


NHD-5.0-800480TF-ATXL#-CTP

TFT (Thin-Film-Transistor) Color Liquid Crystal Display Module

NHD- Newhaven Display 5.0- 5.0" Diagonal

800480- 800xRGBx480 Pixels

TF- Model

A- Built-in Driver / No Controller

T- White LED Backlight

X- TFT

L- MVA, Enhanced Optical Characteristics, Wide Temperature

RoHS Compliant

CTP Capacitive Touch Panel with Controller

Newhaven Display International, Inc.

2661 Galvin Ct. Elgin IL, 60124

Ph: 847-844-8795 Fax: 847-844-8796


Document Revision History

Revision	Date	Description	Changed by
0	3/20/2013	Initial Release	AK
1	8/28/2013	Electrical Characteristics updated	AK
2	9/16/2014	Electrical Characteristics updated	ML
3	4/1/2015	CTP mechanical dimensions updated	AK
4	9/2/15	Driver, Electrical, Optical characteristics updated	AK
5	10/27/15	Backlight lifetime rating added	AK
6	10/30/15	Datasheet Reformat	SB
7	1/18/16	CTP Controller Updated, Updated Brightness Rating	SB
6	2/23/16	Corrected Notes on Drawing, Updated CTP Supply Voltage	SB
7	4/5/16	Updated Brightness Rating	SB
8	7/7/16	Mechanical Drawing Updated	SB

Functions and Features

- 800xRGBx480 resolution, up to 16.7M colors
- 18-LED backlight
- 24 bit RGB interface
- Enhanced Optical Characteristics
- Wide Viewing Angles
- Capacitive touch panel with controller
 - o 5 point multi-touch input
 - Gesture input
 - Zoom In/Out
 - Swipe Up/Down/Left/Right

Mechanical Drawing


Pin Description

TFT:

Pin No.	Symbol	External Connection	Function Description
1	LED-	LED Power Supply	Ground for Backlight
2	LED+	LED Power Supply	Backlight Power Supply (60mA @ ~19.2V)
3	GND	Power Supply	Ground
4	VDD	Power Supply	Power supply for LCD and logic (3.3V)
5-12	[R0-R7]	MPU	Red Data Signals
13-20	[G0-G7]	MPU	Green Data Signals
21-28	[B0-B7]	MPU	Blue Data Signals
29	GND	Power Supply	Ground
30	CLKIN	MPU	Clock for input data (Rising Edge)
31	STBYB	MPU	1: Normal Operation; 0: Standby Mode
32	HSD	MPU	Line synchronization signal
33	VSD	MPU	Frame synchronization signal
34	DEN	MPU	Data Enable signal
35	NC	-	No Connect
36	GND	Power Supply	Ground
37	XR	-	No Connect
38	YD	-	No Connect
39	XL	-	No Connect
40	YU	-	No Connect

Recommended LCD connector: 0.5mm pitch 40-Conductor FFC. Molex p/n: 54104-4031 (top contact)

Backlight connector: on LCD connector Mates with: ---

Capacitive Touch Panel:

Pin No.	Symbol	External Connection	Function Description
1	VCC	Power Supply	Power supply for logic (3.0V)
2	GND	Power Supply	Ground
3	SCL	MPU	Serial I2C Clock (Requires pull-up resistor)
4	SDA	MPU	Serial I2C Data (Requires pull-up resistor)
5	/INT	MPU	Interrupt signal from touch panel module to host
6	/RESET	MPU	Active LOW Reset signal

Recommended connector: 1.0mm pitch 6-Conductor FFC. Molex p/n: 52271-0679

Driver/Controller Information

TFT:

Built-in OTA7001A Source Driver: http://www.newhavendisplay.com/app notes/OTA7001A V04.pdf
Built in OTD9960A Gate Driver: http://www.newhavendisplay.com/app notes/OTD9960A V03.pdf

Capacitive Touch Panel:

Built-in FocalTech FT5306 controller.

