

Sean Peasgood, President & CEO

Marcel Valentin, Vice President

 www.SophicCapital.com

V IRTUAL REALITY ð

GET REAL !
VR Gaming Growth One Year Later at GDC

March 22, 2016

Last week, we attended our third Game Developers Conference

(GDC). GDC 2015 convinced us that virtual reality (VR) was

viable and will spread across several industries (see our Virtual

Reality: Itôs Real All Right report). GDC 2016 surpassed our

expectations. The headsets are ready, so much so that VR

content was the focus rather than hardware. The content is

loaded across all three high-end VR gaming platforms, and

release dates are imminent. VR is here. VR is going mainstream.

VR is real.

As a final note, some of the companies we met and trends we

observed sparked déjà vu from out attendance at CES 2016 this

past January, so weôve included some of our thoughts and

observations from that show too.

http://www.sophiccapital.com/
http://sophiccapital.com/wp-content/uploads/2015/03/Download-Full-GDC2015-VR-Report.pdf
http://sophiccapital.com/wp-content/uploads/2015/03/Download-Full-GDC2015-VR-Report.pdf

Virtual Reality: Itôs Real All Right

Sean Peasgood: www.SophicCapital.com March 22, 2016March 21, 2016 - 2

Why You Need to Read this Report

1. Learn how VR has evolved over the last three GDCs;

2. Read our reviews of popular VR content;

3. Discover what gaming industry professionals and enthusiasts are thinking;

4. We answer the tethered versus wireless head-mounted device (HMD) debate, and;

5. See what we uncovered about VR at CES 2016 in January.

Introduction

Last week, we returned to our third Game

Developers Conference (GDC) in San

Francisco - my how things have changed over

the past two years. In 2014, Oculusô DK2 stole

the show. This year, VR gaming was all about

content. Although exhibitor attendance looked the

same as last year, attendees were noticeably down

(several exhibitors bemoaned this observation

too). Yet, in spite of fewer people perusing the

exposition floor, the Oculus and PlayStation VR

booths were always busy, with queues wrapping

around three sides of the booths and then doubling

back. Gamers want VR. Gamers demanded new

content. And gamers were prepared to wait hours

in line for a taste.

At GDC 2016, we uncovered the following VR

themes:

1. VR gamers and enthusiasts are focused on

content more than hardware;

2. Tethered HMDs rule high-end gaming, with

developers we spoke with preferring the HTC

Valve Vive;

3. 3D audio is gaining a stake hold, with several companies showcasing their solutions, and;

4. New tools will help programmers develop VR games faster (in some cases in VR).

Three GDCs over Two Years

Since attending our first GDC in 2014, we were amazed at how the virtual reality gaming

ecosystems have evolved over two short years. In 2014, Oculus stole the show by wowing gamers

with futuristic 360°computer-generated worlds for gaming. Facebook (FB: NASDAQ) noticed and

bought the company for ~$2 billion on March 25, 2014, sparking interest on what the social media

platform had in store for virtual reality hardware. GDC 2015 saw HTC Valve Viveôs HMD as well

as Sonyôs Project Morpheus (now known as ñPlayStation VRò or ñPSVRò) prompting a battle

between high-end VR gaming platforms.

Our queue position at the Oculus booth. When the
expo doors opened, we sprinted through the crowds
toward the booth, resulting in a 75-minute wait.

file:///D:/Temp/www.SophicCapital.com
https://www.google.com/finance?q=NASDAQ%3AFB&ei=3YbtVsHDKKXriwLft5eADw

Virtual Reality: Itôs Real All Right

Sean Peasgood: www.SophicCapital.com March 22, 2016March 21, 2016 - 3

Virtual reality (VR) was at the forefront of industry minds before GDCôs exposition floor

opened. We attended an event and chatted with tech executives, content creators, and gamers.

Many attended GDCôs sessions and boot camps; almost all began their conversations with VR. ALL

of them had no doubt VR was real and would prosper to the extent that several had signed up for

coding sessions to refine their VR programming techniques for content creation.

GDC 2016 was no longer about HMDs. Content is king, and thatôs what was on the mind of

industry professionals and enthusiasts. In our GDC report last year, we highlighted the need for

content in order to drive adoption of HMDs. We are pleased to say that the content is finally here

and has some solid momentum and includes gaming and non-gaming content. Oculus will launch

with 30 games; PSVR with 20 games; and HTC Valve with over 50, as well as the ability to stream

Valveôs Steam library of 2D titles over the Vive. Gamers wanted content ï gamers are getting

content.

