

Doc. Number:

- Tentative Specification
- Preliminary Specification
- Approval Specification

**MODEL NO.: N140BGE
SUFFIX: LB2
DPN:Y9P7N**

Customer: DELL

APPROVED BY

SIGNATURE

Name / Title

Please return 1 copy for your confirmation with your signature and comments.

Approved By	Checked By	Prepared By

CONTENTS

1. GENERAL DESCRIPTION	4
1.1 OVERVIEW.....	4
1.2 GENERAL SPECIFICATIONS	4
2. MECHANICAL SPECIFICATIONS.....	4
2.1 CONNECTOR TYPE	4
3. ABSOLUTE MAXIMUM RATINGS	5
3.1 ABSOLUTE RATINGS OF ENVIRONMENT	5
3.2 ELECTRICAL ABSOLUTE RATINGS.....	5
3.2.1 TFT LCD MODULE.....	5
4. ELECTRICAL SPECIFICATIONS	6
4.1 FUNCTION BLOCK DIAGRAM	6
4.2. INTERFACE CONNECTIONS	6
4.3 ELECTRICAL CHARACTERISTICS.....	8
4.3.1 LCD ELETRONICS SPECIFICATION	8
4.3.2 LED CONVERTER SPECIFICATION	10
4.3.3 BACKLIGHT UNIT	12
4.4 LVDS INPUT SIGNAL TIMING SPECIFICATIONS	13
4.4.1 LVDS DC SPECIFICATIONS	13
4.4.2 LVDS DATA FORMAT	13
4.4.3 COLOR DATA INPUT ASSIGNMENT	14
4.5 DISPLAY TIMING SPECIFICATIONS	15
4.6 POWER ON/OFF SEQUENCE.....	16
5. OPTICAL CHARACTERISTICS	17
5.1 TEST CONDITIONS	17
5.2 OPTICAL SPECIFICATIONS	17
6. RELIABILITY TEST ITEM.....	21
7. PACKING	22
7.1 MODULE LABEL	22
7.2 CARTON	24
7.3 PALLET	25
8. PRECAUTIONS	26
8.1 HANDLING PRECAUTIONS	26
8.2 STORAGE PRECAUTIONS	26
8.3 OPERATION PRECAUTIONS	26
Appendix. EDID DATA STRUCTURE	27
Appendix. OUTLINE DRAWING	30

REVISION HISTORY

Version	Date	Page	Description
3.0	Apr. 26, 2011	All	Approval Spec Ver. 3.0 was first issued

1. GENERAL DESCRIPTION

1.1 OVERVIEW

N140BGE-LB2 is a 14.0" (14.0" diagonal) TFT Liquid Crystal Display module with LED Backlight unit and 40 pins LVDS interface. This module supports 1366 x 768 HD mode and can display 262,144 colors. The optimum viewing angle is at 6 o'clock direction.

1.2 GENERAL SPECIFICATIONS

Item	Specification	Unit	Note
Screen Size	14.0" diagonal		
Driver Element	a-si TFT active matrix	-	-
Pixel Number	1366 x R.G.B. x 768	pixel	-
Pixel Pitch	0.2265 (H) x 0.2265 (V)	mm	-
Pixel Arrangement	RGB vertical stripe	-	-
Display Colors	262,144	color	-
Transmissive Mode	Normally white	-	-
Surface Treatment	Hard coating (3H), Glare	-	-
Luminance, White	200	Cd/m ²	
Power Consumption	Total 3.34 W (Max.) @ cell 0.7 W (Max.), BL 2.64 W (Max.)	(1)	

Note (1) The specified power consumption (with converter efficiency) is under the conditions at VCCS = 3.3 V, fv = 60 Hz, LED_VCCS = Typ, fPWM = 200 Hz, Duty=100% and Ta = 25 ± 2 °C, whereas BLACK pattern is displayed.

2. MECHANICAL SPECIFICATIONS

Item	Min.	Typ.	Max.	Unit	Note
Module Size	Horizontal (H)	319.9	320.4	mm	(1)
	Vertical (V)	204.6	205.1	mm	
	Thickness (T)	-	-	mm	
Active Area	Horizontal	309.099	309.399	mm	
	Vertical	173.652	173.952	mm	
Weight	-	260	270	g	

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

2.1 CONNECTOR TYPE

Please refer Appendix Outline Drawing for detail design.

