
MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 1 / 27

SAMSUNG TFT-LCD

MODEL : LTA400HA07
SAMSUNG TFTSAMSUNG TFT--LCDLCD

MODEL MODEL : LTA400HA07: LTA400HA07

Customer : SAMT DATE : June. 18, 2008

Product InformationProduct Information

The Information Described in this Specification is Preliminary and can be changed without prior notice

LCD Business

Samsung Electronics Co . , LTD.

NOTE :

CustomerCustomer’’s Approvals Approval

SIGNATURE DATE

APPROVAED BY DATE

June.18, 2008

PREPARED BY

Bong U Lee

DATE

June.18, 2008

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 2 / 27

Contents

Revision History -- (3)

General Description --- (4)

General Information --- (4)

1. Absolute Maximum Ratings -- (5)

2. Optical Characteristics --- (6)

3. Electrical Characteristics --- (9)
3.1 TFT LCD Module
3.2 Back Light Unit
3.3 Inverter Input & Specification

4. Block Diagram --- (12)

5. Input Terminal Pin Assignment --- (13)
4.1 Input Signal & Power
4.2 Inverter Input Pin Configuration
4.3 Inverter Input Power Sequence
4.4 LVDS Interface
4.5 Input Signals, Basic Display Colors and Gray Scale of Each Color

6. Interface Timing -- (18)
5.1 Timing Parameters (DE only mode)
5.2 Timing Diagrams of interface Signal (DE only mode)
5.3 Power ON/OFF Sequence

7. Outline Dimension -- (21)

8. Packing --- (23)

9. Marking & Others --- (24)

10. General Precaution -- (25)
10.1 Handling
10.2 Storage
10.3 Operation
10.4 Operation Condition Guide
10.5 Others

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 3 / 27

* Revision History

Date Rev. No Page Summary

June.18
2008 000 all First issued

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 4 / 27

LTA400HA07 is a color active matrix liquid crystal display (LCD) that uses amorphous silicon
TFT(Thin Film Transistor) as switching components. This model is composed of a TFT LCD
panel, a driver circuit and a back light unit. The resolution of a 40.0“ is
1920 x 1080 and this model can display up to 16.7 million colors with wide viewing angle of
89°or higher in all directions. This panel is intended to support applications to provide a
excellent performance for Flat Panel Display such as Home-alone Multimedia TFT-LCD TV
and High Definition TV

! RoHS (Directive 2002/95/EC) compliance (Pb-free)
! High contrast ratio & aperture ratio with wide color gamut
! SPVA(Super Patterned Vertical Align) mode
! Wide viewing angle (± 178°)
! High speed response & Natural Motion
! FHD resolution (16:9)
! Low Power consumption
! Direct Type 16 CCFLs(Cold Cathode Fluorescent Lamp)
! DE(Data Enable) mode
! LVDS (Low Voltage Differential Signaling) interface (2pixel/clock)

Features

General Description

Description

General Information

Items Specification Unit Note

Module Size
952(HTyp) x 551(VTyp) mm ± 1.0mm

52.5(DMAX)

Weight 10,000(Max.) g

Pixel Pitch 0.46125(H) x 0.46125(W) mm

Active Display Area 885.6(H) x 498.15(V) mm

Surface Treatment Haze 14% , Hard-coating (3H)

Display Colors 8bit – 16.7 M colors

Number of Pixels 1920 x 1080 pixel

Pixel Arrangement RGB vertical stripe

Display Mode Normally Black

Luminance of White 500 (Typ.) cd/m2

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 5 / 27

Item Symbol Min. Max. Unit Note

Power Supply Voltage VDD GND-1 13.2 V (1)

Storage temperature TSTG -20 60 ! (2)

Glass surface
Temperature
(operation)

Center TOPR 0 50 !

(2)
T. uniformity "T 0 10 !

Shock (non - operating) SNOP

X,Y - 40
G (3)

Z - 30

Vibration (non - operating) Vnop - 1.5 G (4)

1. Absolute Maximum Ratings
If the condition exceeds maximum ratings, it can cause malfunction or unrecoverable
damage to the device.

