

TFT COLOR LCD MODULE NL8060BC26-17

26 cm (10.4 type), 800 600 pixels, 262144 colors, incorporated two lamps/edge-light type backlight, wide viewing angle, high brightness

DESCRIPTION

NL8060BC26-17 is a TFT (thin film transistor) active matrix color liquid crystal display (LCD) module comprising amorphous silicon TFT attached to each signal electrode, a driving circuit, and a backlight.

The 26 cm diagonal display area contains 800 600 pixels and can display 262144 color simultaneously. NL8060BC26-17 is the successor model of NL8060AC26-11 having enhanced viewing angle, brightness and other functions.

FEATURES

- · Wide viewing angle (with Retardation Film)
- High luminance (250 cd/m², typ.)
- Backlight with long-life-time lamps (two lamps per one lamp holder)
- Replaceable the lamp holder (Type No.: 104LHS31)
- · Reversible scan direction
- 6-bit digital RGB signals
- · Data enable (DE) function

APPLICATIONS

- Personal computer (PC) for factory automation
- · Display terminals for control system
- · Monitors for process controller
- New media

Document No. MA90224 (Version 1) Date Published Feb. 1999 Printed in USA

STRUCTURE AND FUNCTIONS

A color TFT (thin film transistor) LCD module is comprised of a TFT liquid crystal panel structure, LSIs for driving the TFT array, and a backlight assembly. The TFT panel structure is created by sandwiching liquid crystal material in the narrow gap between a TFT array glass substrate and a color filter glass substrate. After the driver LSIs are connected to the panel, the backlight assembly is attached to the backside of the panel.

RGB (red, green, blue) data signals from a source system is modulated into a form suitable for active matrix addressing by the onboard signal processor and sent to the driver LSIs which in turn addresses the individual TFT cells.

Acting as an electro-optical switch, each TFT cell regulates light transmission from the backlight assembly when activated by the data source. By regulating the amount of light passing through the array of red, green, and blue dots, color images are created with clarity.

BLOCK DIAGRAM

OUTLINE OF CHARACTERISTICS (at room temperature)

Display area 211.2 (H) 158.4 (V) mm Drive system a-Si TFT active matrix

Display colors 262144 colors

Number of pixels 800 600 pixels

Pixel arrangement RGB vertical stripe

Pixel pitch 0.264 (H) 0.264 (V) mm

Module size 243.0 (H) 185.1 (V) 11.5 max. (D) mm

Weight 550 g (max.), LCD module + 15 g (typ., attached inverter)

Contrast ratio 300:1 (typ.)

Viewing angle (more than the contrast ratio of 10:1)

Horizontal: 50° (typ. left side, right side)

Vertical : 30° (typ. up side), 50° (typ. down side)

Designed viewing direction • Wider viewing angle with contrast ratio : down side (6 o'clock)

• Wider viewing angle without image reversal: up side (12 o'clock)

• Optimum grayscale (= 2.2) : perpendicular

Color gamut 43 % (typ. center, to NTSC)
Response time 40 ms (max.), "white" to "black"

Luminance 250 cd/m² (typ.)

Signal system 6-bit digital signals for each of RGB primary colors, synchronous signals

(Hsync, Vsync), dot clock (CLK)

Supply voltage 3.3 V [5.0 V] (Logic, LCD driving), 12 V (Backlight)

Backlight Edge light type, one cold cathode fluorescent lamp

Power consumption 6.8 W (typ. at 3.3 V and 12 V)

GENERAL SPECIFICATIONS

Item	Specification	Unit
Module size	243.0 ± 0.5 (H) 185.1 ± 0.5 (V) 11.0 max.* (D)	mm
Inverter size	25.0 ± 0.5 (H) $105.0^{+0.7}_{-0.3}$ (V) 10.2 max. (D)	mm
Display area	211.2 (H) 158.4 (V)	mm
Number of pixels	800 (H) 600 (V)	pixel
Dot pitch	0.088 (H) 0.264 (V)	mm
Pixel pitch	0.264 (H) 0.264 (V)	mm
Pixel arrangement	RGB (Red, Green, Blue) vertical stripe	
Display colors	262144	color
Weight	480 (max.) + 20 (max., attached inverter)	g

* D = 10.5 typ.

