Wikipedia

VGA connector

The Video Graphics Array (VGA) connector is a standard connector used for computer video output. Originating with the 1987 IBM PS/2 and its VGA graphics system, the 15-pin connector went on to become ubiquitous on PCs, [1] as well as many monitors, projectors and high-definition television sets.

Other connectors have been used to carry VGAcompatible signals, such as mini-VGA or BNC, but "VGA connector" typically refers to this design. [2]

Devices continue to be manufactured with VGA connectors, although newer digital interfaces such as DVI, HDMI and DisplayPort are increasingly displacing VGA, and many modern computers and other devices do not include it.^[3]

Contents

Physical design

Electrical design

PS/2 signaling PS/55 signaling

EDID

Cable quality

Alternative connectors

Adapters

Extenders

See also

References

External links

Physical design

The VGA connector is a three-row, 15-pin Dsubminiature connector referred to variously as DE-15, [2] HD-15 or DB-15. DE-15 is the most accurate common nomenclature under the D-sub specifications: an "E" size D-sub connector, with 15 pins in three rows.

VGA connector (DE-15/HD-15)

A female DE-15 output in a laptop computer

Туре	Computer analog video connector
	Production history
Designer	IBM based on D-subminiature
Designed	1987
Produced	1987-present
Superseded by	<u>DVI</u> (1999)

General specifications

	•	
<u>Hot</u> pluggable	Depends	
Video signal	RGB video signal plus option H and V sync	
Pins	15	
Connector	DE-15	
Data		
Data signal	I ² C data channel for DDC	

Pinout

information

Electrical design

All VGA connectors carry <u>analog RGBHV</u> (red, green, blue, <u>horizontal sync</u>, <u>vertical sync</u>) video signals. Modern connectors also include <u>VESA DDC</u> pins, for identifying attached display devices.

In both its modern and original variants, VGA utilizes multiple <u>scan rates</u>, so attached devices such as monitors are multisync by necessity.

The VGA interface includes no affordances for <u>hot</u> <u>swapping</u>, the ability to connect or disconnect the output device during operation, although in practice this can be done and usually does not cause damage to the hardware or other problems. The VESA DDC specification does however include a standard for hot-swapping. [5]

PS/2 signaling

In the original IBM VGA implementation, refresh rates were limited to two vertical (60 and 70 Hz) and three horizontal frequencies, all of which were communicated to the monitor using combinations of different polarity H and V sync signals. [6]:100

Some pins on the connector were also different: pin 9 was keyed by plugging the female connector hole, and four pins carried the monitor ID. [6]:99

With the implementation of the VESA DDC specification, several of the monitor ID pins were reassigned for use by DDC signaling, and the key pin was replaced with a +5 V DC output per the DDC spec. Devices that comply with the DDC host system standard provide $5 \text{ V} \pm 5\%$, from 50 mA to 1 A. [7]

PS/55 signaling

The <u>IBM PS/55</u> Display Adapter redefined pin 9 as "+12 \overline{V} ", which signals the monitor to turn on when the system unit is powered on. [9]

EDID

A female DE15 socket		
Pin 1	RED	Red video
Pin 2	GREEN	Green video
Pin 3	BLUE	Blue video
Pin 4	ID2/RES	Reserved since E-DDC, formerly monitor id. bit 2
Pin 5	GND	Ground (HSync)
Pin 6	RED_RTN	Red return
Pin 7	GREEN_RTN	Green return
Pin 8	BLUE_RTN	Blue return
Pin 9	KEY/PWR	+5 V DC (powers EDID EEPROM chip on some monitors), formerly key
Pin 10	GND	Ground (VSync, DDC)
Pin 11	ID0/RES	Reserved since E-DDC, formerly monitor id. bit 0
Pin 12	ID1/SDA	<u>I²C</u> data since DDC2, formerly monitor id. bit 1
Pin 13	HSync	Horizontal sync
Pin 14	VSync	Vertical sync
Pin 15	ID3/SCL	l ² C clock since DDC2, formerly monitor id. bit 3

The image and table detail the 15-pin VESA DDC2/E-DDC connector; the diagram's pin numbering is that of a female connector functioning as the graphics adapter output. In the male connector, this pin numbering

In order to advertise display capabilities <u>VESA</u> has introduced a scheme to redefining VGA connector pins 9, 12, and 15 as a serial bus for a <u>Display Data Channel</u> (DDC). [10]

corresponds with the cable's wire-and-solder side.

