Preliminary

TFT LCD Preliminary Specification

MODEL NO.: V201V1-T03

	LCD TV Head Division
AVP	郭振隆

QRA Dept.	TVHD / PDD				
QNA Dept.	DDIII	DDII	DDI		
Approval	Approval	Approval	Approval		
廖健宏	李汪洋	藍文錦	林文聰		

LCD TV Marketing and Product Management Division					
Product Manager	徐子祥 陳立宜				

Preliminary

CONTENTS	-
------------------------------	---

REVISION HISTORY	3
1. GENERAL DESCRIPTION 1.1 OVERVIEW 1.2 FEATURES 1.3 APPLICATION 1.4 GENERAL SPECIFICATIONS 1.5 MECHANICAL SPECIFICATIONS	4
2. ABSOLUTE MAXIMUM RATINGS 2.1 ABSOLUTE RATINGS OF ENVIRONMENT 2.2 ELECTRICAL ABSOLUTE RATINGS 2.2.1 TFT LCD MODULE 2.2.2 BACKLIGHT UNIT	5
3. ELECTRICAL CHARACTERISTICS 3.1 TFT LCD MODULE 3.2 BACKLIGHT UNIT	6
4. BLOCK DIAGRAM 4.1 TFT LCD MODULE 4.2 BACKLIGHT UNIT	10
5. INPUT TERMINAL PIN ASSIGNMENT5.1 TFT LCD MODULE5.2 BACKLIGHT UNIT5.3 COLOR DATA INPUT ASSIGNMENT	11
6. INTERFACE TIMING 6.1 INPUT SIGNAL TIMING SPECIFICATIONS 6.2 POWER ON/OFF SEQUENCE	13
7. OPTICAL CHARACTERISTICS 7.1 TEST CONDITIONS 7.2 OPTICAL SPECIFICATIONS	15
8. PACKAGING 8.1 PACKING SPECIFICATIONS 8.1 PACKING METHOD	19
9. DEFINITION OF LABELS 9.1 CMO MODULE LABEL	21
10. PRECAUTIONS 10.1 ASSEMBLY AND HANDLING PRECAUTIONS 10.2 SAFETY PRECAUTIONS	22
11. MECHANICAL CHARACTERISTICS	23

Preliminary

REVISION HISTORY

Version	Date	Page (New)	Section	Description
Ver 1.0	May 16, 2005		All	Preliminary Specification was first issued.

Preliminary

1. GENERAL DESCRIPTION

1.1 OVERVIEW

V201V1- T03 is a 20.1" TFT Liquid Crystal Display module with 6-CCFL Backlight unit and 1ch-TTL interface. This module supports 640 x 480 VGA format.

1.2 FEATURES

- High brightness (500 nits)
- High contrast ratio (500:1)
- Fast response time (8ms)
- High color saturation NTSC 75%
- VGA (640 x 480 pixels) resolution
- DE (Data Enable) only mode
- TTL interface
- Power consumption is under 40 W

1.3 APPLICATION

- TFT LCD TVs

1.4 GENERAL SPECIFICATIONS

Item	Specification	Unit	Note	
Active Area	408 (H) x 306 (V) (20.1" diagonal)	mm	(1)	
Bezel Opening Area				
Driver Element	a-si TFT active matrix	-	-	
Pixel Number	640 x R.G.B. x 480	pixel	-	
Pixel Pitch(Sub Pixel)	0.2125 (H) x 0.6375 (V)	mm	-	
Pixel Arrangement	RGB vertical stripe	-	-	
Display Colors	0.26M	color	-	
Display Operation Mode	Transmissive mode / Normally white	-	-	
Surface Treatment	Anti-glare coating	-	ı	

1.5 MECHANICAL SPECIFICATIONS

Item		Min.	Тур.	Max.	Unit	Note
	Horizontal(H)	447.9	448.6	449.3	mm	(1)
Module Size	Vertical(V)	338.9	339.6	340.3	mm	(1)
	Depth(D)	22.6	23.6	24.6	mm	
Weight		3050	3150	3250	g	-

Note (1) Please refer to the attached drawings for more information of front and back outline dimensions.

Preliminary

2. ABSOLUTE MAXIMUM RATINGS

2.1 ABSOLUTE RATINGS OF ENVIRONMENT

Item	Symbol	Va	lue	Unit	Note	
item	Symbol	Min.	Max.	Offic	NOLE	
Storage Temperature	T _{ST}	-20	+60	٥C	(1)	
Operating Ambient Temperature	T _{OP}	0	50	٥C	(1), (2)	
Shock (Non-Operating)	S _{NOP}	-	50	G	(3), (5)	
Vibration (Non-Operating)	V_{NOP}	-	1.0	G	(4), (5)	

Note (1) Temperature and relative humidity range is shown in the figure below.

