

Discover the new
ELEGANT
DLP Touch Panel

HDL®

www.hdlautomation.com

What's better than colors?

Black

What is DLP?

DLP is an eye-catching intelligent panel made in ceramic quality with glass finish, which provides full control of your home through its pages full of functionalities.

Pink

Up to 7 different pages

Every page has eight buttons whose functions are visualized and intuitive handled through icons or percentages indicators on the clear-cut DLP display, and each button has a configurable LED indicator.

On this minimalistic panel you have up to 56 buttons to control your home, and each button has an LED indicator configurable.

- Three pages dedicated for Lighting
- One page dedicated for Air Conditioning
- One page dedicated for Background Music
- One page dedicated for Floor Heating
- One page dedicated for Security

Available full configuration of the pages to suit your requirements.

Purple

Customize icons, labels and fonts

Every page can be styled to your wish, both your functionalities and icons. To help, HDL offers you a large icon-library or even better, can create your own icons. Furthermore, it is also possible to display messages, status and percentages on the DLP Touch Panel display.

Green

Shortcuts

Users can have direct access to their favorite pages labeled with icons, making intuitive the navigation through different pages for all the family members, visitors, friends, and elder people.

Light Blue

Special Features

Customizable Screen

- Change Language
- Change Icons and Fonts
- Change LED status colors
- Lock/Unlock screen

Full Control

- Multiple configuration of buttons
- Scene management
- Color temperature control
- RGB+W Control

White

More Features

Advanced features

- Built-In temperature sensor
- Optional IR Receiver
- Supports security Alarm / Disalarm
- Innovative capacitive technology

Adjustable display intensity

- Proximity sensor for brightness
- Time and temperature display
- LCD brightness control
- LED brightness control

NEW FEATURE

Flush Mount

The revolutionary system flush mount is also available for Touch Panel DLP, which fits snugly against the wall, reducing the thickness of the frame considerably, providing excellent quality at an affordable price.

Elegance in a pure state carried to every corner in your house. A single detail of sophistication and minimalism, plus the total home control. Framework can be customized for increased versatility.

RGB LED Status

Two colors status per each button

Each button includes an LED with two statuses that can be configured into a wide range of options, depending on the controlled functionality or requirements of the system. These LEDs can stay always on, change color depending on their status or keep them always off.

For different pages, different colors

On every page you can have different color themes using different RGB colors for LED status on. This makes page recognition easier.

Audible activity confirmation

In addition, each button can be configured not only to show a light status signal, but also to emit a subtle 'beep' each time that any button in the panel is pressed.

What's your favorite color?

Your company's logo in the switches

Give an excellent branding for your company using customized front plates with the logo of your company or the corporate colors.

Choose the color that defines your home's personality

We provide the possibility to print out layout colors, picture or image texture on the front plate that suit your lifestyle or with your interior designer's project.

HDL®

RESIDENTIAL
HOSPITALITY
COMMERCIAL

AUTOMATION

Tel.: 0086 020 8557 1381
Fax: 0086 020 8552 0532
Email: sales@hdlautomation.com

HDL Automation

www.hdlautomation.com