ABSOLUTE MAXIMUM RATINGS

Parameter	Symbol	Rating	Unit	Remarks		
Supply voltage	Vcc	-0.3 to 6.5	V	Vı – Vcc < 3.0 Ta = 25		
Input voltage	Vı	-0.3 to 6.5	V			
Storage temp.	Тѕт	-20 to 60	С			
Operating temp.	Тор	0 to 50	С	Module surface*		
Humidity		≦ 95 % relative humidity		T _a ≦ 40 C		
(No condensation)		≦ 85 % relative humidity		40 < T _a ≦ 50 C		
		Absolute humidity shall not exceed T _a = 50 C, 85 % relative humidity level		Ta > 50 C		

^{*} Measured at the display area

ELECTRICAL CHARACTERISTICS

(1) Logic, LCD driving

 $T_a = 25 C$

Parameter	Symbol	Min.	Тур.	Max.	Unit	Remarks
Supply voltage	Vcc	3.0 (4.75)	3.3 (5.0)	3.6 (5.25)	V	Vcc = 3.3 V (Vcc = 5.0 V)
Logic input "L" voltage	VIL	0	-	Vcc 0.3	V	
Logic input "H" voltage	ViH	Vcc 0.7	-	5.25	V	
Supply current	Icc	- -	* ¹ 310 * ¹ (240)	* ² 550 * ² (500)	mA	Vcc = 3.3 V (Vcc = 5.0 V)

^{*1.} Checker flag pattern (in EIAJ ED-2522)

^{*2.} Theoretical maximum current pattern

(2) Backlight

 $T_a = 25 C$

Parameter	Symbol	Min.	Тур.	Max.	Unit	Remarks
Supply current	IDDB	_	480	550	mA	250 cd/m ²
Supply voltage	V _{DDB}	11.4	12.0	12.6	Vrms	-

SUPPLY VOLTAGE SEQUENCE

- *1 The supply voltage for input signals should be the same as Vcc.
- *2 Apply VDDB within the LCD operation period. When the backlight turns on before LCD operation or the LCD operation turns off before the backlight turns off, the display may momentarily become white.
- *3 When the power is off, please keep whole signals (Hsync, Vsync, CLK, DE, data) low level or high impedance.

INTERFACE PIN CONNECTION

(1) Interface signals, power supply

Module side connector Mating connector

CN1 ··· DF9-41P-1V (No. 1 to 41) DF9-41S-1V or DF9M-41S-1R

Supplier: HIROSE ELECTRIC CO,. LTD.

or

IL-310-T41P-VF (No. 1 to 41) IL-310-T41S-VF

Supplier: Japan Aviation Electronics Industry limited (JAE)

note: Mating connectors are possible to use all parts.

Pin No.	Symbol	Function	
1	GND	Ground	Note 3
2	DCLK	Dot clock	
3	GND	Ground	Note 3
4	Hsync	Horizontal sync.	
5	Vsync	Vertical sync.	
6	GND	Ground	Note 3
7	GND	Ground	Note 3
8	GND	Ground	Note 3
9	R0	Red data (LSB)	
10	R1	Red data	
11	R2	Red data	
12	GND	Ground	Note 3
13	R3	Red data	
14	R4	Red data	
15	R5	Red data (MSB)	
16	GND	Ground	Note 3
17	GND	Ground	Note 3
18	GND	Ground	Note 3
19	G0	Green data (LSB)	
20	G1	Green data	
21	G2	Green data	

Pin No.	Symbol	Function	
22	GND	Ground	Note 3
23	G3	Green data	
24	G4	Green data	
25	G5	Green data (MSB)	
26	GND	Ground	Note 3
27	GND	Ground	Note 3
28	GND	Ground	Note 3
29	B0	Blue data (LSB)	
30	B1	Blue data	
31	B2	Blue data	
32	GND	Ground	Note 3
33	B3	Blue data	
34	B4	Blue data	
35	B5	Blue data (MSB)	
36	GND	Ground	Note 3
37	DE	Data enable	
38	Vcc	Power supply	Note 1
39	Vcc	Power supply	Note 1
40	Vcc	Power supply	Note 1
41	MODE	Timing mode select	Note 2

LSB: Least Significant Bit

MSB: Most Significant Bit

Notes 1. Vcc: All Vcc terminals should be connected to 3.3 V [5.0 V].

2. MODE: H = Fixed mode

L or open = DE mode

3. GND is connected to the frame of the LCD module.

(2) Backlight

lamp side connector Mating connector
CN2 áá&HR-03VS-1 SM02 (8.0) B-BHS-TB

Supplier: J.S.T TRADING COMPANY, LTD.