Connector Part No.: IPEX-20455-040E-12 & Foxconn-GS13401-1110A-7H or equivalent

User's connector Part No: IPEX-20453-040T-01 or equivalent

3. ABSOLUTE MAXIMUM RATINGS

3.1 ABSOLUTE RATINGS OF ENVIRONMENT

Item	Symbol	Value		Unit	Note
		Min.	Max.		
Storage Temperature	T_{ST}	-20	+60	°C	(1)
Operating Ambient Temperature	T_{OP}	0	+50	°C	(1), (2)

Note (1) (a) 90 %RH Max. ($T_a \leq 40$ °C).

(b) Wet-bulb temperature should be 39 °C Max. ($T_a > 40$ °C).

(c) No condensation.

Note (2) The temperature of panel surface should be 0 °C min. and 60 °C max.

3.2 ELECTRICAL ABSOLUTE RATINGS

3.2.1 TFT LCD MODULE

Item	Symbol	Value		Unit	Note
		Min.	Max.		
Power Supply Voltage	V _{CCS}	-0.3	+4.0	V	(1)
Logic Input Voltage	V _{IN}	-0.3	V _{CCS} +0.3	V	
Converter Input Voltage	LED_V _{CCS}	-0.3	25.0	V	(1)
Converter Control Signal Voltage	LED_PWM,	-0.3	3.6	V	(1)
Converter Control Signal Voltage	LED_EN	-0.3	3.6	V	(1)

Note (1) Stresses beyond those listed in above "ELECTRICAL ABSOLUTE RATINGS" may cause permanent damage to the device. Normal operation should be restricted to the conditions described in "ELECTRICAL CHARACTERISTICS".

4. ELECTRICAL SPECIFICATIONS

4.1 FUNCTION BLOCK DIAGRAM

4.2. INTERFACE CONNECTIONS

PIN ASSIGNMENT

Pin	Symbol	Description	Remark
1	NC	No Connection (Reserve)	
2	VCCS	Power Supply (3.3V typ.)	
3	VCCS	Power Supply (3.3V typ.)	
4	VEDID	DDC 3.3V power	
5	BIST	Panel self test	
6	CLKEDID	DDC clock	
7	DATAEDID	DDC data	
8	Rxin0-	LVDS differential data input	R0-R5, G0
9	Rxin0+	LVDS differential data input	
10	VSS	Ground	
11	Rxin1-	LVDS differential data input	G1~G5, B0, B1
12	Rxin1+	LVDS differential data input	
13	VSS	Ground	
14	Rxin2-	LVDS Differential Data Input	B2-B5, HS, VS, DE
15	Rxin2+	LVDS Differential Data Input	
16	VSS	Ground	
17	RxCLK-	LVDS differential clock input	LVDS CLK
18	RxCLK+	LVDS differential clock input	
19	VSS	Ground	
20	NC	No Connection (Reserve)	
21	NC	No Connection (Reserve)	
22	VSS	Ground	
23	NC	No Connection (Reserve)	

24	NC	No Connection (Reserve)	
25	VSS	Ground	
26	NC	No Connection (Reserve)	
27	NC	No Connection (Reserve)	
28	VSS	Ground	
29	NC	No Connection (Reserve)	
30	NC	No Connection (Reserve)	
31	LED_GND	LED Ground	
32	LED_GND	LED Ground	
33	LED_GND	LED Ground	
34	NC	No Connection (Reserve)	
35	LED_PWM	PWM Control Signal of LED Converter	
36	LED_EN	Enable Control Signal of LED Converter	
37	NC	No Connection (Reserve)	
38	LED_VCCS	LED Power Supply	(Support 7.5 ~ 21V)
39	LED_VCCS	LED Power Supply	(Support 7.5 ~ 21V)
40	LED_VCCS	LED Power Supply	(Support 7.5 ~ 21V)

Note (1) The first pixel is odd as shown in the following figure.

4.3 ELECTRICAL CHARACTERISTICS

4.3.1 LCD ELETROONICS SPECIFICATION

Parameter	Symbol	Value			Unit	Note
		Min.	Typ.	Max.		
Power Supply Voltage	VCCS	3.0	3.3	3.6	V	(1)
Ripple Voltage	V _{RP}	-	50	-	mV	(1)
Inrush Current	I _{RUSH}	-	-	1.5	A	(1),(2)
Power Supply Current	Mosaic	125	140	155	mA	(3)a
	Black	115	130	145	mA	(3)b
Power per EBL WG	P _{EBL}	-	1.38	-	W	(4)

Note (1) The ambient temperature is Ta = 25 ± 2 °C.