Fig. Temperature and Relative humidity range

Note (1) Ta= 25 ± 2 °C
(2) Temperature and relative humidity range are shown in the figure below.

a. 90 % RH Max. (Ta 39 °C)
b. Relative Humidity is 90% or less. (Ta > 39 °C)
c. No condensation

(3) 11ms, sine wave, one time for ± X, ± Y, ± Z axis
(4) 10-300 Hz, Sweep rate 10min, 30min for X,Y,Z axis

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 6 / 27

2. Optical Characteristics

The optical characteristics should be measured in a dark room or equivalent.
Measuring equipment : TOPCON BM-7,SPECTRORADIOMETER SR-3, ELDIM EZ-Contrast

(Ta = 25 ± 2°C, VDD=12V, fv= 60Hz, Dimming Max. =3.3V , fDCLK =148.5MHz)

Item Symbol Condition Min. Typ. Max. Unit Note

Contrast Ratio
(Center of screen) C/R

Normal
θL,R=0
θU,D=0

Viewing
Angle

2,000 3000 - (1)
SR-3

Response
Time G-to-G Tg - 8 - msec (3)

RD-80S

Luminance of White
(Center of screen) YL 400 500 - cd/m2 (4)

SR-3

Color
Chromaticity
(CIE 1931)

Red
Rx

TYP.
-0.03

0.642

TYP.
+0.03

(5),(6)
SR-3

Ry 0.337

Green
Gx 0.280

Gy 0.605

Blue
Bx 0.147

By 0.060

White
Wx 0.280

Wy 0.290

Color Gamut - - 72 - % (5)
SR-3

Color Temperature - - 10000 - K (5)
SR-3

Viewing
Angle

Hor.
θL

C/R 10

75 89 -

Degree (6)
EZ-Contrast

θR 75 89 -

Ver.
θU 75 89 -

θD 75 89 -

Brightness Uniformity of
White (9 Points) Buni - - 25 % (2)

SR-3

- Test Equipment Setup

The measurement should be executed in a stable, windless and dark room between
40min and 60min after lighting the back light at the given temperature for stabilization
of the back light. This should be measured in the center of screen.

Dimming Max. =3.3V
Environment condition : Ta = 25 ± 2 °C

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 7 / 27

Photo detector Field

SR-3 1

BM-7 2

Photo detector

LCD Panel

TFT - LCD Module

The center of the screen

SR-3 : 50
BM-7 : 50
EZ-Contrast : 0cm

Field

- Definition of test point

!!!!""""####

$$$$

%%%% &&&&

'''' ((((

))))
Active Area

Test Point

Note (1) Definition of Contrast Ratio (C/R)
: Ratio of gray max (Gmax) & gray min (Gmin) at the center point of the panel

Gmax : Luminance with all pixels white
Gmin : Luminance with all pixels black

320 960 1600

900

540

180

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 8 / 27

Note (2) Definition of 9 points brightness uniformity of White At Max dimming voltage

Note (3) Definition of Response time : Sum of Tr, Tf

Bmax : Maximum brightness
Bmin : Minimum brightness

Display data

Optical Instruments
Response

TIME

TR TF

10%

90%

Black (data off)

0%

Black (data off) White (data on)

100%

Note (4) Definition of Luminance of White : Luminance of white at center point

Note (5) Definition of Color Chromaticity (CIE 1931)
Color coordinate of Red, Green, Blue & White at center point

Note (6) Definition of Viewing Angle
: Viewing angle range (C/R 10)

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 9 / 27

3. Electrical Characteristics

3.1 TFT LCD Module
The connector for display data & timing signal should be connected.

Ta = 25°C ± 2 °C

Item Symbol Min. Typ. Max. Unit Note

Voltage of Power Supply VDD 10.8 12 13.2 V (1)

Current
of Power
Supply

(a) Black

IDD

- 550 750 mA

(2),(3)(b) White - 1100 1400 mA

(c) N-pattern - 1200 1500 mA

Vsync Frequency fV 48 60 63 Hz

Hsync Frequency fH 50 67.5 70 kHz

Main Frequency fDCLK 130 148.5 153 MHz

Rush Current IRUSH - - 4.5 A (4)

Note (1) The ripple voltage should be controlled under 10% of VDD.
(2) fV=60Hz, fDCLK = 148.5MHz, VDD = 12.0V, DC Current.
(3) Power dissipation check pattern (LCD Module only)

a) Black Pattern b) White Pattern c) N-pattern

(4) Measurement Conditions

Rush Current IRUSH can be measured when TRUSH. is 470 .