- (a) 90 %RH Max. (Ta 40 °C).
- (b) Wet-bulb temperature should be 39 °C Max. (Ta > 40 °C).
- (c) No condensation.
- Note (2) The temperature of panel display area surface should be 0 °C Min. and 60 °C Max.
- Note (3) 11 ms, half sine wave, 1 time for $\pm X$, $\pm Y$, $\pm Z$.
- Note (4) 10 ~ 500 Hz, 10 min, 1 time each X, Y, Z.
- Note (5) At testing Vibration and Shock, the fixture in holding the module has to be hard and rigid enough so that the module would not be twisted or bent by the fixture.

Relative Humidity (%RH)

Preliminary

2.2 ELECTRICAL ABSOLUTE RATINGS

2.2.1 TFT LCD MODULE

Item	Symbol	Value		Unit	Note
Item	Symbol	Min.	Max.	Offic	Note
Power Supply Voltage	Vcc	-0.3	+6.0	V	

2.2.2 BACKLIGHT UNIT

Item	Symbol	Va	lue	Unit	Note
item	Symbol	Min.	Max.	Offic	Note
Lamp Voltage	V _L	-	3000	V_{RMS}	
Lamp Current	ΙL	-	7.0	MA_{RMS}	
Lamp Frequency	F∟	20	80	KHz	

3. ELECTRICAL CHARACTERISTICS

3.1 TFT LCD MODULE

Ta = 25 ± 2 °C

Parameter		Symbol		Value	Unit	Note	
		Symbol	Min.	Тур.	Max.	Unit	Note
Power Supply Voltage		Vcc	4.5	5.0	5.5	V	(1)
Ripple Voltage		V_{RP}	-	80	-	mV	(2)
Rush Current		I _{RUSH}	-	1.8	-	Α	
	White	lcc	-	0.23	-	Α	
Power Supply Current	Black		-	0.34	-	Α	(3)
	Vertical Stripe		-	0.32	-	Α	
TTL input high threshold voltage		V_{IH}	2.3	-	3.3	V	
TTL input low threshold	voltage	V_{IL}	0	-	1	V	

Note (1) The module should be always operated within above ranges.

Note (2) Measurement Conditions:

Note (3) The specified power supply current is under the conditions at Vcc = 5 V, $Ta = 25 \pm 2 \, ^{\circ}\text{C}$, $f_v = 60 \text{ Hz}$, whereas a power dissipation check pattern below is displayed.

Preliminary

3.2 BACKLIGHT UNIT

Ta = 25 ± 2 °C

Parameter	Symbol		Value	Unit	Note		
raiametei	Syllibol	Min.	Тур.	Max.	Offic	INOLE	
Lamp Input Voltage	V_L	734	815	897	V_{RMS}	I∟ = 6.0 mA	
Lamp Current	ΙL	5.5	6	6.5	mA_{RMS}		
Lamp Turn On Voltage	Vs	1320		3000	V_{RMS}	Ta = 25 °C	
Lamp rum On voltage		1650		3000	V_{RMS}	Ta = 0 °C	
Operating Frequency	F_L	40	50	60	KHz		
Lamp Life Time	L_BL	50000	60000	-	Hrs		
Power Consumption	P_L	-	37	ı	W	Inverter Input	

Note (1) Lamp current is measured by utilizing high frequency current meters as shown below:

Preliminary

- Note (2) The voltage shown above should be applied to the lamp for more than 1 second after startup. Otherwise the lamp may not be turned on.
- Note (3) The lamp frequency may produce interference with horizontal synchronous frequency from the display, and this may cause line flow on the display. In order to avoid interference, the lamp frequency should be detached from the horizontal synchronous frequency and its harmonics as far as possible.
- Note (4) $P_L = (lamp1-lamp6 l_L \times V_L)/0.8$, P_L is based on the inverter efficiency, which is 80%.
- Note (5) The lifetime of a lamp is defined as the time in which it continues to operate under the condition Ta = 25 ± 2 °C and I_L = $(5.5) \sim (6.5)$ mArms until one of the following events occurs:
 - (a) When the brightness becomes equal or less than 50% of its original value.
 - (b) When the effective discharge length becomes equal or less than 80% of its original value. (Effective discharge length is defined as an area that has equal or more than 70% brightness compared to the brightness at the center point.)