Cable quality

A VGA cable with DE-15 male connector

The same VGA cable can be used with a variety of supported VGA resolutions, ranging from 320×400px @70 Hz, or 320×480px @60 Hz (12.6 MHz of signal bandwidth) to 1280×1024px (SXGA) @85 Hz (160 MHz) and up to 2048×1536px (QXGA) @85 Hz (388 MHz).

There are no standards defining the quality required for each resolution, but higher-quality cables typically contain coaxial wiring and insulation that make them thicker.

While shorter VGA cables are less likely to introduce significant signal degradation, good-quality cable should not suffer from signal crosstalk

(whereby signals in one wire induce unwanted currents in adjacent wires) even at greater lengths.

Ghosting occurs when impedance mismatches cause signals to be reflected. A correctly impedance matched cable (75 ohm) should prevent this, however, ghosting with long cables may be caused by equipment with incorrect signal termination or by passive cable splitters rather than the cables themselves.

Alternative connectors

VGA BNC connectors

Some high-end monitors and video cards use multiple <u>BNC</u> connectors instead of a single standard VGA connector, providing a higher quality connection with less crosstalk^[11] by utilizing five separate 75 ohm coaxial cables.

Within a 15-pin connector, the red, green, and blue signals (pins 1, 2, 3) cannot be shielded from each other, so crosstalk is possible within the 15-pin interconnect. BNC prevents crosstalk by maintaining full coaxial shielding through the circular connectors, but the connectors are very large and bulky. The requirement to press and turn the plug shell to disconnect requires access space around each connector to allow grasping of each BNC plug shell.

Supplementary signals such as DDC are typically not supported with BNC.

Some laptops and other portable devices use a two-row mini-VGA connector that is much smaller than the three-row DE-15 connector, as well as five separate BNC connectors.

Adapters

Various adapters can be purchased to convert VGA to other connector types. One common variety is a <u>DVI</u> to VGA adapter, which is possible because many DVI interfaces also carry <u>VGA-compatible</u> analog signals. Adapting from HDMI to VGA directly is not possible because HDMI includes no

analog signal.

For conversions to and from digital formats like HDMI or DVI-D, a scan converter is required. VGA outputs to interfaces with different signaling, more complex <u>converters</u> may be used. Most of them need an external power source to operate and are inherently <u>lossy</u>. However, many modern displays are still made with multiple inputs including VGA, in which case adapters are not necessary.

VGA can also be adapted to SCART in some cases, because the signals are electrically compatible if the correct sync rates are set by the host PC. Many modern graphics adapters can modify their signal in software, including refresh rate, sync length, polarity and number of blank lines. Particular issues include interlace support and the use of the resolution 720×576 in PAL countries. Under these restrictive conditions, a simple circuit to combine the VGA separate synchronization signals into SCART composite sync may suffice. [12][13]

Mini-VGA port on an Apple iBook

VGA - Mini VGA adapter

Extenders

A **VGA extender** is an electronic device that increases the signal strength from a <u>VGA port</u>, most often from a computer. They are often used in schools, businesses, and homes when multiple

monitors are being run off one VGA port, or if the cable between the monitor and the computer will be excessively long (often pictures appear blurry or have minor <u>artifacts</u> if the cable runs too far without an extender). VGA extenders are sometimes called VGA boosters.