U.S. VR Sales Forecasted to Ramp

The Consumer Technology Association (CTA) forecasts that U.S. VR sales will reach $540

million in 2016, a 440% increase over the prior year. Unit sales could reach 1.2 million, a 500%

increase. SuperData Research, a provider of gaming market intelligence, sees VR gaming

generating $5.1 billion in 2016 on an installed base of 55.8 million consumers (low cost HMDs

like Google Cardboard dominate). Graphics card manufacturer NVIDIA (NVDA:NASDAQ)

claims that only 13 million PCs will have the ability to stream VR this year. The divergence with

SuperDataôs 55.8 million installed base appears due to over half of those enthusiasts are using a

smartphone-based HMD. NVIDIA is only considering desktop VR, which SuperData Research

estimates at 6.6 million users. Although these estimates both assume millions of units, there is still

obviously some uncertainty as to just how many units will sell in 2016.

Research firm CCS Insights forecasted that 2.2 million virtual reality devices would ship in

2015, rising to 20 million by 2018. By 2017, the firm expects 12 million VR devices would sell.

Head-Mounted Displays - Moving ñA-Headò

Last year, we wrote: "Although we anticipate HMDs to hit the market this year (2015), we donôt

know when developers will release commercial VR games and applications en masse.ò We were

correct about HMDs not released in 2015. In fact, VR enthusiasts were disappointed that HTC Vive

Source: SuperData Research

file:///D:/Temp/www.SophicCapital.com
http://www.businesswire.com/news/home/20160104006598/en/IoT-Drive-Consumer-Tech-Industry-287-Billion
http://www.businesswire.com/news/home/20160104006598/en/IoT-Drive-Consumer-Tech-Industry-287-Billion
https://www.superdataresearch.com/blog/virtual-reality-market-brief/
https://www.superdataresearch.com/blog/virtual-reality-market-brief/
https://www.google.com/finance?q=nvidia&ei=Z4eRVoHHEoqx2Aal4piwAw
http://www.bloomberg.com/news/articles/2015-12-30/few-computers-are-powerful-enough-to-support-virtual-reality
http://www.ccsinsight.com/press/company-news/2251-augmented-and-virtual-reality-devices-to-become-a-4-billion-plus-business-in-three-years
https://www.superdataresearch.com/market-data/virtual-reality-market-brief/

Virtual Reality: Itôs Real All Right

Sean Peasgood: www.SophicCapital.com March 22, 2016March 21, 2016 - 4

and Oculus releases were delayed.

Now, HTC and Oculus are pre-

selling their platforms with Oculus

Rift shipping initial units at the end of

March. Vive will get into consumersô

hands starting in early April, and

PlayStation VR will come in this

October.

Oculus Unleashed at

CES

Oculus got Januaryôs CES 2016

started before the show started.

Two days before the convention

floors opened, Oculus founder

Palmer Luckey tweeted that Rift pre-

orders would commence on January

6, 2016 with shipments starting in Q1

2016 (Touch, Oculusôs handheld controller, is set to ship in the second half of 2016). VR enthusiasts

were ecstatic. Pre-orders include two games: Luckyôs Tale by Playful, and CCPôs EVE: Valkyrie.

Weôve played the latter on Rift, and it rocks! We experienced no motion sickness or lag on the

system when Oculus demoed the game at the E3 expo last June in Los Angeles. We also tried EVE:

Valkyrie in multiplayer mode at GDC (more on that later). Palmer Luckey also revealed that Oculus

expects to have over 100 games and experiences for the Rift in 2016. Content is coming in a big

way, and this is key for consumer VR adoption, in our view.

Oculus founder Palmer Luckey reiterates a Q1 Oculus launch

33 MILLION PEOPLE HAVE CONNECTED

THEIR FACEBOOK ACCOUNTS TO EITHER

PLAYSTATION NETWORK OR XBOX LIVE,

WHILE MORE THAN 450 MILLION PEOPLE

PLAY FACEBOOK-CONNECTED GAMES ON

WEB AND MOBILE EVERY MONTH. LAST

YEAR ALONE, GAME DEVELOPERS EARNED

OVER $2B ON OUR WEB GAMING

PLATFORM

Leo Olebe

Director, Global Games Partnerships at Facebook

file:///D:/Temp/www.SophicCapital.com
https://www.oculus.com/en-us/blog/oculus-rift-pre-orders-to-open-on-jan-6/
https://www.oculus.com/en-us/blog/oculus-rift-pre-orders-to-open-on-jan-6/
https://www.oculus.com/en-us/blog/oculus-rift-pre-orders-to-open-on-jan-6/
https://www.oculus.com/en-us/blog/oculus-rift-pre-orders-to-open-on-jan-6/
https://www.oculus.com/en-us/blog/update-on-oculus-touch-ship-date/
https://www.reddit.com/r/IAmA/comments/3zt7ul/i_am_palmer_luckey_founder_of_oculus_and_designer/
https://twitter.com/PalmerLuckey/status/679382532756889600
https://twitter.com/PalmerLuckey/status/679382532756889600
https://twitter.com/PalmerLuckey/status/679382532756889600

Virtual Reality: Itôs Real All Right

Sean Peasgood: www.SophicCapital.com March 22, 2016March 21, 2016 - 5

By the time CES 2016 opened in Las Vegas, Oculus announced Rift pricing - US$599, or