Note (6) The waveform of the voltage output of inverter must be area-symmetric and the design of the inverter must have specifications for the modularized lamp. The performance of the Backlight, such as lifetime or brightness, is greatly influenced by the characteristics of the DC-AC inverter for the lamp. All the parameters of an inverter should be carefully designed to avoid producing too much current leakage from high voltage output of the inverter. When designing or ordering the inverter please make sure that a poor lighting caused by the mismatch of the Backlight and the inverter (miss-lighting, flicker, etc.) never occurs. If the above situation is confirmed, the module should be operated in the same manners when it is installed in your instrument.

Preliminary

4. BLOCK DIAGRAM

4.1 TFT LCD MODULE

4.2 BACKLIGHT UNIT

5. INPUT TERMINAL PIN ASSIGNMENT

5.1 TFT LCD MODULE

Pin assignment

Pin	Name	Description	Pin	Name	Description
1	NC		26	NC	
2	NC		27	GND	Ground
3	NC		28	G5	
4	GND	Ground	29	G4	Croop Data (CEMER)
5	GND	Ground	30	G3	Green Data (G5:MSB)
6	VCC		31	G2	
7	VCC	Power Input (15 0)()	32	GND	Ground
8	VCC	Power Input (+5.0V)	33	G1	-Green Data
9	VCC		34	G0	-Green Data
10	GND	Ground	35	NC	
11	NC		36	NC	
12	NC		37	GND	Ground
13	GND	Ground	38	B5	
14	DE	Data Enable	39	B4	Blue Data (B5:MSB)
15	GND	Ground	40	B3	Dide Data (BS.IVISB)
16	DCLK	Dot Clock	41	B2	
17	GND	Ground	42	GND	Ground
18	R5		43	B1	Plus Data
19	R4	Dod Data (DE:MCD)	44	B0	-Blue Data
20	R3	Red Data (R5:MSB)	45	NC	
21	R2		46	NC	
22	GND	Ground	47	GND	Ground
23	R1	Red Data	48	GND	Ground
24	R0	-Red Data	49	NC	
25	NC		50	NC	

Note (1) Connector Part No.: FA5B050HP3 (JAE) or compatible

5.2 BACKLIGHT UNIT

Pin	Symbol	Description	Color
1	HV1	High Voltage	Pink
2	LV	Ground	White

Note (1) Connector Part No.: BHSR-02VS-1 (JST) or equivalent

Note (2) Matching Connector Part No.: SM02-BHSS-1-TB (JST) or equivalent

Preliminary

5.3 COLOR DATA INPUT ASSIGNMENT

The brightness of each primary color (red, green and blue) is based on the 6-bit gray scale data input for the color. The higher the binary input, the brighter the color. The table below provides the assignment of color versus data input.

	Data Signal																		
	Color			Re	ed						en					BI	ue		
		R5	R4	R3	R2	R1	R0	G5	G4	G3	G2	G1	G0	B5	B4	В3	B2	B1	B0
	Black	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Red	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0
	Green	0	0	0	0	0	0	1	1	1	1	1	1	0	0	0	0	0	0
Basic	Blue	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1
Colors	Cyan	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1
	Magenta	1	1	1	1	1	1	0	0	0	0	0	0	1	1	1	1	1	1
	Yellow	1	1	1	1	1	1	1	1	1	1	1	1	0	0	0	0	0	0
	White	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
	Red(0) / Dark	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Red(1)	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
	Red(2)	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Gray	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
Scale	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
Of	Red(62)	1	1	1	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Red	Red(63)	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
	Red(64)	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0
	Green(0) / Dark	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Green(1)	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
Gray	Green(2)	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
Scale	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
Of	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
Green	Green(62)	0	0	0	0	0	0	1	1	1	1	0	1	0	0	0	0	0	0
010011	Green(63)	0	0	0	0	0	0	1	1	1	1	1	0	0	0	0	0	0	0
	Green(64)	0	0	0	0	0	0	1	1	1	1	1	1	0	0	0	0	0	0
	Blue(0) / Dark	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Blue(1)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Gray	Blue(2)	0	0	0	0	0	:	0	0	0	0	0	:	0	0	0	0	1	0
Scale	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
Of	:	:	:	:	:	:	0	:	:	:	:	:	0	:	:	:	:	:	:
Blue	Blue(62)	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	0	1
5.00	Blue(63)	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	0
	Blue(64)	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1

Note (1) 0: Low Level Voltage, 1: High Level Voltage

Preliminary

6. INTERFACE TIMING

6.1 INPUT SIGNAL TIMING SPECIFICATIONS

The input signal timing specifications are shown as the following table and timing diagram.