Please download specification at http://www.newhavendisplay.com/app_notes/FT5x06.pdf

Electrical Characteristics

TFT:

Item	Symbol	mbol Condition		Тур.	Max.	Unit
Operating Temperature Range	Тор	Absolute Max	-20	-	+70	°C
Storage Temperature Range	Tst	Absolute Max	-30	-	+80	°C
Supply Voltage	VDD	-	3.0	3.3	3.6	V
Supply Current	IDD	VDD=3.3	-	77	-	mA
"H" Level input	Vih	ı	0.7*VDD	1	VDD	V
"L" Level input	Vil	-	0	-	0.3*VDD	V
"H" Level output	Voh	-	VDD-0.4	-	-	V
"L" Level output	Vol	-	-	-	GND+0.4	V
Backlight Supply Voltage	VLED	-	17.4	19.2	19.8	V
Backlight Supply Current	ILED	-	-	60	75	mA
Backlight Lifetime*	-	ILED=60mA, Top=25°C	20,000	50,000	-	hrs

^{*}Backlight lifetime is rated as Hours until half-brightness, under normal operating conditions.

Capacitive Touch Panel:

Item	Symbol	Condition	Min.	Тур.	Max.	Unit
Operating Temperature Range	Тор	Absolute Max	-20	-	+70	°C
Storage Temperature Range	Tst	Absolute Max	-30	-	+80	°C
Supply Voltage	VDD	-	2.8	3.3	3.6	V
Supply Current – Operating	IDD	Ta=25°C, VDD=2.8V	-	6.0	-	mA
Supply Current – Hibernate	IDD	Ta=25°C, VDD=2.8V	-	1.0	-	uA
"H" Level input	Vih	-	0.7*VDD	-	VDD	V
"L" Level input	Vil	-	VSS	-	0.3*VDD	V
"H" Level output	Voh	-	0.7*VDD	-	VDD	V
"L" Level output	Vol	-	VSS	-	0.3*VDD	V

Optical Characteristics:

Item		Symbol	Condition	Min.	Тур.	Max.	Unit
Optimal Viewing Angles	Тор	φΥ+		60	75	-	0
	Bottom	φΥ-	C=> 10	50	65	-	0
	Left	θХ-	Cr ≥ 10	60	75	-	0
	Right	θХ+		60	75	-	0
Contrast Ratio		Cr	-	-	350	-	-
Luminance		Lv	-	330	415	-	cd/m ²
Response Time		Tr+Tf	-	-	20	30	ms

Capacitive Touch Panel Material Characteristics:

Property	Requirement	Unit
IC	FT5306DE4	-
ITO Glass thickness	0.55	mm
Surface Hardness	≥6	Н
Light transmission	83% ± 5%	-
Operating Humidity	20~90	RH
Storage Humidity	20~90	RH