US$1,500 once you add a recommended computer for processing. Many VR enthusiasts were

unhappy, so we conducted an unscientific, unsupported R² poll to gauge the CES floor mood and

hear what people were thinking. We chatted with 20 or so people and found that the sentiment for

and against $599 was evenly split. Those unhappy with $599 cited a $350 price previously floated

by Oculus. Several in this camp said Oculus had become ñVR for the 1%ò. Those who thought

$599 was reasonable said that VR hardware, software, and firmware is complex engineering and

commanded a high price point - we agree. Still, the pricing didnôt deter enthusiasts and those

curious about VR to line up for up to 90 minutes for an Oculus demonstration.

We believe that thereôs no reason why Oculus canôt win the gaming space. Sure, Facebook

owns the HMD and had 1.59 billion monthly users in the fourth quarter of 2015. But what many

people may not know is how many subscribers play games on Facebook. Leo Olebe, Director,

Global Games Partnerships at Facebook, wrote: ñ33 million people have connected their Facebook

accounts to either PlayStation Network or Xbox Live, while more than 450 million people play

Facebook-

connected games

on web and

mobile every

month. Last year

alone, game

developers

earned over $2B

on our web

gaming

platform.ò It

seems to us that

Oculus VR

gaming can

easily grow a

subscriber base

on Facebook.

We bit the bullet with Oculus. After waiting in line for 75 minutes at Oculusô GDC booth, we got

to play a much hyped game called Bullet Train. We can only describe Bullet Train as INSANE!

By far, this game was the best virtual reality experience weôve ever had. Created by Epic Games,

Bullet Train involves shooting resistance forces infiltrating a subway station. Between lobbing

grenades, blasting shotguns, and catching bullets and rockets to fling back at the enemy, Oculusô

graphics were pristine; the Touch controllers were light and intuitive; everything worked perfectly

and gets our vote for Best in Show.

After our hearts stopped racing from Bullet Train, we circled back into Oculusô queue and

waited 45 minutes to play EVE: Valkyrie, in multiplayer mode. EVE: Valkyrie, a space dogfight

shooter game by CCP Games, is a VR game weôve played solo before, but not in multiplayer mode

where we fought alongside seven other players to defeat the enemy. We found the experience

underwhelming. Not because of the graphics, audio, or synching (all of which were perfect), but

because it didnôt feel like we were playing as a team. Still, it was fun, but having the ability to

communicate and coordinate attacks with our teammates would have made a far better virtual

reality experience.

Bullet Train by Epic Games

Source: Venturebeat.com

file:///D:/Temp/www.SophicCapital.com
http://variety.com/2016/digital/news/facebook-q4-2015-earnings-1201690157/
http://venturebeat.com/2015/09/26/bullet-trains-virtual-reality-made-me-feel-like-neo-from-the-matrix/

Virtual Reality: Itôs Real All Right

Sean Peasgood: www.SophicCapital.com March 22, 2016March 21, 2016 - 6

Outstanding HTC Vive Pre-Orders

On February 21, 2016, HTC (2498:TPE) announced that consumer Vive edition pre-orders

would commence on February 29, 2016 with delivery for April. Pricing is US$799 plus about

US$1,000 for the supporting processing unit. Vive will ship with two VR experiences: Job

Simulator and Fantastic Contraption. The public snapped up pre-orders. According to Shen Ye,

an HTC employee, 15,000 HTC Vives sold in less than ten minutes.

To support their HMDs at GDC, Valve showcased 30 games. We were perplexed why HTC and

Valve (private), an entertainment and technology company that created the classic Half-Life game,

werenôt on the convention floor. In fact, it wasnôt until the expositionôs second day that

happenchance came from an 18-year old gamer. He directed us to a room under an escalator where

Valve had set up shop for its Steam games. We wandered over to the odd location and proceeded

to demo a fantasy game called Thunderbird VR. The Viveôs graphics and tracking were flawless,

on par with Oculus. The Vive felt comfortable and balanced on our head. The 14.5-foot-long cable

to the console was unnoticeable.

We had hoped to talk to Valve

representatives after the demo, but

were rushed out due to the long

line-up of enthusiasts waiting to

try Vive. Before leaving, we did

manage to chat with Thunderbird

VRôs developer, who said coding

for Vive is ña dreamò. This was a

common observation from many

VR game coders we spoke with; all

praised Vive for its graphics and

tracking features.
HTC Valve Vive Thunderbird VR
Source: UploadVR.com

file:///D:/Temp/www.SophicCapital.com
https://www.google.com/finance?q=TPE:2498&sq=htc&sp=1&ei=mm6RVpHLAcLjjAG-uIPwAg
file:///D:/Dropbox/Research%20Reports%20in%20Progress/Spectra7/blog.htcvive.com/us/2016/02/unveiling-the-vive-consumer-edition-and-pre-order-information/
file:///D:/Dropbox/Research%20Reports%20in%20Progress/Spectra7/blog.htcvive.com/us/2016/02/unveiling-the-vive-consumer-edition-and-pre-order-information/
http://uploadvr.com/this-is-the-vives-game-lineup-for-gdc/
http://uploadvr.com/thunderbird-innervision-vr-preview-exclusive/