TRUSH=470

100%

GND

90%

10%

VDD

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 10 / 27

3.2 Back Light Unit

The back light unit contains 16 direct-lighting type CCFLs (Cold Cathode Fluorescent
Lamp). The characteristics of lamps are shown in the following tables.

Ta=25 ± 2°C

Item Symbol Min. Typ. Max. Unit Note

Operating Life Time Hr 50,000 - - Hour (1)

Note (1) Life time (Hr) of a lamp : It is defined as the time in which it continues to operate under
the condition of Ta = 25± 2 for a lamp until the brightness becomes 50% or lower than
it’s original value.

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 11 / 27

Items Symbol Conditions
Specifications

Unit Note
Min. Typ. Max.

Input
Voltage Vin - 22.8 24 25.2 V Ta=25± 2 °C

Input
Current IRUSH

Vin=24.0V
Vdim=3.3V
Ta=25 °C

- - 10 A (1)

Lamp
Current IO,MAX Vdim =3.3V 8.00 8.5 9.0 mArms -

Backlight
On/Off

ON Vin=24.0 V 2.4 - 5.3
V -

OFF Vin=24.0 V 0 - 0.8

Dimming
Control VDIM

Max. Lum
PWM = 100% - 3.3 -

V -
Min. Lum

PWM = 20% - 0 -

3.3 Inverter Input Condition & Specification

Note) Power Consumption is measured when 500 [cd/m2] of luminance which is the typical luminance.
Lamp Current is measured at the point before Lamp.

(1) Max Value of the Power Consumption is measured during initial turn-on time* of the backlight

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 12 / 27

4. Block Diagram

LTA400HA
PANEL

CONTROL PCB

!"#$%

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 13 / 27

5. Input Terminal Pin Assignment
5.1. Input Signal & Power Connector : FI-RE51S-HF (JAE)

(Note1) These PINS are only used for SAMSUNG internal using. DO NOT CONNECT.
(Note2) LVDS OPTION : If this PIN : HIGH (3.3 V) Normal LVDS format

: LOW (GND) JEIDA LVDS format (Default)
SEQUENCE : On = VDD(T1) LVDS Option Interface Signal(T2)

OFF = Interface Signal(T3) LVDS Option VDD

Pin Description Pin Description

1 Vdd (12V) 26

Even
LVDS
Signal

RE[0]P

2 Vdd (12V) 27 RE[1]N

3 Vdd (12V) 28 RE[1]P

4 Vdd (12V) 29 RE[2]N

5 Vdd (12V) 30 RE[2]P

6 GND 31 GND

7 GND 32 RECLK-

8 GND 33 RECLK+

9 GND 34 GND

10

Odd
LVDS
Signal

RO[0]N 35 RE[3]N

11 RO[0]P 36 RE[3]P

12 RO[1]N 37 No connection

13 RO[1]P 38 No connection

14 RO[2]N 39 GND

15 RO[2]P 40 No connection

NOTE1

16 GND 41 No connection

17 ROCLK- 42 No connection

18 ROCLK+ 43 No connection

19 GND 44 No connection

20 RO[3]N 45 LVDS_SEL NOTE2

21 RO[3]P 46 No connection

NOTE1

22 No connection 47 No connection

23 No connection 48 No connection

24 GND 49 No connection

25 Even LVDS RE[0]N 50 No connection

51 No connection

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 14 / 27

Note(3) Pin number starts from Left side

Pin No. 1 Pin No. 51

!

