

COMMUNICATING OPTOMA **Brand Story**

Optoma is a passionate, adaptable and local-first brand built on the powerful shoulders of its parent company, Coretronic. By leveraging the R&D strengths of Coretronic, Optoma is well positioned to spearhead innovation and drive market leadership.

As a global leader in display technologies, Optoma combines cutting-edge design and engineering to deliver remarkable experiences designed to engage and connect audiences.

Optoma's technical and creative leadership delivers products featuring stunning picture quality, innovative features and connectivity. Optoma's broad product portfolio addresses the needs of multiple vertical markets - from consumer to professional environments.

The dynamic and agile business culture allows Optoma to focus on what's most important - the customer experience.

Experience more.

Our Vision

To deliver engaging visual experiences for a connected world.

Our Mission

To be the preferred strategic partner for long term sustainability by offering the most comprehensive array of advanced large displays, services and solutions.

COMMUNICATING OPTOMA Our Core Values

Reliability

Building customer trust and loyalty, through our products, services and relationships.

Innovation

Driving advancements in new technologies to deliver market leading products, features, and services.

Customer-focus

Exceeding the needs of customers throughout their journey, adopting an agile, adaptable and responsive approach.

Brand Promise

Experience more

More than just a tagline, it's our brand promise.

It is all about the customer experience; offering engaging and immersive visual reproductions, superior picture quality, effective collaboration, and ease of use - for the ultimate Optoma brand experience.

Brand Personality

Passionate - Passionate in everything we do

Innovative — Leading the market with new solutions and services

Dynamic - Encourage change, agility and adaptability through our people, technology and services

Reliable — Dedicated team, and trustworthy products and services

GRAPHIC IDENTITY **Optoma Logo**

Where the original Optoma logo is not used, the logo may be used with the following colors:

Blue Grey (Pantone or CMYK)

Black (Pantone or CMYK)

White on dark or colored background

White on blue grey background

Red eyebrow and white on black background

The aspect ratio of the Optoma logo must not be changed at any time. The logo cannot be stretched or distorted in any way.

The minimum clear space around the Optoma logo is equal to the height of the Optoma "O" logo. There should be no alteration or misuse of the Optoma logo in any way.

The minimum size that the Optoma logo can appear is 30mm wide for print and 85 pixels for onscreen.

The minimum signature size should be used only when layout space is extremely limited. Use the logo at a larger size whenever possible.

30mm / 85px

GRAPHIC IDENTITY **Optoma Logo**

Optoma logo colors

print use

Pantone 185C Solid coated C0 M100 Y89 K0

Pantone Black C Solid coated C0 M0 Y0 K100

Pantone 431C Solid coated C63 M45 Y34 K25

screen use

R228 G0 B43 #E4002B

C0 M0 Y0 K100 R45 G41 B38 #2D2926

R91 G103 B112 #5B6770

Do Not

- × Do not place the logo too close to the edge of a page.
- X Do not attempt to recreate any part of the logo.
- × Do not rotate, skew, redraw, reproportion, or otherwise alter or distort the logo.
- × Do not combine the logo with any other element, such as words, graphics, photos, slogans or symbols.
- × Do not reproduce the logo in any other colors.
- × Do not place the logo on a patterned background.

Optoma Logo with Tagline

The lock-up between the Optoma Logo and the Tagline has been carefully constructed and balanced. It must never be altered, i.e. it must never be traced, redrawn, distorted/stretched, cropped or made up of typesetting.

Experience more

Experience more

White on dark or colored background

White on blue grey background

Red eyebrow and white on black background

Tagline can be used independently as follows:

Experience more

Experience more

The aspect ratio of the Optoma logo tagline must not be changed at any time. The logo cannot be stretched or distorted in any way.

The minimum clear space around the Optoma logo is equal to the height of the Optoma "O" logo. There should be no alteration or misuse of the Optoma logo in any way.

The minimum size that the Optoma logo tagline can appear is 61mm wide for print and 173 pixels for onscreen. The minimum signature size should be used only when layout space is extremely limited. Use the logo at a larger size whenever possible.

