

Human Machine Interface XGT Panel XP Series

Fresh start with XP series suits your every requirement.

neXt Generation Technology Advanced technology for the customers.

XGT Panel Series is a brand new HMI product with an intensive and advanced technology of LSIS to cope with the rapidly changing market situation. It is an innovative product having both reliability and convenience based on the Windows CE.

With the user-oriented convenience, it offers high resolution display, prompt data transmission and processing, and an user-friendly interface.

LSIS provides the Leading Solution to the automation field with the XGT Panel Series.

We are confident of our XGT Panel Series which contains high technology and our commitment to quality at the HMI market.

Superb performance, convenient functions

- High and vivid distinction with 65,536 colors.
- Various vector symbols and high quality raster symbols.
- Support diverse file types including BMP, JPG, GIF, and WMF, etc.
- Simple movie clip effects with GIF animation.
- 10/100 BASE-T Ethernet interface.
- Convenient and easy screen editing.
- Strengthened data management (Logging, Recipe, and Alarm).
- Pead function of a controller's state information (Monitoring and maintenance).
- Multi-lingual display up to 4 languages and easy switching.
- Offline program simulation.
- Tag function of the HMI S/W (Easy to change the address of the graphic objects).
- USB host for the use of peripheral devices (Mouse, keyboard, printer, etc.)
- Sufficient memory space for screen saving (10MB).

XGT Panel XP Series Line Up

A new and improved Windows CE-based HMI-

Variety

XP series supports not only BMP, JPG graphic file types but also WMF. GIF file for making a movie clip drawing on the screen.

(8.4 inch) XP50-TTA/TTE	14cm (5.7 inch) XP30-TTA/BTA	14cm (5.7 inch) XP30-TTE/BTE					
27 20 13 Tolocitist System 14 Tolocitist S	AP 20 Constraints	XP 30 AT Some same 도강 귀에 보기 2007/04/05 11:00:53 신영 장직 FULL 역실함 신영 장직 FULL 역실함 이 ····································					
XP50–TTA TFT color / 64,536 colors VGA (640×480)	XP30–TTA TFT color / 65,536 colors QVGA (320×240)	XP30-TTE TFT color / 256 colors QVGA (320×240)					
XP50–TTE TFT color / 256 colors VGA (640×480)	XP30–BTA STN MONO (8–bit Gray) QVGA (320×240)	XP30-BTE STN MONO Economy (8-bit Gray) QVGA (320×240)					
External Interface	External Interface	External Interface					
Ethernet I/F Serial I/F(RS-232C) Serial I/F(RS422/485)	Ethernet I/F Serial I/F(RS-232C) Serial I/F(RS422/485)	USB I/F Serial I/F(RS-232C) Serial I/F(RS422/485)					
USB I/F CF card I/F Expansion port	USB I/F CF card I/F Expansion port						
USB I/ F CF card I/ F Expansion port *XP50-TTE: Serial I/F (RS-232C, RS-422/485) and USB I/F only	USB I/F CF card I/F Expansion port						

XP series can display many languages which are supported on Microsoft

Windows. Real-time conversion of four languages is available during run.

liberal and practical use.

1 -

XGT Panel **XP** Series Feature

Data processing

Faster transmission of mass storage data

- ⇒ XP series' transmission speed is improved with the Ethernet interface. It is faster(10 /100Mbps) than RS-232C interface (115Kbps).
- ⇒ XP series includes a 10 MB memory, so it can offer advanced features such as upload/download drawing data, Logging, Alarm, and Recipe.
- ⇒ XP series supports GIF, WMF file type as well as BMP, JPG, which makes it easier to draw.

CF memory card and USB memory

You can save the PLC data to a CF memory card or a USB memory.
 It can be converted into CSV file type.

