

CLEARING UP THE STATIC BETWEEN CONSUMER TVs AND COMMERCIAL **DISPLAYS**

Buying the right display for your business is not an easy decision. Display location, content, lighting conditions and hours of operation are all things to consider when creating the perfect solution. Samsung commercial-grade displays are specifically designed to meet the needs of various businesses in a variety of environments, ensuring content and information comes across as intended. Some decision makers are attracted by the retail price point of consumer TVs and end up missing out on key benefits of using digital displays in a professional setting. Before making a decision that will impact how others will view your business, take a look at how commercial displays will help you send the right message.

CONSUMER TVs

Chassis designed more for aesthetics, generally

aren't appropriate for business settings

Designed for residential use

DEPLOYMENT

SAMSUNG

sometimes don't include the manufacturer's logo

More ruggedly constructed for high-traffic areas ranging from conference rooms to public spaces

COMMERCIAL

DISPLAYS

TV content and consumer electronics

Brightness levels built for in-home

environments - typically limited to 350 cd/m2

- ranging from 350 to 2,500+ cd/m2

CONNECTIVITY & CONTROL

connectors and are generally *limited* on availability of other input types.

Consumer TVs focus on HDMI

of inputs (VGA, DVI, Display Port, HDMI and can also include video-loop out).

Commercial displays have expanded

input panels with a wider variety

Consumer TVs typically don't include RS232 control. If it is included, it is typically

limited to on/off and perhaps input switching.

Commercial displays have full RS232 and

RJ45 control, enabling control panel or

remote display management.

Consumer TVs don't have IR or front panel lock out, leaving TVs vulnerable to pranksters.

displays have IR and remote lock out.

Commercial

ALL-IN-ONE

VS.

CONSUMER

TVs

RUNTIME

SAMSUNG

Sale

COMMERCIAL

DISPLAYS

Not designed to support cooling needs

while in portrait mode

PORTRAIT MODE

Built to run from 16/7 to 24/7 hours per day,

Enabled to support portrait mode

Maintain longer lifecycles of industrial design,

enabling a cleaner, more consistent deployment

Chassis design changes frequently, meeting needs of residential users, not business clients

SAMSUNG

While consumer TVs are sold through

SAMSUNG

retail stores with limited after sales support, commercial displays are sold by authorized Samsung partners and

over-the-counter warranty, commercial displays offers a superior 3-year onsite warranty, featuring Enterprise post-sales support.

Learn more about commercial displays at www.samsung.com/digitalsignage

SAMSUNG

Follow Us: Registration | Follow Us: Registr *Findings and comparisons based on research conducted by Brawn Consulting, Inc., July 2015