

DRIVER PWM PARA PANTALLA LED

Número de parte: DT1641


Descripción:

Driver PWM para pantalla LED

 <i>Electrónica S.A. de C.V.</i>	AG Electrónica S.A. de C.V. República del Salvador N° 20 Segundo Piso		
Acotación: NA	http://www.agelectronica.com/	Esca NA	Rev 1.DJRS Rev 2. GAC
Tolerancia: NA	DRIVER PWM PARA PANTALLA LED		
Tolerancia: NA	Fecha: 31/10/2016	Número de parte: DT1641	

DRIVER PWM PARA PANTALLA LED


THE SYMBOL MARK OF THIS SCHEMATIC DIAGRAM INCORPORATES SPECIAL FEATURES IMPORTANT FOR PROTECTION FROM X-RADIATION. FILRE AND ELECTRICAL SHOCK HAZARDS, WHEN SERVICING IF IS ESSENTIAL THAT ONLY MANUFACTURES SPECIFIED PARTS BE USED FOR THE CRITICAL COMPONENTS IN THE SYMBOL MARK OF THE SCHEMATIC.

SECRET
LGElectronics


EAX65077401

MODEL	NC4_S7LRM	DATE	2012.08.25
BLOCK	LED DRIVER	SHEET	11 / 12