PCB

a. All GND pins should be connected together and also be connected to the LCD’s
metal chassis.

b. All power input pins should be connected together.
c. All NC pins should be separated from other signal or power.

Fig. Connector diagram

#1 #51

#1 #51

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 15 / 27

5.2. Inverter Input Pin Configuration
Connector : S14B-PHA-SM-TB(LF) (JST)

5.3. Inverter Input Power Sequence

Pin No. Pin Configuration (MASTER / SLAVE)

1 24 V

2 24 V

3 24 V

4 24 V

5 24 V

6 GND

7 GND

8 GND

9 GND

10 GND

11 No Connection

12 Backlight On /Off [ON:2.4 - 5.25 V, OFF: 0 - 0.8 V]

13 Dimming Control [0V:Min, 3.3V:Max]

14 No Connection

0sec [Min]

Vin (24V)

Dimming Control
(0 ~ 3.3 V)

0.5sec [Min]

0sec [Min]

0.02sec [Min]

Backlight On/Off

0.9 Vin

2.4V(On level)

0.8V(Off level)

0.1 Vin

0.5sec [Min]

0.9 Vin

Note) SEQUENCE : On = Vin(24V) > Dimming Control Backlight On/off
OFF = Backlight On/Off Dimming Control > Vin(24V)

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 16 / 27

5.4 LVDS Interface
- LVDS Receiver : T-con (merged)
- Data Format (JEIDA & VESA)

LVDS pin JEIDA -DATA VESA -DATA

TxOUT/RxIN0

TxIN/RxOUT0 R2 R0

TxIN/RxOUT1 R3 R1

TxIN/RxOUT2 R4 R2

TxIN/RxOUT3 R5 R3

TxIN/RxOUT4 R6 R4

TxIN/RxOUT6 R7 R5

TxIN/RxOUT7 G2 G0

TxOUT/RxIN1

TxIN/RxOUT8 G3 G1

TxIN/RxOUT9 G4 G2

TxIN/RxOUT12 G5 G3

TxIN/RxOUT13 G6 G4

TxIN/RxOUT14 G7 G5

TxIN/RxOUT15 B2 B0

TxIN/RxOUT18 B3 B1

TxOUT/RxIN2

TxIN/RxOUT19 B4 B2

TxIN/RxOUT20 B5 B3

TxIN/RxOUT21 B6 B4

TxIN/RxOUT22 B7 B5

TxIN/RxOUT24 HSYNC HSYNC

TxIN/RxOUT25 VSYNC VSYNC

TxIN/RxOUT26 DEN DEN

TxOUT/RxIN3

TxIN/RxOUT27 R0 R6

TxIN/RxOUT5 R1 R7

TxIN/RxOUT10 G0 G6

TxIN/RxOUT11 G1 G7

TxIN/RxOUT16 B0 B6

TxIN/RxOUT17 B1 B7

TxIN/RxOUT23 RESERVED RESERVED

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 17 / 27

5.5 Input Signals, Basic Display Colors and Gray Scale of Each Color

Note) Definition of Gray :
Rn : Red Gray, Gn : Green Gray, Bn : Blue Gray (n = Gray level)
Input Signal : 0 = Low level voltage, 1 = High level voltage

COLOR DISPLAY

DATA SIGNAL
GRAY
SCALE
LEVEL

RED GREEN BLUE

R0 R1 R2 R3 R4 R5 R6 R7 R8 R9 G0 G1 G2 G3 G4 G5 G6 G7 G8 G9 B0 B1 B2 B3 B4 B5 B6 B7 B8 B9

BASIC
COLOR

BLACK 0 -

BLUE 0 1 1 1 1 1 1 1 1 1 1 -

GREEN 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0 -

CYAN 0 0 0 0 0 0 0 0 0 0 1 -

RED 1 1 1 1 1 1 1 1 1 1 0 -

MAGENTA 1 1 1 1 1 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 -

YELLOW 1 0 0 0 0 0 0 0 0 0 0 -

WHITE 1 -

GRAY
SCALE

OF
RED

BLACK 0 R0

DARK

LIGHT

1 0 R1

0 1 0 R2

: R3~
R1020: :