Multi-language support

- It offers a real-time conversion of four languages and various choices of language for designers.
- You can switch the languages which you want to use during the operation with the pre-recorded string table.
- It offers the MS Windowssupported languages such as Chinese(prc), Chinese(Taiwan), Danish, German, English, Finnish, French, Greek, Italian, Korean, Norwegian, Polish, Portuguese, Russian, Swedish, Spanish, Hungarian, etc.

Easy accessible USB host

2 channels of USB interfaces are installed as a host.
 2 XP series is compatible to a variety of devices through the USB interface.

 Analog touch panel eliminates scale marks to improve the resolution as compared to the matrix touch panel. It adopts an analog resistive touch panel for the better visibility and the free disposition of objects.
 It helps free locating of the objects.

- It displays components of fixed values or word devices on the screen.
 Preset- component images can be used
- It provides a free movement with a user-defined path, a linear movement, and a device movement on the X-Y coordinates.

Free movement
 Vinear movement

Display

Diagnostic via program monitoring

XP 30

- ⇒ XP series' program monitoring function offers easy diagnostic without additional option to monitor PLC which is connected to HMI.
- ∃ The ladder program can be saved in CF card or USB memory.
- It offers several functions such as device search, subroutine search, label search and step search.

Path-through

Upload

When XGT Panel is connected to PLC via CPU port, monitoring and modification of PLC program can be done using Ethernet.

XP 30

phic

∋ The remote debugging can be executed.

Useful simulator function

Offline simulation

- Operation can be executed without hardware.
- → It supports monitoring and manipulation of device.
- Program error can be checked before sending to XGT Panel.

Interworking with PLC simulator

When LS PLC software, XG5000, is executed, XGT Panel simulator can be operated with XG5000 together.

RAPIEnet optic ring (XPO-EIMT)

- XPO-EIMT communication option card enables high speed communication via RAPIEnet.
- → It supports daisy chain and ring structure (Dual port).
- ∋ RAPIEnet is more reliable and convenient communication methods compared to START communication.

XGT Panel **XP** Series Feature

Project Printing

Prompt display

Alarm

It saves alarmed contents into a history file. You can classify the alarms in detail into the maximum 8 upper and lower class groups or alarm lists. Through the alarm explorer, you can choose some alarms to display. If you register a detailed screen to verify the alarms in detail, you can create a window which is connected to the alarms.

It displays a current alarm on the lower position of the screen for the rapid response to users. Flowing alarm can be configured to use only with a specific condition. You can apply it to transmit company or device information.

∋ System alarm

If a serious fault or a trouble of the HMI occurs, the system alarm informs users.

Easy management with backup files

Logging

- It offers a cyclic logging operating repeatedly according to the time and a device status, and a conditional logging which works under the condition of the device.
- ➡ The max. number of 32 logging areas (condition) are available and each size of the area can be expanded up to 256Kbyte.
- It is capable of saving the maximum 32 Words (cf. 32 bits for the bit logging) by one logging.
- Logging is basically saved on the internal SRAM (256Kbyte), and you can run a back up to a CF memory, a USB memory and a movable HDD, etc.
- You can verify the logging data on the XGT Panel through the logging view object.
- Converted CSV types can be edited on Microsoft Excel.

Email service of alarm and logging data

- ⇒ XGT Panel offers the function of e-mail service to the registered address as a CSV file.
- \boxdot It can send Logging data with the selected logging group.
- E-mail service includes the function of sending e-mails / notifications to the users when user-defined alert cases occur
- The logging and alarm file sent to PC can be open with EXCEL.

Image: state stat

Alarm Occurred Group Message Rest 19:49:47 19:49:48 Nozzle tightened 19:49:47 19:49:48 abnormal co detect din on surface 19:49:47 19:49:48 19:49:47 19:49:48 abnormal state conveyor 19:49:47 problem in Robot arm Popup Window W012 de Alarr than 0 or more 100. Adjust a System alarm 3 Fartory # Popup window Alarm explorer * Hi. Welcome ial systems Co, Ltd Flow alarm

Advanced

Advanced

Advanced

venien

gging

D

Recipe

➡ Recipes provide an easy method for operators and users to change the value of hundreds of settings in automation devices. Backup memory is installed, it makes it possible to use the recipe function to transfer setting values to other equipment. It is able to register up to 32 recipes at the XP-Builder. The maximum 100 Word/Dword devices and 16 data blocks are able to assign in each recipe. Recipe data is saved in the nonvolatile memory of the XP series. It maintains the latest data when the power is shut off. You can register and edit the recipe data through the XGT Panel or Microsoft Excel.