The minimum size that the Optoma logo tagline can appear is 30mm wide for print and 85 pixels for onscreen. The minimum signature size should be used only when layout space is extremely limited. Use the logo at a larger size whenever possible.

GRAPHIC IDENTITY ProScene Logo

Where the original ProScene logo can not be clearly seen using standard colors, the logo may be used with the following colors:

Black (Pantone or K)

White on Black

ProScene logo colors

print use

Pantone 534U Solid coated C78 M54 Y12 K26

Pantone Black Solid coated C0 M0 Y0 K100 screen use

R50 G90 B139 #325a8b

R45 G41 B38 #2D2926

The aspect ratio of the ProScene logo must not be changed at any time. The logo cannot be stretched or distorted in any way.

The minimum clear space around the ProScene logo is equal to the height of the ProScene Crescent. There should be no alteration or misuse of the ProScene logo in any way. Digital files are available for download from the Press area of the Optoma website.

The minimum size that the ProScene logo can appear is 30mm wide for print and 85 pixels for onscreen. The minimum signature size should be used only when layout space is extremely limited. Use the logo at a larger size whenever possible.

Do Not

- × Do not place the logo too close to the edge of a page.
- X Do not attempt to recreate any part of the logo.
- X Do not rotate, skew, redraw, reproportion, or otherwise alter or distort the logo.
- × Do not combine the logo with any other element, such as words, graphics, photos, slogans or symbols.
- X Do not reproduce the logo in any other colors.
- X Do not place the logo on a patterned background.

×	PRO	PRO)SCENE X	×	PROSCENE
×	PRO)SCENE	PRO SCENE X	×	PRO SCENE
×	PRO SCENE	PRO SCENE X	×	PRO SCHNE

ProScene Logo with Optoma Logo

GRAPHIC IDENTITY CinemaX Logo

The CinemaX series name is used for our home 4K UST laser projectors, while retaining local model names (for example Optoma CinemaX UHZ65UST)

Homepage banner

Web banner images

Website product page

Use samples with model name

Email signature

GRAPHIC IDENTITY Corporate Colors

The Optoma color palette consists of a primary color, 3 secondary support colors and a broad palette of ancillary colors. The primary color of Optoma is Optoma Red (Pantone 185C), and should be used whenever a graphic vibrancy is desired in a communication. Ancillary colors can be used for highlighted titles, topics, and categorization, but not to replace the use of primary and secondary colors.

Logo Size and Placement (For Website, Software and APPs)

Minimum size of logo should not be less than 85px under any resolution.

Widths W1 and W2 (inclusive of right and left buffer zones) should not be less than the min value, and no more than the max value defined in the table below. Due to the differing sizes of tablets and mobile phones, the lowest resolution of these devices is used as base.

Logo Type	Optoma		Optoma Experience more		Optoma Experience more		
	W1		W1		W2		
	min	max	min	max	min	max	
PC & Notebook 4K / FHD / HD	X / 16	X / 10	X / 16	X / 10	X/9	X/7	
TABLET 768 x 1024 and above	117	154	117	154	205	205	
MOBILE 320 x 568 and above	117	154	117	154	290	290	

Unit: pixel

Device type

Horizontal

Vertical

Logo Size and Placement (For video & startup screen)

Screen Size	W		F	-	
Screen Size	Min	Max	Min	Max	
Under 1080	0.5W	0.75 W	0.5H	0.75H	
1080 to 2160	0.75W	W	0.75H	Н	
2160 and above	1.5W	2W	1.5H	2H	Unit: pixel

The original image size is 1077 x 161 px.

Please use the corresponding size according to different resolutions.

Logo and tagline must appear together when used in video intro/outro and startup screen.

If the logo with tagline appear alone, it must be in the center of screen.

For video, you can choose the color you need, but please follow the logo guidelines.

For the start up screen, please use the red / white version of the logo and use a black background.

The text used in the title and content of the video: Please follow the brand guideline for font usage. For video subtitles: Please use Helvetica Neue Family for English subtitles. For other languages, use Helvetica Neue Family as priority and Noto Sans only if the language does not show up well.

