

EL40S

ICEBrite™ segmented TFEL display


The EL40S is a high-bright segmented display for use in extreme conditions. The display exhibits exceptional clarity and legibility of content, which greatly increases process control and safety in challenging environments.

Lumineq[®] Thin Film Electroluminescent (TFEL) displays sport the widest operating temperature range available for commercially available technology and displays.

TFEL displays are ideal for outdoor instrumentation, heavy industry, defense, medical, public safety and other demanding applications.

Lumineq Thin Film Electroluminescent Display

• Wide temperature range from -60 to +85 °C • Sunlight readability: 300 cd/m²

- High contrast
- Dimming
- · Overheating protection

General TFEL features and benefits:

- Instant ON in cold and hot temperatures
- No need for heating and cooling
- Very long lifetime
- Extremely stable brightness measured 100,000 hours with > 85% left of initial luminance
- TFEL display brightness, contrast, viewing angle and response time are the same across the entire operating temperature range
- Wide viewing angle > 179° with crisp and clear image
- Very fast response time, < 1 ms
- Extremely rugged and solid TFEL display structure
- Very long production lifetime
- Wide operating temperature range

Technical specifications:		
Technology	Thin Film Electroluminescence	
Color	TFEL-yellow	
Viewing angle	179°, any viewing directions	
Response time	< 1 ms	
Luminance	300 cd/m ²	
Contrast	180:1 typical at 500 lux	
	16:1 typical at 10,000 lux	
	4:1 typical at 50,000 lux	
Segments	4 × 7 segments with dots	
Symbols	Battery, +, - , °F, °C, mV, : (colon)	
Weight	150 g	
Display size	138 × 56 × 21 mm (with mounting ears)	
Active area	110 × 26 mm	
Digit height	25.4 mm (1")	
Supply voltage		
Power	12 VDC < 6 W @ 300 cd/m²	
MTBF	100,000 hours	
Temperature	Operating: -60 to +85 °C	
	Storage: -60 to +85 °C	
Humidity	40 °C, 93% RH, oper., IEC 68-2-3	
Altitude	18,000 m, oper., IEC 68-2-13	
Shock	100 g-force, 6 ms, IEC 68-2-27	
Vibration	5 to 500 Hz, 0.05 g²/Hz random	
	IEC 68-2-36, test Fdb	
Interface	SPI	
Options	Conformal coating	

Ordering Information:

Product	Part number	Features
EL40S	EL00010800	Standard segmented
		display, 40 segments,
		ICEBrite, SPI Interface
EL40S CC	EL00010801	Conformal coating

Beneq and Lumineq are registered trademarks of Beneq Oy. ICEBrite is a trademark of Beneq Oy. Technical information in this document is subject to change without notice. Apr/2015