Alarm

XP.30

Scheduler

Advanced

Scheduler appoints operations and times to do the operation on the specified time. Bit On/Off, setting a Word value, and a script operation are available. Each scheduler can assign operations up to 8. Schedulers can be produced up to 32.

Bar code scan

ASCII data which is inputted by a bar code scanner can be saved into a user-defined PLC or an internal memory of the XGT Panel. User can set a completion bit to verify whether the XGT Panel read correct data. The bar code communication operates only with a builtin RS-232C interface of the XGT Panel.

Print

You can print a screen or a history of alarm events from the HMI. It is available to connect to a printer with a USB port.

Security

When you operate the PLC control with Objects such as switches, input and output objects, you can prescribe the security level to the authorized users only. Total 10 security levels are supported, and a low level password can access to a higher level. After an approval of the security level, the session is only maintained during a period of time.

XGT Panel XP Series Software

Development Tool : XP-Builder

XP-Builder Functions

Drag & Drop operation.

Tag

- User can rename a device address to use it as an object.
- If you assign a tag to the set up device of an object, you can change the addresses of devices at a time.
 It is available to register up to 10,000.

世史	0.5	13100 合 1312	0.4	878
	SourceA	EIT	HW3000.F	
	Sourcell	BIT	HW0001.F	
1	SourceA,VI	BIT	HW0000 E	
	SourceA_V2	BIT	HWOODLE	
-	SourceA_VI	BIT	HW0052.E	
	Sourcell,VI	BIT	HW0003.E	
1	Sourcell.V0	817	HW0004.E	
_	Scorell VS	BIT	HWODE F	

Simulation

Off-line program simulation

- 2 You can confirm the drawing data on a PC without a XGT Panel.
- Device monitoring and operation can be checked on a PC.
- The simulator supports same operations as a XGT Panel.
- Data errors and normal operations could be checked before XP-Builder transmits the drawing data to the HMI.

Arial : ABCDEFGHIJKLMNOPQRSTUVWXYZ Book : ABCDEFGHIJKLMNOPQRSTUVWXYZ Impact : ABCDEFGHIJKLMNOPQRSTUVWXYZ Helvetica : ABCDEFGHIJKLMNOPQRSTUVWXYZ Tahoma : ABCDEFGHIJKLMNOPQRSTUVWXYZ

Impact: ABCDEFGHUKLMN0PQRSTUVWXYZ Tahoma: ABCDEFGHUKLMN0PQRSTUVWXYZ Time: ABCDEFGHUKLMN0PQRSTUVWXYZ Verdana: ABCDEFGHUKLMN0PQRSTUVWXYZ 가나다라마바사아자차카타파하 가나다라마바사아자차카타파하 가나다라마바사아자차카타파하 기나다라마바사아자차카

GIF animation

 You can use GIF animation to take effects according to the state of specified bit.
 You can make and add a movie clip of the actual spot to inform users accurately.
 (A movie clip file can be produced using a commercial GIF animator program.)

Script

Flexible script language

- 2 Script language can supplement the offered object function to draw the data.
- Script language is a structured language such as C programming language for the convenience of users.
- Script language with complex arithmetic operations and various functions can reduce a load of external controllers.
- Grammar inspection can validate the script languages.

Various script use

- XP-Builder has various script usages such as global script, object script, etc.
 Global script operates with On/Off signal of an assigned device. It is able to
- run a script operation by periods using a special device.
- The object script is available to do a target device operation of the object.
- Script can be operated at the moment when a screen is opened (or closed).