Pin No.	Symbol	Function
1	GNDB	Backlight ground
2	VH	High voltage terminal
3	VH	High voltage terminal

Inverter side connector 1 Mating connector 1

CN3 ááå.Z-5P-SL-SMT LZ-5S-SC3

Supplier: Japan Aviation Electronics Industry Limited (JAE)

Pin No.	Symbol	Function	Pin No.	Symbol	Function
1	V _{DDB}	Power supply	4	GNDB	Backlight ground
2	V _{DDB}	Power supply	5	BRTHL	Luminance select *1
3	GNDB	Backlight ground			

*1: High luminance (100 %) ááá BRTHL = +5 V or open Low luminance (60 %) ááá BRTHL = GND

Inverter side connector 2 Mating connector 2 CM4 ááá IL-Z-3PL-SMTY IL-Z-3S-S125C3

Supplier: Japan Aviation Electronics Industry Limited (JAE)

Pin No.	Symbol	Function
1	BRTC	Backlight ON/OFF signal *1
2	BRTH	Luminance control input *2
3	BRTL	Luminance control input *2

*1: TTL level

Backlight ON ááá BRTC = H or Open Backlight OFF ááá BRTC = L

*2: <1> A way of luminance control by a variable resistor
This way works when BRTHL (No.5 pin) of CN3 is opened.

Mating variable resistor : 10 K ± 5 % Minimum luminance (50 %) : R = 0 Maximum luminance (100 %): R = 10 K

<2> A way of luminance control by a voltage

This way works when BRTHL and BRTL are opened. The range of input voltage between BRTH and GNDB is as follows.

Minimum luminance (50 %) : 2.5 V Maximum luminance (100 %): \leq 1.2 V

(3) Connector location

<Pin arrangement of CN3>

DISPLAY COLORS vs. INPUT DATA SIGNALS

Display colors							Data	signa	I (0:	Low	leve	l, 1:	High le	evel)					
		R5	R4	R3	R2	R1	R0	G5	G4	G3	G2	G1	G0	B5	В4	ВЗ	B2	В1	В0
	Black	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Blue	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1
	Red	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0
Basic colors	Magenta	1	1	1	1	1	1	0	0	0	0	0	0	1	1	1	1	1	1
	Green	0	0	0	0	0	0	1	1	1	1	1	1	0	0	0	0	0	0
	Cyan	0	0	0	0	0	0	1	1	1	1	1	1	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
	Black	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
	Dark	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Red grayscale											I								
	Bright	1	1	1	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0
	Bright	1	1	1	1	1	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
	Black	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Dark	0	0	0	0	0	0 0	0	0	0	0	0 1	1 0	0	0	0	0	0	0 0
	Daik	U	U	U	U	U	U	0		U	U		U		U	U		U	U
Green grayscale																			
	Bright	0	0	0	0	0	0	1	1	1	1	0	1	0	0	0	0	0	0
		0	0	0	0	0	0	1	1	1	1	1	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
	Black	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
	Dark	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
Blue grayscale											l								
	Bright	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	0	1
	Diigin	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	0
	Blue	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1

Note Colors are developed in combination with 6-bit signals (64 steps in grayscale) of each primary red, green, and blue color.

This process can result in up to 262144 (64 64 64) colors.

INPUT SIGNAL TIMING

(1) Input signal specifications

	Parameter	Symbol	Min.	Тур.	Max.	Unit	Remarks
CLK	Frequency		34.0	38.362	40.0	MHz	26.067 ns (TYP.)
	Duty	tch/tc	0.4	0.5	0.6	Đ	
	Rise, fall	tcrf	Đ	Ð	10	ns	
Hsync	Period	th	24.3	26.693	Ð	s	37.463 kHz (TYP.)
			Ð	1024	Ð	CLK	
	Display period	thd		800		CLK	
	Front-porch	thf		24		CLK	fixed timing mode
			4	24	Đ	CLK	DE mode
	Pulse width	thp*	2	72	127	CLK	fixed timing mode
			2	72	127	CLK	DE mode
	Back-porch	thb*	73	128	198	CLK	fixed timing mode
			13	128	509	CLK	DE mode
	th	p + thb*		200		CLK	fixed timing mode
			15	200	511	CLK	DE mode
	CLK-Hsync timing	thch	10	Ð	Ð	ns	
	Hsync-CLK timing	thcs	8	Ð	Ð	ns	
	Hsync-Vsync timing	tvhh	1	Ð	Ð	CLK	
	Vsync-Hsync timing	tvhs	15	Ð	Đ	ns	
	Rise, fall	thrf	Ð	Ð	10	ns	
Vsync	Period	tv	16.1	16.683	17.2	ms	59.94 Hz (TYP.)
			Ð	625	Ð	Н	
	Display period	tvd		600		Н	
	Front-porch	t∨f		1		Н	fixed timing mode
			1	1	Đ	Н	DE mode
	Pulse width	tvp*	1	2	23	Н	fixed timing mode
			1	2	Ð	Н	DE mode
	Back-porch	tvb*	1	22	23	Н	fixed timing mode
			1	22	Đ	Н	DE mode
	tv	p + tvb*		24		Н	fixed timing mode
			2	24	24	Н	DE mode
	Rise, fall	tvrf	Đ	Ð	10	ns	
DATA	CLK-DATA timing	tds	8	Đ	Ð	ns	
R0 - R5 G0 - G5	DATA-CLK timing	tdh	10	Ð	Ð	ns	
B0 - B5	Rise, fall	tdrf	Đ	Đ	10	ns	
DE	DE-CLK timing	tes	8	Ð	Ð	ns	DE mode
	CLK-DE timing	teh	10	Ð	Ð	ns	
	Rise, fall	terf	Đ	Ð	10	ns	