Capacitive Touch Panel Registers

Address	Name	В7	В6	B5	B4	В3	B2	B1	В0	Access
00h	DEVICE_MODE		Device Mode [20]							
01h	GEST_ID	Gesture	Gesture ID [70]							
02h	TD_STATUS						Touch	Points [3.	.0]	R
03h	TOUCH1_XH	Event F	lag			1st Tou	ıch X Pos	ition MSE	3 [118]	R
04h	TOUCH1_XL	1st Tou	ch X Pos	ition LSB	[70]					R
05h	TOUCH1_YH	Touch I	D [30]			1st Tou	ıch Y Posi	ition MSE	8 [118]	R
06h	TOUCH1_YL	1st Tou	ch Y Pos	ition LSB	[70]					R
07h										R
08h										R
09h	TOUCH2_XH	Event F	lag			2nd To	uch X Pos	sition MS	B [118]	R
0Ah	TOUCH2_XL	2nd To	uch X Po	sition LSB	[70]					R
0Bh	TOUCH2_YH	Touch I	D [30]			2nd To	uch Y Pos	sition MS	B [118]	R
0Ch	TOUCH2_YL	2nd To	uch Y Pos	sition LSB	[70]					R
0Dh										R
0Eh				-						R
0Fh	TOUCH3_XH	Event F	lag			3rd To	uch X Pos	ition MSI	3 [118]	R
10h	TOUCH3_XL	3rd Tou	ıch X Pos	ition LSB	[70]					R
11h	TOUCH3_YH	Touch I	D [30]			3rd To	uch Y Pos	ition MSI	3 [118]	R
12h	TOUCH3_YL	3rd Tou	ıch Y Pos	ition LSB	[70]					R
13h										R
14h				7						R
15h	TOUCH4_XH	Event F	lag			4th To	uch X Pos	ition MSI	3 [118]	R
16h	TOUCH4_XL	4th Tou	ıch X Pos	ition LSB	[70]	_				R
17h	TOUCH4_YH	Touch I	D [30]			4th To	uch Y Pos	ition MS	3 [118]	R
18h	TOUCH4_YL	4th Tou	ıch Y Pos	ition LSB	[70]					R
19h										R
1Ah				7						R
1Bh	TOUCH5_XH	Event F	lag			5th To	uch X Pos	ition MSI	3 [118]	R
1Ch	TOUCH5_XL	5th Τοι	ıch X Pos	ition LSB	[70]	1				R
1Dh	TOUCH5_YH	Touch I	D [30]			5th To	uch Y Pos	ition MS	3 [118]	R
1Eh	TOUCH5_YL	5th Τοι	ıch Y Pos	ition LSB	[70]					R
1Fh										R

Address	Name	B7	В6	B5	B4	В3	B2	B1	В0	Access
80h	ID_G_THGROUP	valid to	valid touching detect threshold							
81h	ID_G_THPEAK	valid to	valid touching peak detect threshold							
82h	ID_G_THCAL	the thre	eshold w	hen calcu	lating th	e focus o	f touchin	g		R/W
83h	ID_G_THWATER	the thre	eshold wl	hen there	e is surfac	ce water				R/W
84h	ID_G_TEMP	the thre	eshold of	tempera	ture com	pensatio	n			R/W
85h	ID_G_THDIFF	the thre	eshold w	hether th	e coordii	nate is di	fferent fr	om origii	nal	R/W
86h	ID_G_CTRL					Power	Control N	/lode [1	0]	R/W
87h	ID_G_TIME_ENTER_MONITOR	the tim	er for en	tering mo	onitor sta	tus				R/W
88h	ID_G_PERIODACTIVE					Period	Active [3	0]		R/W
89h	ID_G_PERIODMONITOR	the tim	er of ent	ering idle	when in	monitor	status			R/W
A0h	ID_G_AUTO_CLB_MODE	auto ca	libration	mode						R/W
A1h	ID_G_LIB_VERSION_H	Firmwa	re Librar	y Version	H byte					R
A2h	ID_G_LIB_VERSION_L	Firmwa	re Librar	y Version	L byte					R
A3h	ID_G_CIPHER	Chip ve	ndor ID							R
A4h	ID_G_MODE	the inte	errupt sta	itus to ho	st					R
A5h	ID_G_PMODE	Power	Consume	Mode						
A6h	ID_G_FIRMID	Firmwa	re ID							R
A7h	ID_G_STATE	Runnin	g State							
A8h	ID_G_FT5201ID	CTPM \	endor ID)						R
A9h	ID_G_ERR	Error Code							R	
AAh	ID_G_CLB	Configure TP module during calibration in Test Mode							R/W	
FEh	LOG_MSG_CNT	The log	MSG cou	unt						R
FFh	LOG_CUR_CHA	Current	characte	er of log i	message					R

NOTE: Registers 80h – AFh have been configured for optimum settings and do not need to be modified.

