

CP-X5022WN LCD Projector

HITACHI
Inspire the Next

Crestron Integrated Partner

HDMI HDMI

3 Year Warranty

Key Features

- 5,000 ANSI Lumens
- Native XGA
- 3000:1 Contrast Ratio
- Hybrid 5,000 Hour Filter*
- Throw Ratio 1.8 -3.0 @ 60" Screen
- 1.7X Zoom Lens
- Perfect Fit 4 corners 4 sides
- Horizontal/Vertical Lens Shift
- HDMI (HDCP)/Component/Composite/S-Video
- BNC/RGB In/RGB Out
- Microphone Input with Amplifier
- WiFi Capable
- iOS app Compatible
- Network Control, Maintenance and Security
- Network Bridge RS-232 Control
- USB Connection to Computer
- PC-Less Presentation
- Network Messenger
- Present Content via LAN
- .5 Watt Power Saving Mode
- 16W Speaker Output
- Standby Audio
- Template Function
- Easily Stackable for 2X Light Output
- 29dB (Eco Mode)
- Auto Eco Mode

Specifications

Model Name	CP-X5022WN
Liquid Crystal Panel Structure	0.63" polysilicon active-matrix TFT x 3
Number of Pixels	786,432 pixels
Resolution	540 TV lines
Video	1024 dots X 768 lines
RGB	16.7 million colors
Colors	Native 4:3
Aspect Ratio	Zoom 1.7X / focus (F=1.6 ~ 2.1, f=19~32mm)
Lens	1.5 - 2.5:1
Throw Ratio (distance : width)	245W UHP
Lamp	5,000 ANSI Lumens
Brightness	5,000 ANSI Lumens
Color Light Output	Approximately 3,000 hours (normal) 5,000 hours (Eco Mode)**
Expected lamp Life	3000 : 1 (using active IRIS)
Contrast Ratio	16W
Speaker Output	AC100 - 120V / AC220 - 240V 50/60 Hz Power
Power Supply	380W
Power Consumption	5°C - 35°C (41°F - 95°F)
Operating Temperature	VGA, SVGA, XGA, WXGA, SXGA, SXGA+, UXGA, MAC 13", MAC 16"
Input Signals	RGB
Composite Video	480i, 576i, 480p, 720p, 1080i, 1080p
Component Video	36 dB (30 dB in Eco Mode)
Acoustic Noise Level	15 Hz - 106 Hz
H-Sync	50 kHz - 120 kHz
V-Sync	+ / - 40°
Horizontal Keystone	+ / - 40°
Vertical Keystone	UL, C-UL, FCC, CE, RoHS
Approvals	15pin Mini-Dsub x 1, BNC x 5 (RGBHV)
RGB Input	RGB
RGB Output	15pin Mini-Dsub x 1
Digital Input	HDMI x 1 (HDCP Compliant)
Video Input	Mini DIN 4-pin connector x 1
Composite Video	RCA jack x 1
Component Video	Share with Analog RGB
Audio	Input
Output	Stereo Mini jack x 2, RCA(L/R) x 1 pair, Microphone Jack(stereo mini) x 1, RCA(L/R) x 1 pair
Ethernet	RJ-45 port
Control Terminals	9-pin D-sub connector x 1 (RS-232 control)
Other	USB-A, USB-B
Dimensions (W x D x H)	401 x 318 x 103
Weight	4.6 KG

Aspect Ratio 4:3

Screen Size*	Throw Distance		
	Diagonal	Min	Max
30		0.9m	1.5m
60		1.8m	3.0m
80		2.4m	4.0m
100		3.0m	5.0m
150		3.6m	6.0m
200		4.5m	7.5m
250		6.1m	10.1m
300		9.1m	15.1m

Throw Ratio: 1.5 - 2.5:1 (distance : width)
*Measured in cms

Disclaimer: Please use this throw distance calculator for reference purpose only. For permanent installation purpose, we recommended that you assume 10% calculation margin of error or to test the unit on site.

** Actual lamp life will vary by individual lamp and based on environmental conditions, selected operating mode, user settings and usage. Hours of average lamp life specified are not guaranteed and do not constitute part of the product or lamp warranty. Lamp brightness decreases over time.

* Actual filter life will vary by individual filter and based on environmental conditions, selected operating mode, user settings and usage. Hours of average filter life specified are not guaranteed and do not constitute part of the product warranty.

For sales information, please call 1800 HITACHI
Printed 10.10

Additional Features

Kensington Slot, Digital Gamma Correction, Whiteboard / Blackboard Mode, Input Source Naming, MyMemory / MyScreen / MyButtons / MyText, Auto V Keystone, Serial Number on Side, Transition Detector, Security Bar
Remote Control, Batteries (AA), RGB Cable, US Power Cord, Multiple Language Operator / Safety Manual, Lens Cap, Security Label
CP-X5022WN
DT01171
HL02771
MU07791

Supplied Accessories

Projector Part #
Lamp Part #
Remote Control Part #
Filter Part #

All specifications subject to change without notice.
3LCD and the 3LCD logo are registered trademarks of the Seiko Epson Corporation.
©2012 Hitachi Australia Pty. Ltd. All Rights Reserved.