Note (2) I_{RUSH}: the maximum current when VCCS is rising

I_S: the maximum current of the first 100ms after power-on

Measurement Conditions: Shown as the following figure. Test pattern: black.

VCCS rising time is 0.5ms

Note (3) The specified power supply current is under the conditions at $V_{CCS} = 3.3$ V, $T_a = 25 \pm 2$ °C, DC Current and $f_v = 60$ Hz, whereas a power dissipation check pattern below is displayed.

a. Mosaic Pattern

Active Area

b. Black Pattern

Active Area

Note (4) The specified power are the sum of LCD panel electronics input power and the converter input power. Test conditions are as follows.

(a) $V_{CCS} = 3.3$ V, $T_a = 25 \pm 2$ °C, $f_v = 60$ Hz,

(b) The pattern used is a black and white 32 x 36 checkerboard, slide #100 from the VESA file "Flat Panel Display Monitor Setup Patterns", FPDMSU.ppt.

(c) Luminance: 60 nits.

4.3.2 LED CONVERTER SPECIFICATION

Parameter	Symbol	Value			Unit	Note
		Min.	Typ.	Max.		
Converter Input power supply voltage	LED_Vccs	7.5	12.0	21.0	V	
Converter Inrush Current	ILED _{RUSH}	-	-	1.5	A	(1)
EN Control Level		2.3	-	3.6	V	
		0	-	0.5	V	
PWM Control Level		2.3	-	3.6	V	
		0	-	0.5	V	
PWM Control Duty Ratio		10	-	100	%	
		5	-	100	%	(2)
PWM Control Permissive Ripple Voltage	VPWM_pp	-	-	100	mV	
PWM Control Frequency	f _{PWM}	190	-	2K	Hz	(3)
LED Power Current	ILED	163	200	220	mA	(4)

Note (1) ILED_{RUSH}: the maximum current when LED_VCCS is rising,

ILED_{IS}: the maximum current of the first 100ms after power-on,

Measurement Conditions: Shown as the following figure. LED_VCCS = Typ, Ta = 25 ± 2 °C, f_{PWM} = 200 Hz, Duty=100%.

VLED rising time is 0.5ms

Note (2) If the PWM control duty ratio is less than 10%, there is some possibility that acoustic noise or backlight flash can be found. And it is also difficult to control the brightness linearity.

Note (3) If PWM control frequency is applied in the range less than 1KHz, the “waterfall” phenomenon on the screen may be found. To avoid the issue, it's a suggestion that PWM control frequency should follow the criterion as below.

PWM control frequency f_{PWM} should be in the range

$$(N + 0.33) * f \leq f_{PWM} \leq (N + 0.66) * f$$

N : Integer ($N \geq 3$)

f : Frame rate

Note (4) The specified LED power supply current is under the conditions at “LED_VCCS = Typ.”, $T_a = 25 \pm 2 {}^\circ C$, $f_{PWM} = 200$ Hz, Duty=100%.

4.3.3 BACKLIGHT UNIT

T_a = 25 ± 2 °C

Parameter	Symbol	Value			Unit	Note
		Min.	Typ.	Max.		
LED Light Bar Power Supply Voltage	V _L	27.5	31.9	33	V	(1)(2)(Duty100%)
LED Light Bar Power Supply Current	I _L		66		mA	
Power Consumption	P _L	1.72	2.11	2.29	W	(3)
LED Life Time	L _{BL}	15000	-	-	Hrs	(4)

Note (1) LED current is measured by utilizing a high frequency current meter as shown below :

Note (2) For better LED light bar driving quality, it is recommended to utilize the adaptive boost converter with current balancing function to drive LED light-bar.

Note (3) P_L = I_L × V_L (Without LED converter transfer efficiency)

Note (4) The lifetime of LED is defined as the time when it continues to operate under the conditions at T_a = 25 ± 2 °C and I_L = 22 mA(Per EA) until the brightness becomes ≤ 50% of its original value.