1 0 1 1 1 1 1 1 1 1 0 R1021

0 1 1 1 1 1 1 1 1 1 0 R1022

RED 1 1 1 1 1 1 1 1 1 1 0 R1023

GRAY
SCALE

OF
GREEN

BLACK 0 G0

DARK

LIGHT

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 G1

0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 G2

: G3~
G1020: :

0 0 0 0 0 0 0 0 0 0 1 0 1 1 1 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0 G1021

0 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0 G1022

GREEN 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0 G1023

GRAY
SCALE

OF
BLUE

BLACK 0 B0

DARK

LIGHT

0 1 0 0 0 0 0 0 0 0 0 B1

0 1 0 0 0 0 0 0 0 0 B2

: B3~
B1020: :

0 1 0 1 1 1 1 1 1 1 1 B1021

0 1 1 1 1 1 1 1 1 1 B1022

BLUE 0 1 1 1 1 1 1 1 1 1 1 B1023

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 18 / 27

6. Interface Timing

6.1 Timing Parameters (DE only mode)

SIGNAL ITEM SYMBOL MIN. TYP. MAX. Unit NOTE

Clock

Frequency

1/TC 130 148.5 153 MHz -

Hsync FH 50 67.5 70 KHz -

Vsync FV 48 60 63 Hz -

Vertical
Display Term

Active
Display
Period

TVD - 1080 - lines -

Vertical
Total TVB 1118 1125 1550 lines -

Horizontal
Display Term

Active
Display
Period

THD - 1920 - clocks -

Horizontal
Total TH 2160 2200 2600 clocks -

Note) This product is DE only mode. The input of Hsync & Vsync signal does
not have an effect on normal operation.

(1) Test Point : TTL control signal and CLK at LVDS Tx input terminal in system
(2) Internal VDD = 3.3V

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 19 / 27

6.2 Timing diagrams of interface signal (DE only mode)

DATA
SIGNALS

DE

TVD

TV

TH

DCLK

TC

DE

THD

TVB

0.5
VCC

TES

TDS TDH

TCH TCL

TC

DE

DISPLAY
DATA

DCLK

0.5
VCC

0.5
VCC

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 20 / 27

6.3 Power ON/OFF Sequence

To prevent a latch-up or DC operation of the LCD Module, the power on/off
sequence should be as the diagram below.

T1 : VDD rising time from 10% to 90%
T2 : The time from VDD to valid data at power ON.
T3 : The time from valid data off to VDD off at power Off.
T4 : VDD off time for Windows restart
T5 : The time from valid data to B/L enable at power ON.
T6 : The time from valid data off to B/L disable at power Off.

! The supply voltage of the external system for the Module input should be the same
as the definition of VDD.

! Apply the lamp voltage within the LCD operation range. When the back light turns on
before the LCD operation or the LCD turns off before the back light turns off,
the display may momentarily show abnormal screen.

! In case of VDD = off level,
please keep the level of input signals low or keep a high impedance.

! T4 should be measured after the Module has been fully discharged between power off
and on period.

! Interface signal should not be kept at high impedance when the power is on.
! In case T5 is less than 1000msec and T6 is less than 100msec,

Garbage Display can be seen.(It is not related to electrical function issue, Just for
recommendation to prevent Garbage Display)

0<T1 10msec
0<T2 50msec
0<T3 50msec
1000msec T4

1000msec T5
(Recommended value)

100msec T6
(Recommend Value)

MMMMooooddddeeeellll LLLLTTTTAAAA444400000000HHHHAAAA00007777 DDDDoooocccc.... NNNNoooo 00006666---- 000000000000---- SSSS---- 000088880000666611118888 PPPPaaaaggggeeee 22221111 //// 33330000

7. Outline Dimension (Front View)

MMMMooooddddeeeellll LLLLTTTTAAAA444400000000HHHHAAAA00007777 DDDDoooocccc.... NNNNoooo 00006666---- 000000000000---- SSSS---- 000088880000666611118888 PPPPaaaaggggeeee 22222222 //// 33330000

