INNOLUX DISPLAY CORPORATION LCD MODULE SPECIFICATION

Customer.		
Model Name:	AT056TN52	
SPEC NO.:	A056-52-TT-03	
Date:	2008/06/03	
Version:	03	
☐ Preliminary S ■ Final Specific	•	
Remark		
■AT056TN52 LC	M (PCB)	

For Customer's Acceptance

Approved by	Comment

Approved by	Reviewed by	Prepared by
Joe Lin	Jack Huang	David Lee
2008/06/03	2008/06/03	2008/06/03

Record of Revision

Version	Revise Date	Page	Content
Pre-spec.01	2007/06/05		Initial Release
Final-spec.01	2007/10/22	1	Add Backlight Power consumption & Panel Power consumption & Weight
		6	Add Max. Values of Current Consumption
		19	Modify Mechanical Drawing
		21	Modify Packaging Drawing
02	2008/04/17	7	Modify Power Sequence
		8	Modify Timing Conditions
03	2008/06/03	20	Modify Quantity of LCM Module And Partition

Contents:

1.General Specifications	1
2.Pin Assignment	2
3.Operation Specifications	5
3.1. Absolute Maximum Ratings	5
3.2.Typical Operation Conditions	6
3.3.Power Sequence	7
3.4.Timing Characteristics	8
3.4.1.Timing Conditions	8
3.4.2.Timing Diagram	10
4. Optical Specifications	13
5.Reliability Test	17
6.General Precautions	18
6.1.Safety	18
6.2.Handling	18
6.3.Static Electricity	18
6.4.Storage	18
6.5.Cleaning	18
7.Mechanical Drawing	19
8.Package Drawing	20
.8.1.Packaging Material Table	20
.8.2.Packaging Quantity	20
8.3.Packaging Drawing	21

Page: 1/21

1.General Specifications

No.	Item	Specification	Remark
1	LCD size	5.6 inch(Diagonal)	
2	Driver element	a-Si TFT active matrix	
3	Resolution	640 × (RGB) × 480	
4	Display mode	Normally White, Transmissive	
5	Dot pitch	0.0588(W) × 0.1764(H) mm	
6	Active area	112.896 (W) × 84.672(H) mm	
7	Module size	126.5(W) × 100(H) × 5.7(D) mm	Note 1
8	Surface treatment	Anti-Glare	
9	Color arrangement	RGB-stripe	
10	Interface	Digital	
11	Backlight Power consumption	1.9W (Typ)	Note 2
12	Panel Power consumption	0.66W (Typ)	Note 3
13	Weight	87.7g	

Note 1: Refer to Mechanical Drawing.

Note 2: Including LED Driver power consumption.

Note 3: Including T-con Board power consumption.

Page: 2/21

2.Pin Assignment

TFT LCD Panel Driving Section

FPC connector is used for the module electronics interface. The recommended model is

FH19-40S-0.5SH manufactured by HiRose.

Pin No.	Symbol	I/O	Function	Remark
1	V_{LED}	Р	Power Voltage for LED circuit	
2	V_{LED}	Р	Power Voltage for LED circuit	
3	ADJ	I	Adjust the LED brightness with PWM Pulse	Note1,2
4	G _{LED}	Р	Ground for LED circuit	
5	G_LED	Р	Ground for LED circuit	
6	V _{CC}	Р	Power Voltage for digital circuit	
7	V _{CC}	Р	Power Voltage for digital circuit	
8	MODE	1	DE or HV mode control	Note 3
9	DE	1	Data enable	
10	VS	1	Vsync signal input	
11	HS	1	Hsyncsignal input	
12	GND	Р	Power ground	
13	B5	I	Blue data input (MSB)	
14	B4	I	Blue data input	
15	В3	I	Blue data input	
16	GND	Р	Power ground	
17	B2	1	Blue data input	
18	B1	I	Blue data input	
19	В0	I	Blue data input(LSB)	
20	GND	Р	Power ground	
21	G5	I	Green data input(MSB)	
22	G4	I	Green data input	
23	G3	I	Green data input	
24	GND	Р	Power ground	
25	G2	I	Green data input	
26	G1	I	Green data input	
27	G0	I	Green data input(LSB)	
28	GND	Р	Power ground	
29	R5	I	Red data input(MSB)	

Page: 3/21

30	R4	1	Red data input	
31	R3	I	Red data input	
32	GND	Р	Power ground	
33	R2	I	Red data input	
34	R1	I	Red data input	
35	R0	I	Red data input(LSB)	
36	GND	Р	Power ground	
37	DCLK	I	Sample clock	
38	GND	Р	Power ground	
39	L/R	I	Select left to right scanning direction	Note4,5
40	U/D	I	Select up or down scanning direction	Note4,5

Note: I: input, O: output t, P: Power Note1: Pin.3 is used to adjust brightness.