Virtual Reality: Itôs Real All Right

Sean Peasgood: www.SophicCapital.com March 22, 2016March 21, 2016 - 7

During GDC, Valve announced a beta SteamVR Desktop Theater Mode to allow gamers to

play non-VR games in a virtual theater. Recall that Valve and HTC partnered to create the Vive

HMD. To support the HMD, Valve created virtual reality content. Now to expand the value

proposition of the US$799 Vive, Valve has expanded Viveôs content by offering customers the

opportunity to play any Steam (Valveôs Internet-based distribution platform) game via the

SteamVR Desktop Theater feature. The gamer would slip on the Vive which would transport her

to a virtual location that has a virtual display to stream the gameplay. SteamVR Desktop Theater

Mode isnôt limited to the Vive; any HMD that is Steam-compatible can support the feature

including Oculus.

One more feather in HTCôs cap. Late last year, HTC announced it was partnering with ShunWang

Technology, one of Chinaôs largest Internet caf® software providers. The partnership could see

VR roll out to hundreds of millions of Chinese café gamers.

Sony Jumps into the Game

At CES 2016, Sony (SNE:NYSE) took the stage

during CESôs press day (the day before CES opened

the exhibition floor) to talk about what attendees

could expect from the company. Surprisingly, Sony

remained tight lipped on its VR platform ï PlayStation

VR. That changed at GDC 2016.

During GDC, Sony announced that PlayStation VR

will be available by October 2016, but rumours on

the show floor were that pre-sales would begin as

soon as March 22. Sony set a US$399 price for the

HMD and once you add a US$349 PlayStation 4 to

connect the HMD and a tracking camera for US$60,

youôll have a gaming platform costing a reasonable

$808.

PlayStation VR could reign the virtual reality

gaming kingdom when you consider that

PlayStation 4 already has a 36 million unit installed

base. More content is likely to come; Sony also

revealed that 230 developers are

working on games including major

publishers Ubisoft, 2K Games, and

Electronic Arts.

We strolled over to the Sony

booth and waited an hour to try

PlayStation VR, formerly known

as Project Morpheus. Slipping on

the HMD made us appreciate the

thought that went into its design.

Unlike Oculusô Velcro straps,

PlayStation VR had elastics that
PlayStation VRôs London Heist
Source: Pocketgamer.co.uk

file:///D:/Temp/www.SophicCapital.com
http://www.geek.com/games/steamvr-desktop-theater-mode-play-any-game-on-a-massive-virtual-display-1649668/
http://www.geek.com/games/steamvr-desktop-theater-mode-play-any-game-on-a-massive-virtual-display-1649668/
http://store.steampowered.com/curator/6882545-Oculus-Compatible/
http://www.roadtovr.com/htc-partnership-aims-to-bring-vive-to-hundreds-of-millions-of-internet-cafe-users/
http://www.roadtovr.com/htc-partnership-aims-to-bring-vive-to-hundreds-of-millions-of-internet-cafe-users/
https://www.google.com/finance?q=sony&ei=02eRVqnCK4eH2Abqh7roCQ
http://www.nytimes.com/2016/03/16/technology/personaltech/sony-playstation-vr-will-cost-399-when-it-arrives-in-october.html?_r=0
http://www.nytimes.com/2016/03/16/technology/personaltech/sony-playstation-vr-will-cost-399-when-it-arrives-in-october.html?_r=0
http://www.cnet.com/news/sony-playstation-vr-virtual-reality-headset-launch/
http://www.theguardian.com/technology/2016/mar/15/sony-october-playstation-vr-virtual-reality-headset
http://www.pocketgamer.co.uk/r/Virtual+Reality/PlayStation+VR/feature.asp?c=67642

Virtual Reality: Itôs Real All Right

Sean Peasgood: www.SophicCapital.com March 22, 2016March 21, 2016 - 8

allow one to easily and comfortably affix the HMD to your head. A dial at the back tightened the

elastics, and a button at the front adjusted the fit on our face (very elegant indeed).

Then, we had a chance to interact with the motion controllers. We cycled through five virtual

orbs, each constructed from a different material. We could bounce the orbs off our head, slap them

around with our hands, and even stick our face into a watery orb and exhale bubbles (we canôt

figure out how Sony does that!). We had five games to select from, and we returned to London

Heist, a title weôve played before. Unfortunately, the gameplay wasnôt smooth; for some reason,

the gun would randomly drop, requiring us to search the van while thugs on motorcycles fired

bullets at us. If you have never experienced VR, London Heist gives you a great overview of the

emotional intensity that VR imparts.