			_				
Signal	Item	Symbol	Min.	Тур.	Max.	Unit	Note
	Frequency	1/Tc	20	25	30	MHz	-
Clock	Input Cycle to Cycle jitter	Trcl	-		300	ps	-
	Frame Rate	Fr	47	60	63	Hz	-
Vertical Active Display Term	Total	Τv	500	525	550	Th	Tv=Tvd+Tvb
Vertical Active Display Term	Display	Tvd	480	480	480	Th	-
	Blank	Tvb	20	45	70	Th	-
	Total	Th	750	800	850	Tc	Th=Thd+Thb
Horizontal Active Display Term	Display	Thd	640	640	640	Tc	-
	Blank	Thb	110	160	210	Tc	-
Innut data Tarm	Setup time	Ts	15			ns	
Input data Term	Hold time	Тн	10			ns	
DE Term	Setup time	Tsde	15			ns	
DE IEIIII	Hold time	THDE	10			ns	

Note: Since this module is operated in DE only mode, Hsync and Vsync input signals should be set to low logic level or ground. Otherwise, this module would operate abnormally.

DCLK DE Tro The The Valid display data (640 cks)

The information described in this technical specification is tentative and it is possible to be changed without prior notice. Please contact CMO 's representative while your product design is based on this specification. **Version1.0**

Issued Date: May 16, 2005 Model No.: V201V1-T03 **Preliminary**

6.2 POWER ON/OFF SEQUENCE

To prevent a latch-up or DC operation of LCD module, the power on/off sequence should be as the diagram below.

Power ON/OFF Sequence

Preliminary

Note.

- (1) The supply voltage of the external system for the module input should be the same as the definition of Vcc.
- (2) Apply the lamp voltage within the LCD operation range. When the backlight turns on before the LCD operation or the LCD turns off before the backlight turns off, the display may momentarily become abnormal screen.
- (3) In case of VCC = off level, please keep the level of input signals on the low or keep a high impedance.
- (4) T4 should be measured after the module has been fully discharged between power off and on period.
- (5) Interface signal shall not be kept at high impedance when the power is on.

7. OPTICAL CHARACTERISTICS

7.1 TEST CONDITIONS

Item	Symbol	Value	Unit				
Ambient Temperature	Та	25±2	°C				
Ambient Humidity	Ha	50±10	%RH				
Supply Voltage	V _{CC}	5.0	V				
Input Signal	According to typical value in "3. ELECTRICAL CHARACTERISTICS"						
Inverter Current	IL	6	mA				
Inverter Driving Frequency	FL	55	KHz				
Inverter	SUMIDA IV76240/T						

7.2 OPTICAL SPECIFICATIONS

The relative measurement methods of optical characteristics are shown in 7.2. The following items should be measured under the test conditions described in 7.1 and stable environment shown in Note (6).

Item		Symbol	Condition	Min.	Тур.	Max.	Unit	Note	
Contrast Ratio		CR			(500)	1	-	Note(2)	
Response Time		T_R		-	(3)		ms No	Note(3)	
		T_F		-	(5)		ms	Note(3)	
Center Lumina	nce of White	L _C			(500)	-	cd/m ²	Note(4)	
White Variation	า	δW		-	-	1.6	-	Note(7)	
Cross Talk		CT		ı	-	4	%	Note(5)	
	Red	Rx	$\theta_x=0^\circ, \ \theta_Y=0^\circ$		(0.649)		-	Note(6)	
	Reu	Ry	Viewing Normal Angle		(0.330)		-		
	Green	Gx			(0.277)				
Color		Gy			(0.591)				
Chromaticity	Blue	Bx			(0.143)		-		
Cilionation		Ву			(0.066)		-		
	White	Wx			0.285		- 0 30	9, 300K	
		Wy			0.293		-	9, 300K	
	Color Gamut				75	-	%		
Viewing Angle	Horizontal	θ_{x} +			(80)	•			
	Honzontai	θ_{x} -	OD>40		(80)	•	Dog	Note(1)	
	Vartical	θ _Y +	CR≥10		(70)	-	Deg.		
	Vertical	θ _Y -			(70)	-			

Preliminary

Note (1) Definition of Viewing Angle (θx , θy):

Viewing angles are measured by EZ-Contrast 160R (Eldim)

Note (2) Definition of Contrast Ratio (CR):

The contrast ratio can be calculated by the following expression.