Register No	Register Name	Bits	Value	Description
00h	Device Mode	[2:0]	000b	Normal Operating Mode
			100b	Test Mode - read raw data (reserved)
			001b	System Information Mode (reserved)
01h	Gesture ID	[7:0]	48h	Zoom In
			49h	Zoom Out
			00h	No Gesture
02h	Touch Points	[3:0]	000b	0 touch points detected
			001b	1 touch point detected
			010b	2 touch points detected
			011b	3 touch points detected
			100b	4 touch points detected
			101b	5 touch points detected
03h	Touch 1 Event Flag	[7:6]	00b	Put Down
			01b	Put Up
			10b	Contact
			11b	Reserved
03h	TOUCH1_XH	[3:0]	0h - 1h	Upper 4 bits of X touch coordinate
04h	TOUCH1_XL	[7:0]	00h - FFh	Lower 8 bits of X touch coordinate
05h	TOUCH1_YH	[3:0]	0h - 1h	Upper 4 bits of Y touch coordinate
06h	TOUCH1_YL	[7:0]	00h - FFh	Lower 8 bits of Y touch coordinate
09h	Touch 2 Event Flag	[7:6]	00b	Put Down
			01b	Put Up
			10b	Contact
			11b	Reserved
09h	TOUCH2_XH	[3:0]	0h - 1h	Upper 4 bits of X touch coordinate
0Ah	TOUCH2_XL	[7:0]	00h - FFh	Lower 8 bits of X touch coordinate
0Bh	TOUCH2_YH	[3:0]	0h - 1h	Upper 4 bits of Y touch coordinate
0Ch	TOUCH2_YL	[7:0]	00h - FFh	Lower 8 bits of Y touch coordinate
0Fh	Touch 3 Event Flag	[7:6]	00b	Put Down
	-		01b	Put Up
			10b	Contact
			11b	Reserved
0Fh	TOUCH3_XH	[3:0]	0h - 1h	Upper 4 bits of X touch coordinate
10h	TOUCH3_XL	[7:0]	00h - FFh	Lower 8 bits of X touch coordinate
11h	TOUCH3_YH	[3:0]	0h - 1h	Upper 4 bits of Y touch coordinate
12h	TOUCH3_YL	[7:0]	00h - FFh	Lower 8 bits of Y touch coordinate
15h	Touch 4 Event Flag	[7:6]	00b	Put Down
			01b	Put Up
			10b	Contact
			11b	Reserved
15h	TOUCH4_XH	[3:0]	0h - 1h	Upper 4 bits of X touch coordinate
16h	TOUCH4_XL	[7:0]	00h - FFh	Lower 8 bits of X touch coordinate
17h	TOUCH4_YH	[3:0]	0h - 1h	Upper 4 bits of Y touch coordinate
18h	TOUCH4_YL	[7:0]	00h - FFh	Lower 8 bits of Y touch coordinate