Our second pass at PlayStation

VR was more incredible than

London Heist. Into the Deep

placed us into a diving cage that

descended to the depths of the

ocean. There was nothing to do but

look around at jellyfish, manta

rays, and shipwrecks. Without

ruining the ending, we were

attacked by a great white shark ï a

frightening experience that left us

eager to ascend to the surface.

Gearing up with

Samsungôs Gear VR

Samsungôs Gear VR, which uses Oculus technology, had demonstrations at the Oculus booth.

In fact, numerous companies used Gear VR at their booths to stream content and games. We tried

several Gear VRs, and if youôve never experienced VR, you would be awed. However, if youôve

played games on Gear VR after trying an Oculus, PSVR, or Vive, you may shrug your shoulders

and walk away. Gear VR uses a Samsung smartphoneôs screen and processor, and there is no way

a smartphone processor can compete with console gaming video card. Even 360° video on Gear

VR was somewhat disappointing since the smartphone screenôs pixels are noticeable. Weôre not

suggesting that Gear VR isnôt a great product. Itôs just that for us, we want to use it for VR gaming.

And if VR gaming is what you want, a tethered HMD connected to a dedicated video graphics card

is what you want. While Gear VR is doing an amazing job of getting VR into the hands of the

masses, we think that much the same way consumers have upgraded TVôs from SD to HD and now

to 4K (and at CES 8K), VR enthusiasts will demand the same high quality

PlayStation VRôs Into the Deep.
Source: Polygon.com

file:///D:/Temp/www.SophicCapital.com
http://www.polygon.com/2015/3/4/8147397/playstation-4-virtual-reality-morpheus

Virtual Reality: Itôs Real All Right

Sean Peasgood: www.SophicCapital.com March 22, 2016March 21, 2016 - 9

The Wireless versus Tethered Debate ï What the Industry Thinks

Weôre often asked when we think high-end gaming HMDs will lose the tethered cable and go

wireless. Weôre not wireless or high-

speed data engineers, however, we do

like to chat with people who work on

VR game code and video hardware.

Letôs start with what we found out at

GDC. Keep in mind, that GDC

appeals to the game coder community,

and these engineers may not have a lot

of physical hardware design

experience. Virtually everyone we

spoke with last week said that wireless

is the way the industry would evolve.

And when we asked when that might

happen, several said it is years away

not months.

We chatted with hardware engineering recruiters at GDC. One woman, who works at a leading

graphics card company, said she was not hiring wireless engineers for their VR group. That did not

mean that her company may not have research and development projects underway, but she

specifically wasnôt recruiting for wireless VR. She did ask if we knew any killer coders and printed

circuit board designers if you happen to be looking for a new role.

From there, we chatted with a recruiter from one of the three, high-end tethered HMD

vendors. Were they seeking wireless hardware engineers? The answer was ñnoò. In fact, they

werenôt recruiting any hardware engineers, suggesting this OEM is secure in the platform.

What does an Intel (INTC :NASDAQ) rep, whom we met at CES, 2016, think? According to

this Intel rep, high-end HMDs wonôt go wireless any time soon. He said that the amount of

processing is astronomical: data, video, sensor transmit and receive, audio, movement, etc. This

amount of processing also requires power ï a lot of it, so for high-end VR, removing HMD cabling

isnôt likely to happen.

Technician works on a legacy, tethered HMD

Source: Macgasm.net

Source: GearVR

file:///D:/Temp/www.SophicCapital.com
https://www.google.com/finance?q=intel&ei=nIaRVtmyK5K32AaT-rDoBg
http://www.macgasm.net/2011/05/05/tip-ways-eliminate-cable-clutter-2/
http://www.samsung.com/us/explore/gear-vr/

Virtual Reality: Itôs Real All Right

Sean Peasgood: www.SophicCapital.com March 22, 2016March 21, 2016 - 10

An AMD (AMD :NASDAQ) rep whom we met at a VR conference late last year also mirrored

what we heard from our friend from Intel. He chuckled when we asked how long it would take

to get the processing and graphics quality of a PC/console driven VR HMD into a ñphone drivenò

HMD (like the GearVR). His comment: ñI donôt know - ten years? Before VR we thought the

graphics war was over and we had done everything we could, but now we are back in full

development mode and doing things that can require multiple cards in a system to produce an even

more immersive experience.ò He continued: ñI believe the first step is to ensure that the best

experience is achieved on wired solutions and set that as a standard. Once thatôs set, the other

wireless options will be explored. Latency is a very important metric and to ensure thatôs as low as

possible, wired solutions work the best right now.ò We expect the quality of graphics to continue

to accelerate over the next several years and for the highest-end HMDs to remain tethered.

