[image:]
NEWS RELEASE
SmallHD							
www.smallhd.com
January 7, 2016
SmallHD Sets New Bar for Affordable OLED Displays
[bookmark: _GoBack]
Cary, North Carolina: January 7, 2016 — SmallHD announces new sale pricing on the ever-popular 7-inch AC7-OLED series of monitors for video production. Now starting at $749, the AC7-OLED is priced $500 below any other professional OLED 7" monitor on the market.

The AC7-OLED is an industry standard due to its image quality, easy rigging and overall versatility. Whether mounted on a set of handles, light stand or on-camera, the multifaceted AC7 OLEDs are used as on-set client monitors, and are becoming the popular viewing accessory for drone pilots. Featuring a vivid, color-accurate 1280x800 display and 10000:1 contrast ratio, it offers the client, director or producer the piece of mind that their images are properly captured.

AC7s offer built-in software tools such as Focus Assist, False Color, 2x Zoom, Frame Guides, and more. With rugged Gorilla Glass screens, aluminum skeletons, rubberized ABS housings and recessed ports, AC7-OLEDs are among the most rugged on-camera monitors built.

Due to their slim design, easy rigging and powering capabilities, the 14oz (392g) monitors fit nearly any workflow. SmallHD offers battery brackets for Canon LP-E6, Gold Mount Anton/Bauer, and Panasonic CGA-D54 or the system can also run off an AC adapter.

Available in two versions; the AC7 OLED HDMI with HDMI features component and composite inputs, now listed at $749, while the AC7 OLED SDI adds HDSDI to the inputs for $899 MSRP.

For more information and on-line demos visit: http://store.smallhd.com/store/ac7-on-camera-field-monitors or contact your local dealer https://www.smallhd.com/dealers/

###
About SmallHD
Founded in 2009, SmallHD has made a name as the leading innovator of on-camera monitoring solutions for professional cinematographers, videographers, and photographers worldwide. Creators of the world’s first high definition on-camera monitor, SmallHD continues to push the envelope of what’s possible in an on-camera display by combining advanced cutting-edge technology with accessible pricing.
###

Information Prepared by Lewis Communications: susan@lewiscommunications.net
For additional photos or other news, please go to www.aboutthegear.com
###

image1.png
SIMAITHDE