Note 2:ADJ signal=0~3.3V,operation frequency:100~300Hz

The copyright belongs to InnoLux. Any unauthorized use is prohibited.

Page: 4/21

Note 3: DE Mode, Mode="H",HS floating and VS floating HV Mode, Mode="L" and DE floating

Note 4: Selection of scanning mode

Setting of scan control input		Scanning direction	
U/D L/R			
GND	V_{CC}	Up to down, left to right	
V _{CC}	GND	Down to up, right to left	
GND	GND	Up to down, right to left	
V _{CC}	V_{CC}	Down to up, left to right	

Note 5: Definition of scanning direction.

Refer to the figure as below:

Page: 5/21

3. Operation Specifications

3.1. Absolute Maximum Ratings

(Note 1)

ltem	Symbol Values			Unit	Remark
item	Syllibol	Min.	Max.	Oilit	Remark
Dower voltage	V_{CC}	-0.3	6.5	V	
Power voltage	V_{LED}	-0.3	6.5	V	
Operation temperature	T _{OP}	-20	70	$^{\circ}\!\mathbb{C}$	
Storage temperature	T _{ST}	-30	80	$^{\circ}\!\mathbb{C}$	

Note 1: The absolute maximum rating values of the module should not be exceeded. Once exceeded absolute maximum rating values, the characteristics of the module may not be recovered. Even in an extreme condition, may result in module permanently destroyed.

Page: 6/21

3.2. Typical Operation Conditions

Item	Symbol		Values	Unit	Remark	
itein	Symbol	Min. Typ. Max.		Offic	Nemark	
Dower voltage	V _{CC}	3.1	3.3	3.5	V	Note 1
Power voltage	V _{LED}	4.8	5.0	5.2	V	Note 2
Current Consumption	I _{CC}	-	200	250	mA	
	I _{LED}	-	380	450	mA	Note 3
Input logic high voltage	V _{IH}	0.7V _{CC}	-	1V _{CC}	V	Note 4
Input logic low voltage	V _{IL}	0	-	0.3V _{CC}	V	Note 4
LED life time	-	20,000	-	-	Hr	Note 5

Note 1: V_{CC} setting should match the signals output voltage (refer to Note 4) of customer's system board.

Note 2: LED driving voltage.

Note 3: LED driving current.

Note 4: DCLK,DE, HS, VS, R0~ R5,G0~ G5,B0~ B5.

Note 5: The "LED life time" is defined as the module brightness decrease to 50% original brightness at Ta=25 $^{\circ}$ C and V_{LED}=5.0V. The LED lifetime could be decreased if operating V_{LED} is larger than 5.0V.

Page: 7/21

3.3. Power Sequence

Note:Data includes DE, VS ,HS,B0~B5,G0~G5,R0~R5,DCLK.

Page: 8/21

3.4. Timing Characteristics

3.4.1.Timing Conditions

Input/Output Timing

Item	Symbol		Values			Remark	
iteiii	Syllibol	Min.	Тур.	Max.	Unit.	- Noman	
PXLCLK clock time	Tclk	33.3	39.7	-	ns		
PXLCLK pulse duty	Tcwh	40	50	60	%	Tclk	
DATA set-up time	Tdsu	12	-	-	ns	DATA to PXLCLK	
DATA hold time	Tdhd	12	-	-	ns	DATA to PXLCLK	
DE setup time	Tesu	12	-	-	ns	DE to PXLCLK	
VSYNC setup time	Tvst	12	-	-	ns		
VSYNC hold time	Tvhd	12	-	-	ns		
HSYNC setup time	Thst	12	-	-	ns		
HSYNC hold time	Thhd	12	-	-	ns		
HSYNC period time	Th	22.91	31.76	-	us		
HSYNC width	Thwh	1	-	-	Tclk		
VSYNC width	Tvwh	1	-	-	Th		
HSYNC to CLKIN	Thc	-	-	1	Tclk		