Register No	Register Name	Bits	Value	Description	
1Bh	Touch 5 Event Flag	[7:6]	00b	Put Down	
			01b	Put Up	
			10b	Contact	
			11b	Reserved	
1Bh	TOUCH5_XH	[3:0]	0h - 1h	Upper 4 bits of X touch coordinate	
1Ch	TOUCH5_XL	[7:0]	00h - FFh	Lower 8 bits of X touch coordinate	
1Dh	TOUCH5_YH	[3:0]	0h - 1h	Upper 4 bits of Y touch coordinate	
1Eh	TOUCH5_YL	[7:0]	00h - FFh	Lower 8 bits of Y touch coordinate	
80h	ID_G_THGROUP	[7:0]	00h - FFh	Valid touching detect threshold	Recommended: 46h
				Actual value will be 4 times register's value	
81h	ID_G_THPEAK	[7:0]	00h - FFh	valid touching peak detect threshold	Recommended: 3Ch
82h	ID_G_THCAL	[7:0]	00h - FFh	Touch focus threshold	Recommended: 1Dh
83h	ID_G_THWATER	[7:0]	00h - FFh	threshold when there is surface water	Recommended: D3h
84h	ID_G_THTEMP	[7:0]	00h- FFh	threshold of temperature compensation	Recommended: EBh
85h	ID_G_THDIFF	[7:0]	00h- FFh	Touch difference threshold	Recommended: A0h
				Actual value is 32 times the register's value	
86h	ID_G_CTRL	[1:0]	00h	Power Control Mode: Not Auto Jump	
			01h	Power Control Mode: Auto Jump	
87h	ID_G_TIME_ENTER_MONITOR	[7:0]	00h-FFh	Delay to enter 'Monitor' status (s)	Recommended: C8h
88h	ID_G_PERIODACTIVE	[3:0]	3h-Eh	Period of 'Active' status (ms)	Recommended: 6h
89h	ID_G_PERIODMONITOR	[7:0]	1Eh-FFh	Timer to enter 'idle' when in 'Monitor' (ms)	Recommended: 28h
A0h	ID_G_AUTO_CLB_MODE	[7:0]	00h	Auto calibration mode: Enable auto calibration	
			FFh	Auto calibration mode: Disable auto calibration	
A1h	ID_G_LIB_VERSION_H	[7:0]	30h	Firmware Library Version H byte	
A2h	ID_G_LIB_VERSION_L	[7:0]	01h	Firmware Library Version L byte	
A3h	ID_G_CIPHER	[7:0]	06h	Chip vendor ID	
A4h	ID_G_MODE	[0:0]	00h	Interrupt status: Enable interrupt to host	
			01h	Interrupt status: Disable interrupt to host	
A5h	ID_G_PMODE	[1:0]	00h	'Active' Mode	
			01h	'Monitor' Mode	
			03h	'Hibernate' Mode	
A6h	ID_G_FIRMID	[7:0]	30h	Firmware ID	
A7h	ID_G_STATE	[7:0]	00h	Running State: Configure	
			01h	Running State: Work	
			02h	Running State: Calibration	
			03h	Running State: Factory	
		1	04h	Running State: Auto-calibration	
A8h	ID_G_FT5201ID	[7:0]	98h	CTPM Vendor's Chip ID	
A9h	ID_G_ERR	[7:0]	00h	Error Code: OK	
			03h	Error Code: Chip register writing inconsistent wi	th reading
			05h	Error Code: Chip start fail	
			1Ah	Error Code: Calibration match fail	

Timing Characteristics – TFT display

Horizontal input timing

Barramatar		Comple al		Value			
Parameter		Symbol	Min.	Тур.	Max.	Unit	
Horizontal display ar	ea	thd		800		DCLK	
DCLK frequency		fclk	-	- 30 50			
1 Horizontal Line	1 Horizontal Line			928			
	Min.		1				
HSD pulse width	Тур.	thpw		48			
	Max.		-			DCLK	
HSD Back Porch (Blanking)		thb	-	88	-		
HSD Front Porch		thfp	-	40	-		


Vertical input timing

	Symbol				
Parameter		Min.	Тур.	Max.	Unit
Vertical display area	tvd		480		Н
VSD period time	tv	-	525	-	Н
VSD pulse width	tvpw	-	3	-	Н
VSD Back Porch (Blanking)	tvb	-	32		Н
VSD Front Porch	tvfp	-	13		Н


Parameter	Symbol	MIN.	Тур.	MAX.	UNIT	Conditions
VDD Power On Slew rate	Т	-	-	20	ms	From 0V to 90% VDD
RSTB pulse width	Т	10	-	-	us	CLKIN = 45MHz
CLKIN cycle time	Tcph	20	-	-	ns	
CLKIN pulse duty	Tcwh	40	50	60	%	
VSD setup time	Tvst	8	-	-	ns	
VSD hold time	Tvhd	8	-	-	ns	
HSD setup time	Thst	8	-	-	ns	. (2)
HSD hold time	Thhd	8	-	-	ns	X/0 //
Data set-up time	Tdsu	8	-	-	ns	D0[7:0], D1[7:0], D2[7:0] to CLKIN
Data hold time	Tdhd	8	-	-	ns	D0[7:0], D1[7:0], D2[7:0] to CLKIN
DE set-up time	Tesu	8	-	-	ns	
DE hold time	Tehd	8	-	_ (ns	
Output stable time	Tsst	-	-	6	us	10% to 90% target voltage. CL=120pF, R=10K ohm