Useful script toolbox and error inspection.

XGT Panel **XP** Series Specification

Interface and system organization

XGT Panel provides reliable quality and responsible technology

System organization

1:1 Serial / Ethernet communication

One PLC to one XGT Panel

N : M (Ethernet communication)

Multiple PLCs to multiple XGT Panels

1: N Serial communication

■ Multiple PLCs to one XGT Panel

 $\ensuremath{\texttt{*PLCs}}$ should be the same type to use 1:N communication.

Simultaneous communication with 4 controllers

3 4 kinds of PLCs to one XGT Panel

Cable

The technology began to offer better operating environment

Cable standards and wiring method

∃ Ethernet cable standards and wiring

Item	Desc	ription
Cable standard	Type: UTP / FTP / STP cable Standard: CAT.5 / Enhanced C	CAT.5 / CAT.6
	Communicate with a PC or a P	LC/Controller through a hub.
Direct cable	XOT Panel	1 wh/or 1 2 or 0r 3 wh/gm wh/gm 4 blu blu 5 wh/bin blu 6 gm gm 7 wh/brn bln 8 brn brn
	Connect with a PC or a PLC/C	ontroller directly (1:1 connection).
Cross cable		1 wh/or wh/gm 1 2 or gm 2 3 wh/gm wh/gm 1 4 blu blu blu 5 wh/blu blu blu 6 grn or 6 7 wh/brn wh/brn 7 8 brn brn 8
Communication parallel PLC/controller are 2) 1:1 connection • Under the condition a LAN, a one-to-o	arameters with a it cannot e set up on the XP-Builder. (Etherne	a cable part of the Ethernet jack is damaged, be fixed to a RJ45 connector t connector). It occurs a contact badness. over is recommended.
Tool cable st	andards and wiring	
Item	Desc	ription
Cable standard	Name: PMC-310S (Download ca	able) • Length: A soft tube type 1m
Structure and wiring	Direct connection to a PC	$\begin{array}{c c c c c c c c c c c c c c c c c c c $

→ XP30-BTE connector pin assignment

■ RS-232C cable standards and wiring

KTENSION

Item	Description									
Cable standard	 (UL) Style 2464 AWG24 cable is recommended. Max cable length is 15m. Shielded cables are recommended. 									
	Connect to PLC or Controller (1:1).									
Structure and wiring	 Connector pin of the XGT Panel D-Sub 9P, Male connector 1 2 RD 3 SD 4 5 SG 6 7 8 9 									
NOTE										

TION

RANSMISSION

1) Communication setting

Communication parameters with a PLC/controller are set up on the XP-Builder.

Refer to the communication user manual about the communication wring with a PLC/controller
 XGT Panel does not support a flow control.

2) Making a cable

Under the conditions that is impossible to use a LAN, a one-to-one connection with a cross cable is suited to send / receive a project data.
 Make a cable meet PLC / controller's standard requirements.

∃ RS-422/485 cable standards and wiring

Item	Desci	ription
Cable standard	(UL) Style 2464 AWG22 cable Max cable length is 500m. Shielded cables are recommented	
	Connect to PLC or Controller (1:1).
Structure and wiring		Connector pin of the XGT Panel D-Sub 9P, Female connector 1

NOTE

1) Communication setting

Communication parameters with a PLC/controller are set up on the XP-Builder.

 Refer to the communication user manual about the communication wiring with a PLC / controller. · Set up a terminal resistance using a dip switch.

2) Making a cable

A cable should be produced as a male type because the XGT Panel's connector is a female type.
 Connect the 4th(TX+) to the 8th(RX+) and the 5th(TX-) to the 9th(RX-) to make a RS-485 cable.