DE Mode input Timing Limitation

DE Mode	Values			Unit	Remark	
	Min.	Тур.	Max.	Oilit	Remark	
THC	48	160	765	tclk		
THD	640	640	640	tclk		
TH	688	800	1405	tclk	1TH=1line	
TVC	6	45	255	line		
TVD	480	480	480	line		
TV	486	525	735	line	1TV=1field	

Page: 9/21

HV Mode input Timing Limitation

HV Mode	Values			l lm:4	Damauk
	Min.	Тур.	Max.	Unit	Remark
Thwh	-	10	-	tclk	
Thbp	-	134	-	tclk	
Thfp	-	16	-	tclk	
THD	-	640	-	tclk	
TH	-	800	-	tclk	1TH=1 line
Tvwh	-	2	-	line	
Tvbp	-	11	-	line	
Tvfp	-	32	-	line	
TVD	-	480	-	line	
TV	-	525	-	line	1TV=1 field

Page: 10/21

3.4.2.Timing Diagram

Fig.3-1 Clock and Data Input Timing Diagram

Page: 11/21

Fig.3-2 DE Mode Input Timing

Fig.3-3 HV Mode Input Timing

Page: 12/21

Fig. 3-4 18 bit RGB mode for 640 x (RGB) x 480

Page: 13/21

4. Optical Specifications

Item	Symbol	Condition	Values			Unit	Remark	
item	Symbol	Condition	Min.	Тур.	Max.	Onit	Remark	
	θ_{L}	Ф=180°(9 o'clock)	60	70	-	- degree	Note 1	
Viewing angle	θ_{R}	Φ=0°(3 o'clock)	60	70	-			
(CR≥10)	θ_{T}	Φ=90°(12 o'clock)	40	50	-			
	θ_{B}	Φ=270°(6 o'clock)	60	70	-			
Poppopo timo	T _{ON}		-	10	20	msec	Note 3	
Response time	T _{OFF}		-	15	30	msec	Note 3	
Contrast ratio	CR		400	500	-	-	Note 4	
	W _X	Normal θ=Φ=0°	0.26	0.31	0.36	-	Note 2	
Color chromaticity	W _Y		0.28	0.33	0.38	-	Note 5 Note 6	
Luminance	L ₁		150	200	-	cd/m²	Note 6	
Luminance uniformity	Yu		70	75	-	%	Note 6,7	

Test Conditions:

^{1.} V_{CC} =3.3V, V_{LED} =5.0V, the ambient temperature is 25°C.

^{2.} The test systems refer to Note 2.

Page: 14/21

Note 1: Definition of viewing angle range

Fig. 4-1 Definition of viewing angle

Note 2: Definition of optical measurement system.

The optical characteristics should be measured in dark room. After 30 minutes operation, the optical properties are measured at the center point of the LCD screen. (Response time is measured by Photo detector TOPCON BM-7, other items are measured by BM-5A/Field of view: 1° /Height: 500mm.)

Fig. 4-2 Optical measurement system setup

The copyright belongs to InnoLux. Any unauthorized use is prohibited.

Page: 15/21

Note 3: Definition of Response time

The response time is defined as the LCD optical switching time interval between "White" state and "Black" state. Rise time (T_{ON}) is the time between photo detector output intensity changed from 90% to 10%. And fall time (T_{OFF}) is the time between photo detector output intensity changed from 10% to 90%.

Fig. 4-3 Definition of response time

Note 4: Definition of contrast ratio

Contrast ratio (CR) = $\frac{\text{Luminance measured when LCD is on the "White" state}}{\text{Luminance measured when LCD is on the "Black" state}}$

Note 5: Definition of color chromaticity (CIE1931)

Color coordinates measured at center point of LCD.

Note 6: All input terminals LCD panel must be ground while measuring the center area of the panel. The LED driving condition is V_{LED} =5.0V.

Page: 16/21

Note 7: Definition of Luminance Uniformity

Active area is divided into 9 measuring areas (Refer to Fig. 4-4). Every measuring point is placed at the center of each measuring area.

