

TODAY IS YOUR DIGITAL DAY

The all new QUBE XP-E System now in a never before offer

QUBE XP-E System answers all of your most intriguing questions:

1. Can my theater provide the same quality of picture and sound over weeks of time?
2. Can my theater provide better quality sound without huge investments?
3. Can the cost of buying or renting a copy of movie be reduced?
4. Can we eradicate piracy and increase theater walk-ins?
5. Can I reduce the power consumption and the efforts involved in playing the movie?

And many more questions that bother you are answered.

Go, Thrill your Audience. Now, what are you waiting for?

BROUGHT TO YOU BY

CINEMATICA
DIGITALS PVT. LTD.

Sustained Quality of Picture | World-class Sound Quality | Lower Movie Purchase Price
Power Savings up to 50% | Anti Piracy Features | Global Content Availability

QUBE Digital – XP E offers solutions capable of transforming your theater into a preferred destination.

Sustained Quality of Picture: Cinemas on film (celluloid), unlike ‘digital cinema’, loose quality over time due to wear and tear. Some portions of the reel can even be damaged when used in extreme conditions. Digital cinema offers pristine quality over time. Since there is no physical wear & tear, your audiences get to see top quality movie any time.

World-Class Sound Quality: QUBE uses uncompressed sound letting your audience experience sound in its original quality without any losses. Hence the sound experience is sharper, louder and better.

Lower Movie Purchase Price: With a wide availability of digital versions, movies can be purchased at one-third of the price of regular film cost. If theatres opt-in for a limited period hiring of digital copies, then it would come at an even lesser price, that way you pay for only for what is required.

Power Savings up to 50%: QUBE Digital Movies provides you long term power savings of up to 50% compared to conventional cinema. Moreover, you would not need to burn more carbon to provide more brightness. While QUBE saves you power, it

protects environment from harmful greenhouse gases.

Anti Piracy Features: The anti-piracy technology used by QUBE server is aligned with global standards in encryption and water marking. This feature is very helpful in identifying information related to piracy. While anti-piracy features can provide you more walk-ins, your theater will also be automatically recognized as a ‘safe theater’ to both distributors and producers once you go digital with QUBE cinema.

Global Content Availability & 3D Ready*: Globally, movie production is increasingly becoming digital. Many movies are now available only in digital versions. Your decision to go QUBE Digital today is the perfect step to reap the benefits of this trend. The QUBE server is 3D ready, so when content is available on a 3D format, our servers are ready to deliver it to your audience.

Unparallel Support and Proven track record: QUBE’s unparalleled support and services is the reason why over 1600 screens across the globe including Hollywood have chosen to go with QUBE as the preferred partner for digital cinema delivery.

* 3D Digital Cinema requires having two projectors to create the 3D image.

V-Sat Router

QUBE IS YOUR LICENSE TO THRILL

QUBE Digital – XP E system, brought to you by Cinematica Digitals, consists of four parts V-Sat Device, QUBE Server, Ray Projector and a Rack. V-Sat device provides seamless delivery of content remotely. QUBE Server processes the content and the Ray Projector delivers it. The Rack is the support self for holding the equipment. Ray projectors are available in three versions. Each of these versions is built based on the screen sizes and luminosity requirements.

Server

Projectors

35' - 42' Screens

42' - 47' Screens

47' & above Screens

Qube XP-E Digital Kit

Standard Items

Server

Projector (Select based on your screen size)

35' - 42' Screens

NANO

☐

42' - 47' Screens

PHOTON

☐

47' & above Screens

DUO

☐

V-Sat

Audio Switcher

Optional Enhancements

Uninterrupted Power Supply (UPS)

Rack

DEMOCRATISING HIGH QUALITY ENTERTAINMENT EXPERIENCES

ABOUT QUBE

A subsidiary of India-based Real Image Media Technologies, QUBE Cinema draws on decades of domain expertise in the media and entertainment space as well as long-standing relationships with key technology leaders. Real Image, a pioneer in media technology, has proven expertise in managing complex technology transformations. QUBE Cinema is equipped with a dedicated and efficient team as well as world - class technology and software - a combination that will help realize the organization's vision of being a global leader in digital cinema technology.

ABOUT CINEMATICA

Cinematica Digitals Private Limited is founded with a vision to democratize high quality entertainment experiences. Its offerings are a combination of advanced technology, innovative reach, responsive service, low prices & budget-friendly financing. A combination that makes the adoption of high quality entertainment systems a matter of fact. Cinematica helps entertainment market operate at its potential by letting a common user reap the full value of entertainment.

QUBE Digital XP-E theater system, brought to you by Cinematica Digitals, is now available to you in attractive finance options.

FOR DETAILS PLEASE CONTACT:

BROUGHT TO YOU BY

1067, ROAD NO. 45, JUBILEE HILLS
HYDERABAD - 500 035
TEL: +91 40 2355 3367 / 8 / 9
FAX: +91 40 2355 2925
EMAIL: [INFO@CINEMATICA.IN](mailto:info@cinematica.in)
WWW.CINEMATICA.IN