XGT Panel **XP** Series Specification

Dimension

Unit : mm

XP70-TTA / XP80-TTA

XP30-BTA / TTA

XP90-TTA

XP50-TTA / TTE

TOTAL SOLUTION TRANSMISSION

Seneral information

No.	Item		Descr	iption		Standard										
1	Ambient temperature		0°C ~-	+50℃												
2	Storage temperature		-20℃~	+60℃												
3	Ambient humidity		10~85% RH, without dew condensation 10~85% RH, without dew condensation													
4	Storage humidity															
			Occasional vibration		—											
		Frequency	Acceleration	Amplitude												
	Vibration resistance	5 ≤ f<9Hz	-	3.5mm												
5		$9 \le f \le 150$ Hz	9.8 1%	-	10 times											
Ŭ			IEC 61131-2													
		Frequency	Frequency Acceleration Amplitude		(X, Y, and Z)											
		5 ≤ f<9Hz	-	1.75mm												
		$9 \le f \le 150$ Hz	4.9 %	-												
6	Shock resistance	* Maximum shock acceleration : 14	47% (15g) * Authorization time: 1	1 ms * Pulse waveform : Half-sine w	ave (3 times each of X, Y, and Z)	IEC 61131-2										
		Square wave impulse noise	quare wave impulse noise AC : ±1,500 V DC : ±1,000 V													
7	Noise resistance	Electrostatic discharge	IEC 61131-2, IEC 61000-4-2													
	NUISE TESISIAITEE	Radiated electromagnetic field noise	Radiated electromagnetic field noise 27 ~ 500 MHz, 10 V/m													
		Fast transient / Burst noise	IEC 61131-2, IEC 61000-4-4													
8	Operating ambience															
9	Altitude		Up to 2,000													
10	Pollution degree		Less than	equal to 2												
11	Cooling method		Air-co	oling												

Specification

	Item	XP30-BTE/DC	XP30-BTA/DC	XP30-TTE/DC	XP30-TTA/DC	XP50-TTE/DC	XP50-TTA/DC	XP70-TTA/AC XP70-TTA/DC	XP80-TTA/AC XP80-TTA/DC	XP90-TTA/AC						
		Ма	ono	Color												
Display (description	Mono E	Blue LCD	TFT Color LCD												
Display \$	Size (inch)		14cm	(5.7")		21cm	(8.4")	26cm (10.4")	31cm (12.1")	38cm (15")						
Resolutio	on	320×240 640×480 800×600							1024×768							
Color		8–bit Gr	ay Scale	256 Color	65,536 Color	256 Color		65,536	6 Color							
De elsikerte			LED		CCFL (whole LCD), auto On/ Off		CCFL(Rep	aceable, LCD) a	auto on/off							
Backlight	C C		50,000Hours		60,000Hours			50,000Hours								
Contras	t	Adju	stable				Fixed									
Luminan			cd/m²	210cd/m ²	400cd/m ²	200cd/m ²	480cd/m ²	430cd/m ²	400cd/m ²	450cd/m²						
Viewina	Up/Down(Degree) 20	/40	80/80	70/50	20/20	50/60	45/65	45/75	50/60						
angle	Left/Right(Degree	e) 45	/45	80/80	70/70	45/45	65/65	65/65	65/65	75/75						
Touch p	anel		4	4-Wire System Analog 8-Wire System Analog												
moveme	nt LED		Green : Run (Monitoring, dow	nload drawing (data) Red : Er	tion error, drawing data error)									
	Display data	4MB	10MB	4MB	10MB	4MB		10MB		20MB						
Memory	Backup data	128KB	512KB	128KB	512KB (logging, alarm, data saving)	128KB	5	I2KB (logging, a	larm, data savir	ig)						
Ethernet		-	1ch, IEEE802,3, 10/100Base-T	-	1ch, IEEE802,3, 10/100Base-T	-		1ch, IEEE802.3, 10/100Base-T								
USB Inte	rface	USB Host X 1	USB Host X 2	USB Host X 1		USB Host X 1	USB Host X 2									
0	RS-232C		2ch (1 port for PC Communication)													
Serial	RS-422/485		1ch, 422/485 optional mode													
CFmemo	ry card interface		CFcard (TYPE-I) X 1	-	CFcard (TYPE-I) X 1	-	CFcard (TYPE-I) X 1									
AUX inte	rface	-	optional	-	optional	-		opti	onal							
Certificat	ion					CE, UL, KCC										
Protectio	n		IP65 (Front Water Proof Structure)													
Size (W>	<h×d)mm< th=""><td>181 x 140 x 56.5</td><td>181 x 140 x 66.5</td><td>181 x 140 x 56.5</td><td>181 x 140 x 66.5</td><td>240 x 174 x 63</td><td>240 x 174 x 73</td><td>317 x 2</td><td>43 x 73</td><td>395 x 294 x 73</td></h×d)mm<>	181 x 140 x 56.5	181 x 140 x 66.5	181 x 140 x 56.5	181 x 140 x 66.5	240 x 174 x 63	240 x 174 x 73	317 x 2	43 x 73	395 x 294 x 73						
Panel Cu	ut (W×H)mm		155.5	x 123		228 :	x 158	294 :	x 227	383 x 282						
Weight (k	(g)	0.62	0.75	0.62	0.75	1.2	1.4	2,2	2,4	3.9						
	Rated voltage			DC	24V		AC100~220	AC100~220V								
	Permitted A0			-	_		MIN 8	5 VAC, MAX 26	4 VAC							
Power	voltage D(MIN 19.2 VDC,	MAX 28.8 VDC				-						
	A			-	-			37	40	46						
	Watt (W) DO	5 5	8.5	5	8.5	13	20	27	30	-						