Contrast Ratio (CR) = L63 / L0

L63: Luminance of gray level 63

L 0: Luminance of gray level 0

CR = CR (5)

CR (X) is corresponding to the Contrast Ratio of the point X at the figure in Note (7).

Note (3) Definition of Response Time (T_R, T_F):

Measure the luminance of gray level 63 at center point and 5 points

$$L_{C} = L (5)$$

$$L_{AVE} = [L(1) + L(2) + L(3) + L(4) + L(5)] / 5$$

L (x) is corresponding to the luminance of the point X at the figure in Note (7).

Note (5) Definition of Cross Talk (CT):

$$CT = |Y_B - Y_A| / Y_A \times 100 (\%)$$

Where:

 Y_A = Luminance of measured location without gray level 0 pattern (cd/m²)

Y_B = Luminance of measured location with gray level 0 pattern (cd/m²)

Note (6) Measurement Setup:

The LCD module should be stabilized at given temperature for 30 minutes to avoid abrupt temperature change during measuring. In order to stabilize the luminance, the measurement should be executed after lighting Backlight for 30 minutes in a windless room.

Note (7) Definition of White Variation (δW):

Measure the luminance of gray level 63 at 5 points

 $\delta W = Maximum [L (1), L (2), L (3), L (4), L (5)] / Minimum [L (1), L (2), L (3), L (4), L (5)]$

Preliminary

8. PACKAGING

8.1 PACKING SPECIFICATIONS

(1) 5 LCD TV modules / 1 Box

(2) Box dimensions: 573(L) X 323 (W) X 470 (H)

(3) Weight: approximately 18.5Kg (5 modules per box)

8.2 PACKING METHOD

Figures 8-1 and 8-2 are the packing method

Figure.8-1 packing method

Preliminary

Corner Protector:L1400*50mm*50mm
Pallet:L1180*W1000*H135mm
Corrugated Fiberboard:L1180*W1000mm
Pallet Stack:L1180*W1000*H1555mm
Gross:355kg

Figure. 8-2 Packing method

Preliminary

9. DEFINITION OF LABELS

9.1 CMO MODULE LABEL

The barcode nameplate is pasted on each module as illustration, and its definitions are as following explanation.

- (a) Model Name: V201V1-T03
- (b) Revision: Rev. XX, for example: A0, A1... B1, B2... or C1, C2...etc.

Serial ID includes the information as below:

(a) Manufactured Date: Year: 1~9, for 2000~2009

Month: 1~9, A~C, for Jan. ~ Dec.

Day: 1~9, A~Y, for 1st to 31st, exclude I,O, and U.

- (b) Revision Code: Cover all the change
- (c) Serial No.: Manufacturing sequence of product
- (d) Product Line: 1 -> Line1, 2 -> Line 2, ...etc.

Preliminary

10. PRECAUTIONS

10.1 ASSEMBLY AND HANDLING PRECAUTIONS

- (1) Do not apply rough force such as bending or twisting to the module during assembly.
- (2) It is recommended to assemble or to install a module into the user's system in clean working areas. The dust and oil may cause electrical short or worsen the polarizer.
- (3) Do not apply pressure or impulse to the module to prevent the damage of LCD panel and Backlight.
- (4) Always follow the correct power-on sequence when the LCD module is turned on. This can prevent the damage and latch-up of the CMOS LSI chips.
- (5) Do not plug in or pull out the I/F connector while the module is in operation.
- (6) Do not disassemble the module.
- (7) Use a soft dry cloth without chemicals for cleaning, because the surface of polarizer is very soft and easily scratched.
- (8) Moisture can easily penetrate into LCD module and may cause the damage during operation.
- (9) High temperature or humidity may deteriorate the performance of LCD module. Please store LCD modules in the specified storage conditions.
- (10) When ambient temperature is lower than 10°C, the display quality might be reduced. For example, the response time will become slow, and the starting voltage of CCFL will be higher than that of room temperature.

10.2 SAFETY PRECAUTIONS

- (1) The startup voltage of a Backlight is approximately 1000 Volts. It may cause an electrical shock while assembling with the inverter. Do not disassemble the module or insert anything into the Backlight unit.
- (2) If the liquid crystal material leaks from the panel, it should be kept away from the eyes or mouth. In case of contact with hands, skin or clothes, it has to be washed away thoroughly with soap.
- (3) After the module's end of life, it is not harmful in case of normal operation and storage.

Preliminary

11. MECHANICAL CHARACTERISTICS

Preliminary

