

10 Inch Color LCD CNC Control Replacement Monitor
Heidenhain, KME, Matsushita, Okuma & Siemens Replacements Monitors
Model QES1510-023

Dynamic Displays, Inc. offers a cost effective 10.4" LCD monitor replacement for Legacy CNC monitor use on Industrial Control Equipment such CNC Controls Machine, Lathe Controls, Factory Automation and Process Control. The QES1510-023 model drops directly into the mounting holes of original Control Panel monitor.


Designed to replace the original monitor on the following equipment:


- Boehringer VDF 250 CNC with Philips B2T Control
- Fuji CDC-1230
- Heidenhain BE411 Monitor – Control System TNC155
- Heidenhain BE211 - Control System TNC151
- Heidenhain BE211B - Control System TNC151B
- KME 26C12F22BX
- KME 27S12DMA01
- Matsushita TX-1207AA
- Mitsubishi C3240LP
- Okuma OSP7000M-SC / OSP7000M-S - Monitor CDM-122R1 (by Toei Electronics)
- Siemens 820 control - Monitor SC 1200

This LCD replacement monitor, model QES1510-023 has a rugged steel chassis and is designed to drop into the mounting frame of the Industrial Control Equipment Monitor Console. In addition, this new 10.4" LCD monitor has mating video and power input connections, circuitry and firmware engineered specifically for plug and play installs into these legacy CNC Operator Interface. We guarantee it will work in your old control.

For the past several years, Dynamic Displays, Inc. has concentrated on designing and producing LCD Replacement Monitors for obsolete and hard-to-find legacy CRT monitors and Industrial Monitors. Drawing on 25 years experience of manufacturing CRT displays for the OEM market place, we have developed and produces LCD display solutions for a wide range of CNC Machine Tools, Factory Automation, Process Controls and other legacy manufacturing systems.

Features:

- 15.75 to 100 KHz -Specially designed for Slow Scan Signals - Legacy CRT Monitors
- TTL Video Input for EGA, CGA and MDA
- Drop directly into the mounting holes of the a 12" CRT Monitor
- DB-9 Pin Input video
- 10.4" TFT-LCD Display with LED backlight
- High Contrast - 700:1 Typical
- High Brightness - 450 Cd/m²
- Power Requirements: 110 / 220VAC or 12VDC @ 1Amp


Dynamic Displays, Inc.
 1625 Westgate Road
 Eau Claire, WI 54703
 1-800-793-6862
www.dynamicdisplay.com
 0015096 Rev A