All of parameters should be kept in the specified range.

(2) Definition of input signal timing

<Vertical>

<Horizontal>

Note These do not exist as signals.

(3) Input signal timing chart

a) Fixed timing mode

b) DE mode

(4) Display position

D (0, 0)	D (1, 0)		D (X, 0)		D (798, 0)	D (799, 0)
D (0, 1)	D (1, 1)		D (X, 1)		D (798, 1)	D (799, 1)
! ! !	1 1 1	! 1	1 1 1	! !	! !	! ! !
D (0, Y)	D (1, Y)		D (X, Y)		D (798, Y)	D (799, Y)
! !	I I I		1 1 1		! !	! ! !
D (0, 598)	D (1, 598)		D (X, 598)		D (798, 598)	D (799, 598)
D (0, 599)	D (1, 599)		D (X, 599)		D (798, 599)	D (799, 599)

GENERAL CAUTION

- (1) Caution when taking out the module
 - 1) Pick the pouch only, when taking out module from a shipping package.
- (2) Cautions for handling the module
 - 1) As the electrostatic discharges may break the LCD module, handle the LCD module with care. Peel a protection sheet off from the LCD panel surface as slowly as possible.
 - 2) As the LCD panel and back-light element are made from fragile glass material, impulse and pressure to the LCD module should be avoided.
 - 3) As the surface of polarizer is very soft and easily scratched, use a soft dry cloth without chemicals for cleaning.
 - 4) Do not pull the interface connectors in or out while the LCD module is operating.
 - 5) Put the module display side down on a flat horizontal plane.
 - 6) Handle connectors and cables with care.
 - 7) The torque to mounting screw should never exceed 0.294 N¥m (3 Kgf¥cm).
- (3) Cautions for the operation
 - 1) When the module is operating, do not lose CILK, Hsync or Vsync signals. If any one of these signals is lost, the LCD panel would be damaged.
 - 2) Obey the supply voltage sequence. If wrong sequence is applied, the module would be damaged.
- (4) Cautions for the atmosphere
 - 1) Dew drop atmosphere should be avoided.
 - Do not store and/or operate the LCD module in a high temperature and/or humidity atmosphere. Storage
 in an electro-conductive polymer packing pouch and under relatively low temperature atmosphere is
 recommended.
 - 3) This module uses cold cathode fluoresent lamps. Therefore, the life time of lamps becomes short conspicuously at low temperature.
- (5) Cautions for the module characteristics
 - 1) Do not apply fixed pattern data signal to the LCD module at product aging. Applying fixed pattern for a long time may cause image sticking.
- (6) Other cautions
 - 1) Do not disassemble and/or re-assemble LCD module.
 - 2) Do not re-adjust variable resistor or switch etc.
 - 3) When returning the module for repair or etc., Please pack the module not to be broken. We recommend to use the original shipping packages.

Liquid Crystal Display has the following specific characteristics. These are not defects or malfunctions. The display condition of LCD module may be affected by the ambient temperature.

The LCD module uses cold cathode tubes for backlighting. Optical characteristics, like luminance or uniformity, will change during time.

Uneven brightness and/or small spots may be noticed depending on different display patterns.

16 **OUTLINE DRAWING**

^{*} The torque to mounting screw should never exceed 0.294 Nám (3Kgfácm).

OUTLINE DRAWING

REAR SIDE (Unit in mm)

No part of this document may be copied in any form or by any means without the prior written consent of NEC Corporation.

NEC Corporation does not assume any liability for infringement of patents, copyrights or other intellectual property rights of third parties by or arising from use of a device described herein or any other liability arising from use of such device. No license, either express, implied or otherwise, is granted under any patents, copyrights or other intellectual property rights of NEC Corporation or of others.