

Case Study

Stunning projection mapped Fabergé egg at Harrods stops shoppers in their tracks

Industry: Retail

Region: Knightsbridge, London, UK

Installation Company: Projection Artworks

info@projectionartworks.com Tel: 0203 1300 740

Projection Artworks is a full service creative studio specialising in projection in its many forms, from 3D, 4D, indoor and outdoor mapping, to event, advertising and architectural projections, video **Challenge:** To create a stunning projection mapped luxury Fabergé egg for Harrods' shop window for Easter 2015.

Solution: Projection Artworks and JUSTSO created a 360-degree projection mapped Easter Fabergé egg using 16 Optoma projectors and a d3 4 x 4 Pro media server.

Results: The dramatic effect of the projection mapped egg stopped passersby in their tracks.

www.projectionartworks.com

Unit 3 Compton Courtyard

40 Compton Street

London,

EC1V 0BD

Solution

Projection Artworks and JUSTSO created the stunning 360-degree projection mapped Easter Fabergé egg for the famous Knightsbridge department store using 16 Optoma projectors.

Stuart Henry, international window designer, conceived the idea of a virtual egg for Fabergé's Easter window display. Stuart and his team at creative agency, JUSTSO, visualised an interactive projection show on a 1.5 metre 3D egg-shaped model, and commissioned Projection Artworks to produce the digital content and projection element.

The project represented a technical challenge for Projection Artworks and Optoma, which provided the projectors for the month-long installation. A genuinely daylight visible projection was created using Projection Artworks' DisplayMapper technology, which works by applying large amounts of light to relatively small areas. The Fabergé egg was covered with an unprecedented 14,500 lumens/sq metre, around 200 times

The projection was made possible by the d3 4 x 4 Pro media server, which can simulate every aspect of the production in the studio before arriving onsite.

Initially the challenge was to create ultra-high resolution 360° photos of the egg pendants, which in real life only measure approximately 15mm in height. This presented major issues with depth of field, and each egg required 64 photographs from different focal lengths to create the highly detailed 360° models required. The final animations were then rendered out in 16 HD resolution to properly show off the giant egg in all

Equipment list: > 16 x Optoma EH415 projectors

Projector alignment was a challenge as the egg model has no defining corners, but a seamless output was facilitated by high resolution 3D scanning technology.

The display also incorporated an interactive touch-screen element to showcase Fabergé's jewellery designs.

Projection Artworks' animation studio and in-house development team worked together to create dramatic interactive content that allows Harrods shoppers to explore the world of Fabergé via a custom-designed touch screen. Shoppers choose their favourite Fabergé design and watch a personalised 3D projection show unfold before their eyes, inspired by their

> d3 4 x 4 Pro

The video of the final projection can also be see on YouTube on the link below.

www.youtube.com/ watch?v=r18GicZFUmA

The Results

"This kind of installation would never have been feasible a few years ago," says Tom Burch, managing director of Projection Artworks, "and the projectors would have been enormous. The continuing development of projector technology is constantly opening up exciting opportunities in retail, even in high levels of ambient light. This is genuinely daylight-visible."

The installation took place between 28 February and March 27 2015.

Optoma Europe Limited Registered Office at 42 Caxton Way, Watford Business Park, Watford, WD18 8QZ, United Kingdom Tel: +44 (0) 1923 691800 Fax: +44 (0) 1923 691888

www.optoma.com

For more information on Optoma solutions, visit www.optoma.com

The above information regarding third party evaluation and recommendation provided in this document is for your information. Since third parties provide the information to Optoma Europe Limited ("Optoma") and Optoma relies on the information, Optoma makes no guarantee that such information is reliable.

Any third party products or services that are provided with any Optoma product are provided "as is". Optoma makes no representation, warranty or guarantee whatsoever in relation to the third party products or services and Optoma assumes no liability whatsoever in relation to the third party products and services.

Copyright © 2014, Optoma and its logo is a registered trademark of Optoma Corporation. Optoma Europe Limited is the licensee of the registered trademark. 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. All images are for representation purposes only and may be simulated.