


プロジェクター設置例

天吊り設置

ランプ交換の不要なレーザー光源のプロジェクターを天吊り設置した例。レンズ交換モデルの場合、装着するレンズを選ぶことで環境に合わせた設置ができます。


※天吊り設置の際には別途工事作業が発生します。

構成例	
型番	商品コード
WUX7000Z	2502C001
標準ズームレンズ RS-SL01ST	2505C001
天吊金具 RS-CL15	0964C001
天吊アーム RS-CL17	2133C001
参考:120インチ電動巻上スクリーン SK-AF120W*	3028V326

卓上設置(持ち運び)

軽量小型のポータブルモデルを会議室で使用した例。使用したい時に簡単に設置でき、使用後の片付けも容易です。


構成例	
型番	商品コード
LV-WX370	3851C001
ソフトキャリングケース LV-SC02	1468C001
参考:80インチ簡易設置型スクリーンKPR-80V*	1375V159

卓下設置

本体を傾けずに映像だけを上方方向に動かすことができるレンズシフト機能を活用して会議室の机の下から壁に投写した例。机の上を広く使うことができ、排熱も気になりません。


構成例	
型番	商品コード
WUX500ST	2136C001
ローポジションプロジェクター置台 SLS-PJ*	2783V986
この設置方法ができる機種	WUX450ST

床面サイネージ

短い距離から大画面投写ができる超短焦点モデルの特性を活かした例。縦に置いたプロジェクターから床に投写しています。足元に大画面映像を写すため訴求力が高いです。


構成例	
型番	商品コード
LH-WU350UST	3853C001
USBメモリーなど	
この設置方法ができる機種	LH-WX370UST

* 本製品の提供元は(株)ケイアイシーです。

プロジェクターをもっと便利に

スクリーン


置台


ケーブル


無線ユニット


上記商品の詳細、および提供元はWEBサイトでご紹介しています。QRコードよりご確認ください。

製品に関する情報はこちらでご確認いただけます。


キヤノン プロジェクター ホームページ

canon.jp/projector

商品・サービスに関する疑問やお困りごとを解決 Q&A(よくあるご質問)

canon.jp/faq


キヤノンお客様相談センター

プロジェクター [0570-08-0071](tel:0570-08-0071)

受付時間(平日)9:00~17:00(土日祝日と年末年始弊社休業日は休ませていただきます。)

※上記番号をご利用いただけない方は03-6634-4487をご利用ください。

※受付電話番号・時間は予告なく変更する場合があります。あらかじめご了承ください。

Canon キヤノン株式会社
キヤノンマーケティングジャパン株式会社

〒108-8011 東京都港区港南2-16-6 CANON STOWER

2022年03月現在

Canon

POWER PROJECTOR

おすすめ商品が見つかる!

プロジェクターガイドブック


画面はハメコミ合成です


STEP 1

部屋の広さ(収容人数)をもとに明るさ(輝度)をお選びください。輝度が大きいほど明るくなります。

部屋の広さ(収容人数)	明るさ(輝度)
講堂/ホール 100人~	6,000lm~
大会議室 50人~100人	5,000lm~7,000lm
中会議室/教室 30人~50人	3,500lm~5,000lm
小会議室 ~30人	~3,500lm
ミーティングスペース 1人~	100lm~

STEP 2

スクリーンまでの距離と設置場所をもとにレンズタイプをお選びください。

レンズタイプ	ズーム倍率
レンズ交換モデル 投写したい距離に合わせて、7本のレンズからお選びいただけます。 ※4K標準ズームレンズは4Kモデルのみ対応。 超短焦点レンズ 標準ズームレンズ 短焦点固定レンズ 望遠ズームレンズ 短焦点ズームレンズ 超望遠ズームレンズ 4K標準ズームレンズ*	電動 ズーム倍率は装着するレンズによって異なります
標準	手動1.8倍
標準	手動1.6倍
標準	手動1.6倍
標準	手動1.6倍
標準	手動1.6倍
短焦点	固定
短焦点	固定
標準	手動1.5倍
標準	手動1.5倍
標準	手動1.2倍
標準	手動1.2倍
標準	手動1.2倍
超短焦点	固定
超短焦点	固定
短焦点	固定
標準	固定

機種一覧		明るさ
型番 商品コード		
4K6021Z 3693C001		6,000lm
WUX7000Z 2502C001		7,000lm
WUX6600Z 2501C001		6,600lm
WUX5800Z 2500C001		5,800lm
WUX500 0071C001		5,000lm
LX-MH502Z 3576C001		5,000lm
LX-MU500Z 2632C001		5,000lm
LX-MU500 1033C001		5,000lm
LX-MW500 0967C001		5,000lm
WUX500ST 2136C001		5,000lm
WUX450ST 1204C001		4,500lm
LV-HD420 1905C001		4,200lm
LV-X420 1906C001		4,200lm
LV-WX370 3851C001		3,700lm
LV-WU360 3852C001		3,600lm
LV-X350 3850C001		3,500lm
LH-WX370UST 3854C001		3,700lm
LH-WU350UST 3853C001		3,500lm
LV-WX310ST 0909C001		3,100lm
C-13W 4388C001		130lm*