One more data point from a veteran, high-speed chip designer who follows VR closely. He

said that the amount of processing and battery power makes it prohibitive to make a high-end

gaming HMD wireless. He added that it would take 10 ñquietò Wi-Fi channels to push data into a

wireless headset in order to avoid high-end gaming distortion. And as soon as someone opens a

door and changes the roomôs signal propagation characteristics, things could happen to the video

stream. Perhaps he was doing back of the envelope calculations, but weôd tend to believe him rather

than armchair hardware engineers like ourselves.

HMDs are Available Beyond Oculus and HTC

Consumers want HMDs. Oculus, HTC, and Sony have all communicated that gaming is a target

market for their HMDs. However, not everyone will want to use their HMDs for high-end games,

meaning that they wonôt need the Oculus, HTC, and Sony platforms. There are several other HMDs

that will excel for applications that include: education, real estate, 3D video streaming, and

journalism. With the exception of Google (GOOG:NASDAQ) Cardboard, Samsungôs

(005935:KRX) GearVR (priced at $99.99), Razerôs (private) OSVR, the Freefly HMD, and Vuzix

(VUZI:NASDAQ) few HMDs are available now.

An HMD to Watch Outside of High-End Gaming

In Sophic Capitalôs E3 VR gaming

report , we highlighted Vuzix

Corporation as an OEM to watch. It

seemed CES 2016 agrees; CES 2016

awarded Vuzix with eight International

CES Innovation 2016 awards, including a

Best of Innovation Awards Honoree for

the iWear Wireless Video Headphones in

the Gaming and Virtual Reality category.

Vuzix showcased its iWear Video

Headphones at CES. iWear is a pair of

high-end video headphones, providing

users with a mobile wearable video

display and gaming solution featuring

dual high-definition displays. It supports

HDMI inputs, so users can hook up to
Vuzix's iWear Video Headphones at CES

file:///D:/Temp/www.SophicCapital.com
https://www.google.com/finance?q=amd&ei=ooaRVpnBO9KYjAGyu5ow
https://www.google.com/finance?q=goog&ei=3m2BVuGsOuuvigL597J4
https://www.google.com/get/cardboard/
https://www.google.com/finance?q=KRX%3A005935&sq=samsung&sp=1&ei=CIKBVsGpB4G9iwKZioyICQ
http://www.bestbuy.com/site/samsung-gear-vr-for-select-samsung-cell-phones-frost-white/4637800.p?id=1219786370026&skuId=4637800
http://www.razerzone.com/store/osvr-hdk
http://www.viper-tg.com/what-is-freefly-vr/
https://www.vuzix.com/Products/iWear-Video-Headphones
https://www.google.com/finance?q=vuzi&ei=gJOBVsrfAonJigKF0L6oDw
http://sophiccapital.com/virtual-reality-is-ready-for-gamers/
http://sophiccapital.com/virtual-reality-is-ready-for-gamers/
http://www.prnewswire.com/news-releases/vuzix-awarded-eight-ces-2016-innovation-awards-including-best-of-in-gaming-and-virtual-reality-for-iwear-wireless-video-headphones-300176571.html
http://www.prnewswire.com/news-releases/vuzix-awarded-eight-ces-2016-innovation-awards-including-best-of-in-gaming-and-virtual-reality-for-iwear-wireless-video-headphones-300176571.html
http://www.prnewswire.com/news-releases/vuzix-awarded-eight-ces-2016-innovation-awards-including-best-of-in-gaming-and-virtual-reality-for-iwear-wireless-video-headphones-300176571.html
https://www.vuzix.com/consumer/iwear-video-headphones/

Virtual Reality: Itôs Real All Right

Sean Peasgood: www.SophicCapital.com March 22, 2016March 21, 2016 - 11

their existing 3D Blu-ray player, tablet, console system, PC, and even mobile phones. iWear also

includes an integrated tracker that takes the system to the next level of immersion by tracking head

orientation and movement for ñsee where you lookò head tracking. At CES, Vuzix demonstrated

the 360Á images and videos taken by RICOHôs THETA S camera (more later).

Potential HMDs We May See One Day

Apple Biting Back

In our report Virtual Reality: The Industry Forges Ahead we highlighted Appleôs (AAPL :

NASDAQ) career posting for a ñVR/AR Programmerò with experience developing VR/AR

platforms. Rumours abound about Appleôs VR/AR involvement and secret development teams.

Although Apple hasnôt confirmed the rumours, evidence suggests something is going on in

Cupertino, California. The Company has made acquisitions in the VR/AR space: AR firm Metaio

in May 2015; motion capture company Faceshift in November 2015; Emotient, a company

specializing in facial expression detection, became part of Apple in January 2016; and Flyby Media,

which helps mobile devices scan and identify real-world objects, was also acquired in January. In

a Wall Street Journal online article published February 2, 2016, Jeremy Bailenson, director of

Stanford Universityôs Virtual Human Interaction Lab, stated that Apple had visited his lab three

times in the past three months. This in itself isnôt unusual until we add that Professor Bailenson

noted that Apple had not visited his lab in the past 13 years.