Controller with connectivity

Maker	LSIS				MODICON	1	Nitsubis	hi	OMI	RON	OEMax	ROCK	WELL	KDT	DasaRobot	Matsushita	SIEN	IENS	PARKER	BYD AUTO	PROFACE	LS MECAPION	YASKAWA
Model	GLOFA-GM MASTER-K series	XGR/XGK/ XGI/XGB series	LSBUS [Drive]	MODBUS [Drive]	MODBUS	MELSEC Q	MELSEC AnN, AnS	MELSEC FX	CS/CJ Series	CQM1H	NX-CCU+	SLC500	Micro/ CAMPACT/ CONTROL LOGIX	CIMON	im-sigma	FP Series	S7-200	\$7-300	Hi-Drive	Dedicated controller	Memory Link	VS/VP Drive	MEM OBUS
CPU Port	٠	٠	-	-	-	(Except QnU)	-	٠	-	-	-	•(DF1)	•(DF1)	-	-	-	(PPI)	(MPI)	-	-	-	-	
Link	٠	٠	٠	٠	٠	٠	•	٠	٠	٠		-	-	٠	٠	٠	-	٠	٠	•	٠	٠	
Link [1:N]	•	•	٠	٠	٠	•	•	•	٠	•		-	-	٠	٠	٠	-	•	٠	-	-	-	•
Ethernet	٠	٠	-	-	٠	-	-	-	٠	-	-	-	Ethernet/IP	-	-	-	-	-	-	-	-	-	-

Green Innovators of Innovatior

- For your safety, please read user's manual thoroughly before operating
- · Contact the nearest authorized service facility for examination, repair, or adjustment.
- · Please contact qualified service technician when you need maintenance. Do not disassemble or repair by yourself !
- · Any maintenance and inspection shall be performed by the personnel having expertise concerned.

LS IS Co., Ltd.