Luminance Uniformity (Yu) =
$$\frac{B_{min}}{B_{max}}$$

L----- Active area length W---- Active area width

Fig. 4-4 Definition of measuring points

 \mathbf{B}_{max} : The measured maximum luminance of all measurement position. \mathbf{B}_{min} : The measured minimum luminance of all measurement position.

Page: 17/21

5. Reliability Test

(Note3)

Item	Test	Remark	
High Temperature Storage	Ta = 80°C	240 hrs	Note 1, 4
Low Temperature Storage	Ta = -30°C	240hrs	Note 1, 4
High Temperature Operation	Ts = 70°C	240hrs	Note 2, 4
Low Temperature Operation	Ta = -20°C	240hrs	Note 1, 4
Operate at High Temperature and Humidity	+40℃, 90%RH	240 hrs	Note 4
-30°C/30 min ~ +80°C/30 min for a total 100 cycles, Start with cold temperature and end with high temperature			Note 4
Frequency range:10~55Hz Stroke:1.5mm Vibration Test Sweep:10Hz~55Hz~10Hz 2 hours for each direction of X. Y. Z. (6 hours for total)			
Mechanical Shock	100G 6ms,±X, ±Y, direction		
Random Vibration : 0.015G*G/Hz from 5-200HZ, -6dB/Octave from 200-500HZ 2 hours for each direction of X. Y. Z. (6 hours for total)			
Package Drop Test	Height:60 cm 1 corner, 3 edges,		
Electro Static Discharge	± 2KV, Human B		

- Note 1: Ta is the ambient temperature of samples.
- Note 2: Ts is the temperature of panel's surface.
- Note 3: In the standard condition, there shall be no practical problem that may affect the display function. After the reliability test, the product only guarantees operation, but doesn't guarantee all the cosmetic specification.
- Note 4: Before cosmetic and function tests , the product must have enough recovery time, at least 2 hours at room temperature.

Page: 18/21

6.General Precautions

6.1. Safety

Liquid crystal is poisonous. Do not put it in your mouth. If liquid crystal touches your skin or clothes, wash it off immediately by using soap and water.

6.2. Handling

- 1. The LCD panel is plate glass. Do not subject the panel to mechanical shock or to excessive force on its surface.
- 2. The polarizer attached to the display is easily damaged. Please handle it carefully to avoid scratch or other damages.
- 3. To avoid contamination on the display surface, do not touch the module surface with bare hands.
 - 4. Keep a space so that the LCD panels do not touch other components.
- 5. Put cover board such as acrylic board on the surface of LCD panel to protect panel from damages.
- 6. Transparent electrodes may be disconnected if you use the LCD panel under environmental conditions where the condensation of dew occurs.
 - 7. Do not leave module in direct sunlight to avoid malfunction of the ICs.

6.3.Static Electricity

- 1. Be sure to ground module before turning on power or operating module.
- 2. Do not apply voltage which exceeds the absolute maximum rating value.

6.4.Storage

- 1. Store the module in a dark room where must keep at +25±10°C and 65%RH or less.
- 2. Do not store the module in surroundings containing organic solvent or corrosive gas.
 - 3. Store the module in an anti-electrostatic container or bag.

6.5.Cleaning

- 1. Do not wipe the polarizer with dry cloth. It might cause scratch.
- 2. Only use a soft sloth with IPA to wipe the polarizer, other chemicals might permanent damage to the polarizer.

Page: 19/21

7. Mechanical Drawing

Page: 20/21

8. Package Drawing

.8.1.Packaging Material Table

No.	Item	Model (Material)	Dimensions(mm)	Unit Weight (kg)	Quantity	Remark
1	LCM Module	AT056TN52	126.5 × 100 × 5.7	0.088	60pcs	
2	Partition	B Corrugated paper	105 × 349	0.020	8pcs	
3	Corrugated Board	B Corrugated paper	510 × 350	0.144	2pcs	
4	Partition Paper	BC Corrugated paper	512 × 226 × 349	1.170	1set	
5	Dust-Proof Bag	PE	700 × 530	0.060	1pcs	
6	A/S Bag	PE	170 × 110 × 0.2	0.002	60pcs	
7	Carton	Corrugated paper	530 × 355 × 255	1.100	1 pcs	
8	Total Weight		8.178kg±5%			

.8.2.Packaging Quantity

Total LCM quantity in Carton: no. of Partition 4 Rows x quantity per Row 15= 60

Page: 21/21

8.3. Packaging Drawing