4.4 LVDS INPUT SIGNAL TIMING SPECIFICATIONS

4.4.1 LVDS DC SPECIFICATIONS

Parameter	Symbol	Value			Unit	Note
		Min.	Typ.	Max.		
LVDS Differential Input High Threshold	$V_{TH(LVDS)}$	-	-	+100	mV	(1), $V_{CM}=1.2V$
LVDS Differential Input Low Threshold	$V_{TL(LVDS)}$	-100	-	-	mV	(1) $V_{CM}=1.2V$
LVDS Common Mode Voltage	V_{CM}	1.125	-	1.375	V	(1)
LVDS Differential Input Voltage	$ V_{ID} $	100	-	600	mV	(1)
LVDS Terminating Resistor	R_T		100		Ohm	-

Note (1) The parameters of LVDS signals are defined as the following figures.

4.4.2 LVDS DATA FORMAT

4.4.3 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.

Color		Data Signal																	
		Red						Green						Blue					
		R5	R4	R3	R2	R1	R0	G5	G4	G3	G2	G1	G0	B5	B4	B3	B2	B1	B0
Basic Colors	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
	Blue	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1
	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
Gray Scale Of Red	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
	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	Red(61)	1	1	1	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0
	Red(62)	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
	Red(63)	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0
	Red(64)	1	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0
Gray Scale Of Green	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	0	1	0	0	0	0	0
	Green(2)	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	Green(61)	0	0	0	0	0	0	1	1	1	1	1	0	1	0	0	0	0	0
	Green(62)	0	0	0	0	0	0	1	1	1	1	1	1	0	0	0	0	0	0
	Green(63)	0	0	0	0	0	0	1	1	1	1	1	1	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
Gray Scale Of Blue	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	0
	Blue(2)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	Blue(61)	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	0	1
	Blue(62)	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	0
	Blue(63)	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1
	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

4.5 DISPLAY TIMING SPECIFICATIONS

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

Signal	Item	Symbol	Min.	Typ.	Max.	Unit	Note
DE	Frequency	1/Tc	49.61	76.42	78.44	MHz	-
	Vertical Total Time	TV	790	800	810	TH	-
	Vertical Active Display Period	TVD	768	768	768	TH	-
	Vertical Active Blanking Period	TVB	TV-TVD	32	TV-TVD	TH	-
	Horizontal Total Time	TH	1570	1592	1614	Tc	-
	Horizontal Active Display Period	THD	1366	1366	1366	Tc	-
	Horizontal Active Blanking Period	THB	TH-THD	226	TH-THD	Tc	-

Note (1) Because this module is operated by DE only mode, Hsync and Vsync are ignored.

INPUT SIGNAL TIMING DIAGRAM

4.6 POWER ON/OFF SEQUENCE

The power sequence specifications are shown as the following table and diagram.

Symbol	Value			Unit	Note
	Min.	Typ.	Max.		
t ₁	0.5	-	10	ms	
t ₂	0	-	50	ms	
t ₃	0	-	50	ms	
t ₄	500	-	-	ms	
t ₅	200	-	-	ms	
t ₆	200	-	-	ms	
t ₇	0.5	-	10	ms	
t _A	0.5	-	10	ms	
t _B	0	-	10	ms	
t _C	10	-	-	ms	
t _D	10	-	-	ms	
t _E	10	-	-	ms	
t _F	10	-	-	ms	

Note (1) Please don't plug or unplug the interface cable when system is turned on.

Note (2) Please avoid floating state of the interface signal during signal invalid period.

Note (3) It is recommended that the backlight power must be turned on after the power supply for LCD and the interface signal is valid.

5. OPTICAL CHARACTERISTICS

5.1 TEST CONDITIONS

Item	Symbol	Value	Unit
Ambient Temperature	T _a	25±2	°C
Ambient Humidity	H _a	50±10	%RH
Supply Voltage	V _{CC}	3.3	V
Input Signal	According to typical value in "3. ELECTRICAL CHARACTERISTICS"		
LED Light Bar Input Current	I _L	66	mA

The measurement methods of optical characteristics are shown in Section 5.2. The following items should be measured under the test conditions described in Section 5.1 and stable environment shown in Note (5).