No matter the resolution or aspect ratio, when the logo with tagline appears alone, please use the corresponding version, and place it in the center of the screen.

Primary Typeface

Helvetica Neue Family For print, package and web use and video

Helvetica Neue 45 Light ABCDFFGHIJKI MNOPORSTUVWXYZ abcdefahiiklmnoparstuvwxvz 1234567890.,;;&!?\$%

Helvetica Neue 55 Roman ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890...:&!?\$%

Helvetica Neue 65 Medium ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890.,;;&!?\$%

Helvetica Neue 75 Bold **ABCDEFGHIJKLMNOPQRSTUVWXYZ** abcdefghijklmnopgrstuvwxyz 1234567890...:&!?\$%

Arial

For presentations and documentation

Arial Regular

ARCDEEGHLIKI MNOPORSTUVWXYZ abcdefqhijklmnopgrstuvwxyz 1234567890.,;;&!?\$%

Arial Bold

ABCDEFGHIJKLMNOPORSTUVWXYZ abcdefqhiiklmnopgrstuvwxvz 1234567890.,;;&!?\$%

Arial Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefqhijklmnopgrstuvwxyz 1234567890...:&!?\$%

黑體

Noto Sans CJK TC

For Chinese, Japanese, and Korean only

Noto Sans CJK TC Extra Light 字體 書体 서체 ABCDEFGHIJKLMNOPORSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890..:&!?\$%

Noto Sans CJK TC Light 字體 書体 서체

ABCDEFGHIJKLMNOPORSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890...:&!?\$%

Noto Sans CJK TC Nomal 字體 書体 서체

ABCDEFGHIJKLMNOPORSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890..::&!?\$%

Noto Sans CJK TC Regular 字體 書体 서체 ABCDEFGHIJKLMNOPORSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890.,;;&!?\$%

Noto Sans CJK TC Bold 字體 書体 서체 ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890.,;:&!?\$%

Noto Naskh Arabic

For Middle Eastern languages only

Noto Naskh Arabic Regular

طخلا ABCDEFGHIJKLMNOPORSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890..::&!?\$%

Noto Naskh Arabic Bold

طخلا ABCDEFGHIJKLMNOPORSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890.,;:&!?\$%

Noto Sans Thai

For South and Southeast Asian languages only

Noto Sans Thai Regular ABCDEFGHIJKLMNOPORSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890..::&!?\$%

Noto Sans Thai Bold

กษร ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890.,;:&!?\$%

Secondary Typeface (For Apps, Software, Launcher...)

Roboto Family For Android (default)

Roboto Light 300 ABCDFFGHIJKI MNOPORSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890.,;;&!?\$%

Roboto Regular 400 ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890...:&!?\$%

Roboto Medium 500 ABCDEFGHIJKLMNOPORSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890.,;;&!?\$%

Roboto Bold 700 **ABCDEFGHIJKLMNOPQRSTUVWXYZ** abcdefghijklmnopgrstuvwxyz 1234567890.,;;&!?\$%

Roboto Black 900 **ABCDEFGHIJKLMNOPORSTUVWXYZ** abcdefghijklmnopgrstuvwxyz 1234567890.,;:&!?\$%

San Francisco Family For Mac Device only (default)

SF Pro Text Light ABCDEFGHIJKI MNOPORSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890.,;;&!?\$%

SF Pro Text Medium ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890..::&!?\$%

SF Pro Text Semibold ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890.,;:&!?\$%

SF Pro Text Bold ABCDEFGHIJKLMNOPORSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890.,;:&!?\$%

Segoe UI Family For Windows Device only (default)

Segoe Pro SemiLight ABCDFFGHIJKLMNOPORSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890.,;;&!?\$%

Segoe Pro Regular ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890..::&!?\$%

Segoe UI Regular ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890..:&!?\$%

Segoe Pro Semibold ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopgrstuvwxyz 1234567890..::&!?\$%

Segoe UI Bold **ABCDEFGHIJKLMNOPQRSTUVWXYZ** abcdefghijklmnopqrstuvwxyz 1234567890..::&!?\$%