7. Outline Dimension (Rear View)

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 23 / 27

8. PACKING

7.1 CARTON (Internal Package)
(1) Packing Form

Corrugated fiberboard box and corrugated cardboard as shock absorber
(2) Packing Method

7.2 Packing Specification

Direction to open

Item Specification Remark

LCD Packing 10ea / (Packing-
Pallet Box)

1. 95Kg / LCD (10ea)
2. 7 Kg / Cushion-pallet (2ea)
3. 6.7 Kg / Packing-Pallet Box (1ea)
4. Cushion-pallet Material : EPS
5. Packing-Pallet Box Material : DW4

Pallet 1Box / Pallet 1. Pallet weight = 8kg

Packing Direction Vertical

Total Pallet Size H x V x height 1150mm(H) x 985mm(V) x 609mm(height)

Total Pallet Weight 116.7Kg Pallet(8kg) + Module(95Kg) +
Cushion(up+bottom=10kg) + Pallet-BOX(6.7Kg)

Packing Pallet Box

Cushion Cover

Module (10EA)

Cushion Cover

Pallet

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 24 / 27

9. MARKING & OTHERS

A name plate bearing followed by is affixed to a shipped product at the specified
location on each product.

(1) Parts number : LTA400HA07
(2) Revision: Three letters
(3) Lot number : X X X X XXX XX X

Cell Position No. (In the Glass)
Glass No. (In the one Lot)
Lot No. (Glass)
Month
Year (Note1)
Product code
Line

40mm

80mm

Week code : 05 29

week
year

(4) Nameplate Indication

(6) Others
1. After service part

Lamps cannot be replaced because of the narrow bezel structure.

(5) Packing box attach

Part number
100mm

165mm

Box serial number

!"#$%%&#%'
!!!!

!"

LTA400HA07

Lot number

Revision code

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 25 / 27

10.2 Storage

(a) Do not leave the Module in high temperature, and high humidity for a long time.
It is highly recommended to store the Module with temperature from 0 to 35!
and relative humidity of less than 70%.

(b) Do not store the TFT-LCD Module in direct sunlight.

(c) The Module should be stored in a dark place. It is prohibited to apply sunlight or
fluorescent light in storing.

10.3 Operation

(a) No Connection or disconnect the Module in the "Power On" condition.

(b) Power supply should always be turned on/off by the "Power on/off sequence"

(c) Module has high frequency circuits. Sufficient suppression to the electromagnetic
interference should be done by system manufacturers. Grounding and shielding methods
may be important to minimize the interference.

(d) The cable between the back light connector and its inverter power supply should
be connected directly with a minimized length. A longer cable between
the back light and the inverter may cause lower luminance of lamp(CCFT) and
may require higher startup voltage(Vs).

10.4 Operation Condition Guide

(a) The LCD product should be operated under normal conditions.
Normal condition is defined as below;

- Temperature : 20± 15!
- Humidity : 55± 20%
- Display pattern : continually changing pattern (Not stationary)

(b) If the product will be used in extreme conditions such as high temperature,
humidity, display patterns or operation time etc.., It is strongly recommended
to contact SEC for Application engineering advice. Otherwise, its reliability and
function may not be guaranteed. Extreme conditions are commonly found at
Airports, Transit Stations, Banks, Stock market, and Controlling systems.

MODEL LTA400HA07 Doc. No 06-000-G-080618 Page 26 / 27

10.5 Others

(a) Ultra-violet ray filter is necessary for outdoor operation.

(b) Avoid condensation of water. It may result in improper operation or disconnection
of electrode.

(c) Do not exceed the absolute maximum rating value. (supply voltage variation,
input voltage variation, variation in part contents and environmental temperature,
and so on)
Otherwise the Module may be damaged.

(d) If the Module keeps displaying the same pattern for a long period of time,
the image may be "sticked" to the screen.
To avoid image sticking, it is recommended to use a screen saver.

(e) This Module has its circuitry PCB's on the rear side and should be handled
carefully in order not to be stressed.

(f) Please contact SEC in advance when you display the same pattern for a long time.