Nintendo Not Looking to Repeat Xevious Mistakes

Over the past year, weôve read rumours about Nintendo (7974: TYO) stepping into VR.

Although Nintendo was present at GDC 2015 and E3, it didnôt have any VR offerings. Now the

company appears to have changed

and ñare lookingò at VR with no

details provided. We believe this

could be a response to Sonyôs

PlayStation VR. Nintendo may

release a new console this year. It

wouldnôt be Nintendoôs first foray

into virtual reality; in 1995, the

company released Virtual Boy, a 32-

bit 3D game console. Consumers

balked at the ~US$180 price, and

despite price decreases, Nintendo

discontinued the Virtual Boy

platform less than a year later due to

poor sales.

Nintendoôs Virtual Boy 3D gaming platform from 1995

file:///D:/Temp/www.SophicCapital.com
http://sophiccapital.com/wp-content/uploads/2015/01/Download-Full-Virtual-Reality-Report-2-Here.pdf
https://www.google.com/finance?q=aapl&ei=FgffVvnpI4uIjAG2ma74Bg
http://www.macrumors.com/2016/01/29/apple-virtual-reality-headset/
http://www.reuters.com/article/us-apple-metaio-idUSKBN0OE1RO20150529
http://www.bbc.com/news/technology-34920548
http://www.wsj.com/articles/apple-buys-artificial-intelligence-startup-emotient-1452188715
http://www.marketwatch.com/story/apple-aims-for-virtual-reality-with-flyby-acquisition-reported-hiring-2016-01-29
http://blogs.wsj.com/digits/2016/02/02/cio-conference-apple-longtime-no-show-at-stanford-vr-lab-is-a-regular-lately/
https://www.google.com/finance?q=TYO%3A7974&ei=hATfVrnvNsWd2Aas8ovwBg
http://www.techtimes.com/articles/130022/20160202/nintendo-joins-virtual-reality-hype-says-its-looking-at-vr.htm

Virtual Reality: Itôs Real All Right

Sean Peasgood: www.SophicCapital.com March 22, 2016March 21, 2016 - 12

Last year, we highlighted Japanôs

Miraisens, a 3D haptics firm that recreated

the sense of touch in several dimensions by

means of vibration. Miraisens was tiny and

hidden in a dark, lonely corner of the Moscone

Center. What a difference a year makes. This

year, Miraisens had a huge booth with several

interactive 3D haptic stations. The technology

is better than ever and should be

commercialized later this year. We demoed a

space shooter game, flying a spacecraft while

dodging lasers. We could feel the g-forces on

our yoke while dodging enemy laser fire.

Intel Snaps Up Israeli VR Tech

On March 9, 2016, Intel acquired Relay Technologies, an Israeli sports imaging company, for

$175 million. The companies have collaborated since 2013 to optimize Relayôs rendering engine

on Intelôs platform. Relayôs technology utilizes twenty-eight 4K cameras in arenas in order view

sports events from numerous angles.

This isnôt Intelôs first foray into VR . Intel was the co-lead on a $9.37 million Series A round for

Avegant. Glyph (see below) is Avegantôs flagship HMD. An array of 2 million micro mirrors

reflect the light from a low-powered light-emitting diode onto the retinas, which mimics how our

eyes receives light reflected from real objects. Thereôs no need for a screen or external mobile

device.

Intel also has its RealSense technology, which enables device control with a wave of the hand,

a head nod, and even a wink. In essence, a person becomes the input device for a computing

device. Needless to say, this should foster a community of VR and AR development. Games could

be developed for the platform, or perhaps a word processor wonôt require a keyboard as a person

types in mid-air.

3D Haptics powered by Miraisens

Avegant's Glyph

Source: Avegant

file:///D:/Temp/www.SophicCapital.com
http://www.jpost.com/Business-and-Innovation/US-giant-Intel-acquires-Israeli-company-Replay-Technologies-for-175-million-447372
http://www.prnewswire.com/news-releases/avegant-closes-extended-series-a-round-of-funding-led-by-intel-capital-and-nhn-investment-281461651.html
http://www.prnewswire.com/news-releases/avegant-closes-extended-series-a-round-of-funding-led-by-intel-capital-and-nhn-investment-281461651.html

Virtual Reality: Itôs Real All Right

Sean Peasgood: www.SophicCapital.com March 22, 2016March 21, 2016 - 13

Amazon Advertises for VR Position

Amazon (AMZN :NASDAQ) appears to be exploring VR. Careers website Glassdoor shows

Amazon advertising for a Senior Software Development Manager for Virtual Reality. Why? The

career posting states: ñThe Virtual Reality team will explore and create the platform and interface

for immersive storytelling.ò Are virtual reality books coming? Maybe virtual reality streaming

video? We donôt know but will watch this develop.