See also

- Component video
- Extended display identification data (EDID)
- List of video connectors
- Super Video Graphics Array (SVGA)

References

- 1. Engst, Adam; Pogue, David (1999-11-23). Crossing Platforms A Macintosh/Windows Phrasebook: A Dictionary for Strangers in a Strange Land (https://books.google.com/books?id=X NiYBAAAQBAJ&q=vga%20connector&pg=PT168). O'Reilly Media. ISBN 978-1-4919-1679-7. Retrieved 2021-02-16.
- 2. "VGA Cables A Complete Buyers' Guide | RS Components" (https://uk.rs-online.com/web/gener alDisplay.html?id=ideas-and-advice/vga-cable-guide). uk.rs-online.com. Retrieved 2020-08-16. "The terminology here is sometimes used rather interchangeably when it comes to labelling various types of VGA cable and can be a little vague. However, the basic or standard VGA connector type will usually be referred to as some variant of the following: DE-15, HD15, VGA plug, SVGA plug, D-Sub 15 or D-Subminiature, or the more generic RGB connector."

- 3. Shah, Agam (2012-07-31). "VGA ports bowing out of home computers, lingering in the workplace" (https://www.computerworld.com/article/2505263/vga-ports-bowing-out-of-home-computers--linger ing-in-the-workplace.html). Computerworld. Retrieved 2020-08-16.
- 4. Cables2Go catalog (https://www.cablestogo.com/docs/shared-media/pdfs/2011/05/EDCT_M03_DigitalvsAnalog_ConnectorOverview_022111.pdf) (PDF).
- VESA DDC/CI Standard Version 1.1. 2004. p. 31. "DDC/CI supports hot plugging, provided the display can detect a disconnection of the video cable"
- 6. "Video Subsystem (Type 1)". *IBM Personal System/2 Hardware Interface Technical Reference* (htt ps://web.archive.org/web/20180514201314/http://classiccomputers.info/down/IBM_PS2/document s/PS2_Hardware_Interface_Technical_Reference_May88.pdf) (PDF) (First ed.). IBM. May 1988. Archived from the original (http://classiccomputers.info/down/IBM_PS2/documents/PS2_Hardware_Interface_Technical_Reference_May88.pdf) (PDF) on 2018-05-14. Retrieved 2021-02-16.
- 7. VESA Enhanced Display Data Channel Standard Version 1.1. Video Electronics Standards Association. 2004-03-24. p. 18.
- 8. <u>"IBM PS/55 モデル5550-S/T/V 各種ピン割り当て" (http://diarywind.com/blog/e/ibm-ps55t-pinout.html)</u>. *Diary on wind*. 2015-12-28. Retrieved 2019-05-26.
- 9. "Re: 8514A emulator" (https://katsu.watanabe.name/ancientfj/article.php?mid=49030023%40hpycla.kobe.yhp.co.jp). *fj.sys.ibmpc*. 1993-01-27. Retrieved 2019-05-27.
- 10. "Understanding EDID Extended Display Identification Data" (https://www.extron.com/article/uedid). *Extron*. Retrieved 2022-05-19.
- 11. "What is VGA connector & how to use it" (https://blog.tyfontech.com/vga-connector-use/). *Tyfon Tech*. Retrieved 2022-07-26.
- 12. <u>"The Nexus: Projects VGA to SCART Converter" (http://www.nexusuk.org/projects/vga2scart/).</u> *Nexusuk.org.* 2013-06-26. Retrieved 2013-10-21.
- 13. "VGA to TV converter page" (http://www.epanorama.net/circuits/vga2tv/cindex.html). *Epanorama.net*. Retrieved 2013-10-21.

External links

- DE-9 pinout (http://old.pinouts.ru/Video/VGA9 pinout.shtml)
- DE-15 VGA VESA DDC pinout (http://pinouts.ru/Video/VGAVesaDdc pinout.shtml)
- DE-15 to 5 BNC (http://www.repairfaq.org/REPAIR/F_vidconv.html#VIDCONV_056)

Retrieved from "https://en.wikipedia.org/w/index.php?title=VGA_connector&oldid=1104198465"

This page was last edited on 13 August 2022, at 10:53 (UTC).

Text is available under the Creative Commons Attribution-ShareAlike License 3.0; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.