*電源アダプターを接続時、明るさ調整100%の場合。バッテリー駆動時は、最大50%になります。

STEP 3

ご使用の用途、投写したいデータにあわせて、解像度/パネル方式/光源を選ぶことで、さらに機種を絞り込むことができます。また、スクリーンや無線ユニットなどのオプションと組み合わせることでより使いやすさが広がります。

解像度	パネル方式	光源	質量
DCI 4K	LCOS	LASER	約19.0kg *投写レンズ含まず
WUXGA		LASER	約17.0kg *投写レンズ含まず
WUXGA		LAMP	約5.9kg
4K UHD ※4Kシフトオン時		LASER	約9.3kg
WUXGA	DLP	LASER	約8.9kg
WUXGA	DLP	LAMP	約5.4kg
WXGA		LAMP	約6.3kg
WUXGA	LCOS	LAMP	約6.3kg
WUXGA	DLP	LAMP	約3.4kg
FULL HD		LAMP	約3.2kg
XGA		LAMP	約3.3kg
WXGA	LCD	LAMP	約3.2kg
WUXGA		LAMP	約3.3kg
WXGA		LAMP	約3.2kg
WXGA	LCD	LED	約10.0kg
WUXGA		LED	約10.0kg
WXGA	DLP	LAMP	約2.8kg
WVGA (854×480)	DLP	LED	約410g

明るさ(輝度)の目安


輝度の単位「lm(ルーメン)」は、その値が高いほど明るくなり、広い空間でもくっきり鮮明に表示できます。ご使用になりたい場所の広さに合わせてお選びください。

使用場所	人数	明るさ
講堂/ホール	100人以上	6,000lm以上
大会議室	50~100人程度	5,000~7,000lm
教室	~50人程度	~5,000lm
中会議室	30~50人程度	3,500~5,000lm
小会議室	~30人程度	~3,500lm未満

短焦点・超短焦点モデルとは

短焦点・超短焦点モデルは、短焦点レンズ(広角レンズ)を搭載し、壁やスクリーンに近い位置から大画面映像を写すことができます。机の端や壁際に設置することができるため、「発表をするときにプロジェクターの光がまぶしい」「会議中にプロジェクターからの排熱が気になる」ということが起こりにくいモデルです。

スクリーンまでの距離と設置場所イメージ図 ※80インチのスクリーンに16:10で投写した場合


解像度について

縦横の比率や解像度がお使いのPCと合わない場合、デフォルトでは全画面表示ができないことがあります。投写に使用されるPCの解像度に合ったモデルをお選びください。

4:3	16:10
XGA 1,024×768ピクセル	WXGA 1,280×800ピクセル WUXGA 1,920×1,200ピクセル
16:9 / 約17:9	
WVGA 854×480ピクセル	
Full HD 1,920×1,080ピクセル	
4K UHD 3,840×2,160ピクセル	
DCI4K 4,096×2,160ピクセル	

パネル方式について

プロジェクターのパネル方式には、「LCOS(エルコス)」、「LCD」、「DLP」の3種類があります。

	LCOS 反射型液晶パネル	LCD 透過型液晶パネル	DLP Digital Light Processing
おすすめの投写データ	色の多いデータ	色の多いデータ	白背景に黒い文字の資料、パワーポイントのプレゼン資料など
特長	映像の「格子感」を抑え、なめらかでクリアな映像投写とリアルな色再現を実現	色鮮やかで中間階調を豊かに表現	フィルターレスのためメンテナンス負荷が低い*

※LX-MU500/LX-MW500はエアフィルターを装着することもできます(有償オプション)

光源について

レーザー光源/LED光源採用のモデルは、約20,000時間*の長寿命を実現、ランプ交換にまつわるメンテナンスの負荷やコストを削減します。

※輝度が50%に低下するまでの期間。目安であり使用環境・状況により異なる場合があります。

レーザー光源/LED光源採用のモデルの無償保証期間は、お買い上げ日より「5年間または10,000時間のどちらか早い方まで」*となります。(C-13Wを除く)

※ランプモデル/C-13Wの無償保証期間は1年間です。

ご使用上の注意につきましては、WEBサイトをご確認ください。
<https://cweb.canon.jp/e-support/products/projector/anzen.html>

