.64	5.12	4.24	3.85	7.06	277.86	0.64
12.00	6.15	5.58	4.63	4.20	7.70	303.12	0.69

For guide purposes only

Optoma Europe Ltd.
42 Caxton Way, Watford Business Park, Watford, Hertfordshire, UK. WD18 8QZ
www.optoma.eu

*Optoma guarantees that in normal use, Optoma DLP® colour quality will be indistinguishable from when new. Exclusions: (1) Guarantee is voided if the projector is subject to damage through misuse. (2) Guarantee may be void in industrial or commercial entertainment environments where dust or smoke is excessive (3) Guarantee will not apply if lamp brightness is below 50% due to wear or if the projector is not working due to other faults. (4) Over time worn lamps within all projector types will show a slight colour variance. **Typical lamp life achieved through testing. Will vary according to operational use and environment conditions. ***Optoma guarantees that in normal use, the DLP® imager will retain image quality for at least 5 years and provide consistent pixel performance. Exclusions: (1) Guarantee is voided if the projector is subject to damage through misuse. (2) Guarantee may be void in industrial or commercial environments where dust or smoke is excessive. Copyright © 2010, Optoma Europe Ltd. All other product names and company names used herein are for identification purposes only and may be trademarks or registered trademarks of their respective owners. Errors and omissions excepted, all specifications are subject to change without notice. DLP®, BrilliantColor™ and the DLP logo are registered trademarks of Texas Instruments. Some images may be simulated.