Parameter	Symbol	MIN.	Тур.	MAX.	UNIT	Conditions
CLKIN Frequency	Fclk		33	50	MHz	VDDD = 2.3V ~ 3.6V
CLKIN Cycle Time	Tclk	20	30	· _	ns	
CLKIN Pulse Duty	Tcwh	40	50	60	%	Tclk
Time from HSD to Source Output	Thso	./	Tld		CLKIN	
Time from HSD to LD	Thld	10- V	Tld		CLKIN	
Time from HSD to STV	Thstv	-	2		CLKIN	
Time from HSD to CKV	Thckv	-	20		CLKIN	
Time from HSD to OEV	Thoev	-	4		CLKIN	
LD Pulse	Twld	_	10		CLKIN	
CKV Pulse Width	Twckv	-	66		CLKIN	
OEV Pulse Width	Twoev	-	Tld+10		CLKIN	


Vertical Input Timing


Horizontal Input Timing


Input Clock and Data Timing


Source Output Timing


Power ON/OFF Sequence


Enter/Exit Standby Mode Sequence


Timing Characteristics – Capacitive Touch Panel


Data Transfer Format


Parameter	Unit	Min	Max
SCL frequency	KHz	0	400
Bus free time between a STOP and START condition	us	4.7	\
Hold time (repeated) START condition	us	4.0	\
Data setup time	ns	250	\
Setup time for a repeated START condition	us	4.7	\
Setup Time for STOP condition	us	4.0	\


Power ON Sequence


Reset Sequence


Parameter	Description	Min	Max	Units
Tris	Rise time from 0.1VDD to 0.9VDD		10	ms
Tpon	Time of starting to report point after powering on	300		ms
Trsi	Time of starting to report point after resetting	300		ms
Trst	Reset time	5		ms
Twai	Time of starting to report point after waking	300		ms
Twak	Wake up time	5		ms


Sample code to read touch data:

Sample code to overwrite default register values:

Quality Information

Test Item	Content of Test	Test Condition	Note
High Temperature storage	Endurance test applying the high storage temperature for a long time.	+80°C , 96hrs	2
Low Temperature storage	Endurance test applying the low storage temperature for a long time.	-30°C , 96hrs	1,2
High Temperature Operation	Endurance test applying the electric stress (voltage & current) and the high thermal stress for a long time.	+70°C 96hrs	2
Low Temperature Operation	Endurance test applying the electric stress (voltage & current) and the low thermal stress for a long time.	-20°C , 96hrs	1,2
High Temperature / Humidity Operation	Endurance test applying the electric stress (voltage & current) and the high thermal with high humidity stress for a long time.	+50°C , 90% RH , 96hrs	1,2
Thermal Shock resistance	Endurance test applying the electric stress (voltage & current) during a cycle of low and high thermal stress.	-20°C,60min -> 70°C,60min = 1 cycle 20 cycles	
Vibration test	Endurance test applying vibration to simulate transportation and use.	10-50Hz, 5G in each of 3 directions X,Y,Z For 30 minutes each direction	3
Static electricity test	Endurance test applying electric static discharge.	Air: 8kV, 150pF, 330 Ω , 5 times Contact: 4kV, 150pF, 330 Ω , 5 times	

Note 1: No condensation to be observed.

Note 2: Conducted after 4 hours of storage at 25°C, 0%RH.

Note 3: Test performed on product itself, not inside a container.

Precautions for using LCDs/LCMs

See Precautions at www.newhavendisplay.com/specs/precautions.pdf

Warranty Information and Terms & Conditions

http://www.newhavendisplay.com/index.php?main_page=terms