Source: Glassdoor.com

file:///D:/Temp/www.SophicCapital.com
https://www.google.com/finance?q=NASDAQ%3AAMZN&ei=Q4PgVqmEFsW9jAHvtpP4BQ
https://www.glassdoor.com/job-listing/sr-software-develompment-manager-virtual-reality-amazon-video-amazon-JV_IC1146873_KO0,61_KE62,68.htm?jl=1772587304&utm_source=employerInterest&utm_medium=email&utm_content=employer-interest-jobclick-jobtitle&utm_campaign=employer-interest-jobclick&countryRedirect=true&_ga=1.133883470.1929423426.1457451747

Virtual Reality: Itôs Real All Right

Sean Peasgood: www.SophicCapital.com March 22, 2016March 21, 2016 - 14

The Worldôs First Virtual

Reality Cinema

Located in the heart of Amsterdam, The

VR Cinema started as a European tour.

For ú12.50, consumers can experience 35

minutes of VR film. Madrid, Berlin, Paris,

and London are planned future locations for

expansion.

Chinese HMD Vendors

Make their Presence Known

at CES

Although we didnôt see many Chinese VR

firms at GDC, we were struck by the number of them at CES. By no means did we visit them

all; nor can we say that the ones we did visit provided Oculus-like experiences. But what we cannot

dispute is that Chinese tech firms are serious about entering the VR and AR spaces. Here are some

of the notable Chinese HMD OEMs we visited:

VRV Prod (private) appears to be targeting Google Cardboard with the POCKEYES

handheld teleporter. The company claims POCKEYES creates an immersive 360° experience in

5 seconds anywhere. This cardboard HMD is collapsible, equipped with special lenses, a

smartphone, programs.

ANTVR (private) has a solution that

moves VR from being a fixed interaction

(turn your head while seated and use a

gamepad) to a mobile experience, where

you can run, jump, crouch, and walk. The

headset features a 100° field of view. TAW

is a foldaway VR headset for the

smartphone; ANTVR camera shoots 3D

content for VR.

Royole (private) is unique in that it offers

a foldable audio/video HMD called

Royole-X that comes with a 3,300 pixel

per inch display. Users can enjoy cinematic

movies by streaming content from Netflix,

Amazon Video, YouTube or play immersive

games from nearly any platform (i.e.: Xbox,

Wii, PlayStation, Android and iOS).

Shenzhen-based IHUAQI Technology is

focused on VR headsets. In addition to

offering Google-Cardboard-like HMDs

Source: The VR Cinema

file:///D:/Temp/www.SophicCapital.com
http://venturebeat.com/2016/03/05/virtual-reality-movie-theaters-are-now-a-thing/
http://venturebeat.com/2016/03/05/virtual-reality-movie-theaters-are-now-a-thing/
http://pockeyes.com/
http://www.antvr.com/
http://www.royole.com/en/royolex
https://thevrcinema.com/experience

Virtual Reality: Itôs Real All Right

Sean Peasgood: www.SophicCapital.com March 22, 2016March 21, 2016 - 15

(several vendors at CES were monetizing the design) IHUAQI has what it calls its VR Headset.

ViuLux VR (private) has a prototype that should be commercialized by March. The product

may be priced at US$350, but the platform is only available in China. Interestingly, they mentioned

that they supply most of their HMD components, including the tethering cable, from the same

supplier as a major HMD OEM when we enquired about component procurement. The ViuLux rep

stated that the cable manufacturer consolidates orders so it didnôt matter if ViuLux wanted a few

hundred or thousands.

Dongguan Long Optoelectronics showed

us an HMD named ñHMDò, which had

an integrated screen, 100° diagonal field

of view, and an HDMI port to interface

with a PC or game console. They also had

a GearVR-like HMD called ñ3D Virtual

Reality Headsetò that uses an external

phone and is priced at a whopping US$30.

We rode a virtual roller coaster on the

former device and streamed content on the

latter. We wouldnôt rate these devices as

having Oculus quality; not even GearVR

quality. But they were okay, especially at

these price points and will help to get VR

experiences into the hands of the masses.

Homido, a Chinese/French VR

consortium, has an HMD that will retail

for US$79. Their HMD requires a

smartphone to display content, and 300

apps are currently compatible with the

platform. We tried their HMD; the content

quality was quite good, but nowhere near

Oculus Rift or GearVR experiences.

An Interesting French

ñVRò Company at CES

Weôre not sure about the

potential of Franceôs Scale-1

Portal to succeed in the VR space,

but we will give them credit for

providing an innovative VR

platform. Their ñVRò platform is

called SCALee, and what

differentiates it is that it projects 3D

content onto a wall. This means that

the user doesnôt need a

complicated, costly VR HMD ï 3D

glasses suffice. Plus, users get a

Dongguan Long Optoelectronics with their HMD called
"HMD"

Scale-1 Portalôs SCALee, a 3D VR platform

file:///D:/Temp/www.SophicCapital.com
http://www.ihuaqi.com/vr-headset.html