HEAD OFFICE

LS-ro 127(Hogye-dong), Dongan-gu, Anyang-si, Gyeonggi-do 431-848, Korea

- · Asia/ South America +82-2-2034-4888 cshwang@lsis.biz (Charles Hwang)
- Western Europe +82-2-2034-4676 sukyong@lsis.biz (Brian Choi)
- CIS / Turkey / Eastern Europe / Israel +82-2-2034-4879 dkimc@lsis.biz (Daniel Kim)
- North America +82-2-2034-4471 pikwon@lsis.biz (Paul Inbeom Kwon)
- Oceania +82-2-2034-4394 kacho@lsis.biz (Kendra Cho)
- Africa +82-2-2034-4467 myleed@lsis.biz (Henry Lee)

2013.04

 MIDDLE EAST +971-4-886-5360 khchoi1@lsis.biz (Lambert Choi)

© 2008.01 LSIS Co., Ltd. All Rights Reserved.

Global Network

- Address Jafza View Tower Lob 19, Room 205 Along Sheikh Zayed Road Jebel Aali Free Zone Dubai, United Arab Emirates, • LSIS (ME) FZE >> Dubai, U.A.E.
- Tel + 971-4-886-5360 Fax + 971-4-886-5361 E-mail jungyongl@lsis.biz
- LSIS Europe B.V. Address Tupolevlaan 48, 1119 NZ, Schiphol-Rijk The Netherlands Tel +31-20-654-1420 Fax +31-02-654-1429 E-mail junshickp@lsis.biz
- LSIS (Dalian) Co., Ltd >> Dalian, China Address No. 15.Liaohexi 3-Road. Economic and Technical Development zone. Dalian 116600. China Tel +86-411-8730-7510 Fax +86-411-8731-8277 E-mail cuibx@lsis.com.cn
- LSIS (Wuxi) Co., Ltd >> Wuxi, China Address 102-A. National High & New Tech Industrial Development Area. Wuxi. Jiangsu. 214028. P.R. China Tel +86-510-8534-6666 Fax +86-510-8534-4078 E-mail caidx@lsis.com.cn
- LS-VINA IS Co., Ltd >> Hanoi, Vietnam Address Nguyen Khe Dong Anh, Hanoi Tel +84-4-38820 222,3 Fax +84-4-38820 220 E-mail srjo@lsisvina.com, ylsuk@lsisvina.com
- LSIS Tokyo Office >> Tokyo, Japan Address 16FL. Higashi-Kan. Akasaka Twin Tower 2-17-22. Akasaka. Minato-ku Tokyo 107-0052. Japan Tel +81-3-3582-9128 Fax +81-3-3582-2667 E-mail jschuna@lsis.biz
- LSIS Shanghai Office >> Shanghai, China
- Address Room E-G. 12FL Huarnin Empire Plaza. No.726. West Yan'an Road Shanghai 200050. P.R. China Tel +86-21-5237-9977(501) Fax +89-21-5237-7189 E-mail liyong@lsis.com.cn
- LSIS Beijing Office >> Beijing, China Address B-Tower 17FL. Beijing Global Trade Center. No. 36. East BeisanHuan-Road. DongCheng-District. Beijing 100013. P.R. China Tel +86-10-5825-6027(666) Fax +86-10-5825-6028 E-mail xunmj@lsis.com.cn
- LSIS Guangzhou Office >> Guangzhou, China Address Room 1403:14EL. New Poly Tower. 2 Zhongshan Liu Road Guangzhou.P.R China Tel +86-20-8326-6754 Fax +86-20-8326-6287 E-mail chenxs@lsis.com.cn
- LSIS Chengdu Office >> Chengdu, China Address Room 1710.17FL. Huamin Empire Plaza. No.1 Fu Xing Street.Chengdu.610016. P.R. China Tel +86-28-8670-3201 Fax +86-28-8670-3203 E-mail yangcf@lsis.com.cn
- LSIS Qingdao Office >> Qingdao, China Address Room 2001. YinHe Bldg. No. 29 Shandong Road, Qingdao. 266071, P.R. China Tel +86-532-8501-6058 Fax +86-532-8501-6057 E-mail wangzy@lsis.com.cn

Specifications in this catalog are subject to change without notice due to continuous product development and improvement.

LS XGT Panel Series(E) 2008. 01/(19) 2013. 04 Printed in Korea

HumanPowe