

EPV

ELITEPRIMEVISION

THE NEW WAY TO LOOK AT PROJECTION SCREENS

Full Line

- Fixed Frame
- Motorized
- Acoustically Transparent
- Rear Projection
- Curved
- Multiple Aspect Ratio

Peregrine Series

Peregrine HD Series Premier 16:9 aspect ratio, 3.5" -thick, heavy velvet covered fixed frame screens in diagonal sizes from 84" - 345". Optional screen materials include CineWhite, CineGrey, and Airbright 5D.

Peregrine 235 Series Professional 2.35:1 widescreen aspect ratio for cinemascope projectors. Available in 84-176" diagonal sizes. Optional screen materials include CineWhite, CineGrey, and Acoustically Transparent materials.

Peregrine RearPro Series Premier 16:9 aspect ratio fixed frame screens in diagonal sizes from 84"-135" featuring Wraith-Veil -- our high (2.2) gain rear projection screen material.

Peregrine Acoustic Series

Peregrine AcousticPro 4K Series Acoustically transparent projection screen eliminates moire effect with a high-density weave suitable for use with 4K projectors. It is crafted to give an excellent on/off axis color temperature while allowing sound to pass through with minimal attenuation.

Peregrine AcousticPro Series Premier fixed frame screens in 16:9 aspect ratio with acoustically transparent screen material for the most realistic speaker placement available with AcousticPro 1080P2 and AcousticPro 4K.

Lunette AcousticPro 4K Series

Lunette 235 AcousticPro 4K Series Premier curved fixed frame screen in a wide, 2.35:1 Cinema-scope format.

Lunette AcousticPro 4K Series Premier curved fixed frame screens with acoustically transparent screen material. Curvature enhances contrast levels with decreased incident light while creating a heightened sense of immersion.

Peregrine Tension Series

Peregrine Tension Series Our premium tension projection screen provides flatness across the entire projection surface. A tubular motor enables smooth, quiet operation and it comes standard with 3-Way Wall Switch, IR/RF Remote, and 12V Trigger in a sleek, black housing.

Peregrine Twin Series features twin tubular motors and screens to accommodate the 16:9 HDTV and 2.35:1 Cinemascope aspect ratios in one front projection screen.

PowerMAX Series

PowerMAX Tension Series Features a streamlined aluminum casing and quiet, tubular motors. It's an elegant, yet durable piece that's designed to complement any type of room. Tab Tensioning ensures uniform flatness for best possible image rendition.

PowerMAX Pro Series PowerMax Pro comes standard with 3-Way Wall Switch, IR/RF Remote, and 12V Trigger.

Aerie Tension Series

The Aerie Tension Series In-Ceiling projection screen is the perfect solution for elegant, concealed, in-ceiling Home Theater, ProAV, and Custom Installations. It ships fully assembled, ready to install either above or below ceiling and is rated for air-handling (plenum) spaces.

Merlin Series

Merlin Series is an elegantly finished in-cabinet furniture front projection screen.

Merlin Pro Series has a perfectly tab-tensioned CineWhite screen material for a true flat projection screen surface.

Merlin Tension Series is an elegantly finished in-cabinet furniture front projection screen with tab-tensioned CineWhite Gain 1.1 material.

Merlin Module Series is a electric/motorized in-cabinet front projection screen with our MaxWhite FG material.

Merlin Module Tension Series is a modular in-cabinet front projection screen tab-tensioned CineWhite screen material for a flat projection screen surface.

Screen Material Options

CINEWHITE

By Elite Screens

CineWhite's perfectly flat screen material has a perfect color balance for the most versatile applications.

Gain: 1.1

CINEGREY

By Elite Screens

CineGrey, designed for low contrast DLP and LCD Home Cinema Projectors.

Gain: 1.0

AIRBRIGHT 5D

By Elite Screens

Elite's Airbright5D ALR (Ambient Light Rejecting) material provides superb brightness and increases contrast for either standard 2-dimensional or full-immersion 3D home cinema applications.

Gain: 1.5

ACOUSTICPRO 1080P2

By Elite Screens

AcousticPro1080P2 allows sound to penetrate through the material with a minimal level of insertion loss while maintaining an excellent picture.

Gain: 1.0

ACOUSTICPRO 4K

By Elite Screens

AcousticPro-4K combines ultimate sound transparency with the absolute best picture quality in a front projection acoustic screen material.

Gain: 1.0

WRAITHVEIL

By Elite Screens

WrathVeil screen material is your perfect solution for your rear projection needs.

Gain: 2.2

"The Elite Prime Vision AcousticPro 4K screen allows for consumers to better recreate the true cinema experience in their own homes for a fraction of the cost of other screens. This is why I dig and why I use it in my reference theater."

-Andrew Robinson, Filmmaker/Managing Editor, HomeTheaterReview.com

The Best in the Industry

CEPro recognizes new products and technologies in its CE Pro BEST Awards for new custom electronic products. For 2012, CE Pro selected the Elite Prime Vision Peregrine A4K and Lunette A4K acoustic transparent series of screens as the best product introduction in the entire projection screen category. It was with great pride that we accepted this award and we believe it speaks to the high level of quality, innovation and performance that can be found throughout the complete EPV line.

www.elitescreens.com