5.2 OPTICAL SPECIFICATIONS

Item	Symbol	Condition	Min.	Typ.	Max.	Unit	Note	
Contrast Ratio	CR	$\theta_x=0^\circ, \theta_Y=0^\circ$ Viewing Normal Angle	500	650	-	-	(2), (5),(7)	
Response Time	T _R		-	4	8	ms	(3),(7)	
	T _F		-	6	12	ms		
Average Luminance of White	L _{AVE}		170	200	-	cd/m ²	(4), (6),(7)	
Color Chromaticity	Red		0.590	Typ - 0.03	Typ + 0.03	-	(1),(7)	
	Ry		0.342			-		
	Gx		0.330			-		
	Gy		0.562			-		
	Blue		0.160			-		
	Bx		0.140			-		
	By		0.313			-		
	White		0.329			-		
	Color Gamut	C.G.	-	45				
Viewing Angle	Horizontal	CR≥10	40	45		Deg.	(1),(5), (7)	
			40	45	-			
	Vertical		15	20	-			
			40	45	-			
White Variation of 5 and 13 Points	δW _{5p}	θ _x =0°, θ _Y =0°	80	-	-	%	(5),(6), (7)	
	δW _{13p}	θ _x =0°, θ _Y =0°	65	-	-	%		

Note (1) Definition of Viewing Angle (θ_x, θ_y):

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

The contrast ratio can be calculated by the following expression.

$$\text{Contrast Ratio (CR)} = L_{63} / L_0$$

L_{63} : Luminance of gray level 63

L_0 : Luminance of gray level 0

$$CR = CR(1)$$

CR (X) is corresponding to the Contrast Ratio of the point X at Figure in Note (6).

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

Note (4) Definition of Average Luminance of White (L_{AVE}):

Measure the luminance of White at 5 points

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

L(x) is corresponding to the luminance of the point X at Figure in Note (6)

Note (5) Measurement Setup:

The LCD module should be stabilized at given temperature for 20 minutes to avoid abrupt temperature change during measuring. In order to stabilize the luminance, the measurement should be executed after lighting Backlight for 20 minutes in a windless room.

Note (6) Definition of White Variation (δW):

Measure the luminance of White at 5 points

$$\delta W_{5p} = \{ \text{Minimum } [L(1) \sim L(5)] / \text{Maximum } [L(1) \sim L(5)] \} * 100\%$$

$$\delta W_{13p} = \{ \text{Minimum } [L(1) \sim L(13)] / \text{Maximum } [L(1) \sim L(13)] \} * 100\%$$

Note (7) The listed optical specifications refer to the initial value of manufacture, but the condition of the specifications after long-term operation will not be warranted.

6. RELIABILITY TEST ITEM

Test Item	Test Condition	Note
High Temperature Storage Test	60°C, 240 hours	(1) (2)
Low Temperature Storage Test	-20°C, 240 hours	
Thermal Shock Storage Test	-20°C, 0.5hour↔60°C, 0.5hour; 100cycles, 1hour/cycle	
High Temperature Operation Test	50°C, 240 hours	
Low Temperature Operation Test	0°C, 240 hours	
High Temperature & High Humidity Operation Test	50 °C, 80% RH, 240 hours	
ESD Test (Operation)	150pF, 330Ω, 1sec/cycle Condition 1 : Contact Discharge, ±8KV Condition 2 : Air Discharge, ±15KV	(1)
Shock (Non-Operating)	220G, 2ms, half sine wave, 1 time for each direction of ±X,±Y,±Z	(1)(3)
Vibration (Non-Operating)	1.5G / 10-500 Hz, Sine wave, 30 min/cycle, 1cycle for each X, Y, Z	(1)(3)

Note (1) criteria : Normal display image with no obvious non-uniformity and no line defect.

Note (2) Evaluation should be tested after storage at room temperature for more than two hour

Note (3) 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.

7. PACKING

7.1 MODULE LABEL

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

- (a) Model Name: N140BGE - LB2
 - (b) Revision: Rev. XX, for example: C1, C2 ...etc.
 - (c) Serial ID: X X X X X X Y M D L N N N N

- (d) Production Location: MADE IN XXXX.
 - (e) UL/CB logo: "XXXX" especially stands for panel manufactured by CMI Ningbo satisfying UL/CB requirement. "LEOO" "CANO" is the CMI's UL factory code for Ningbo factory.

Serial ID includes the information as below:

- (a) Manufactured Date: Year: 0~9, for 2010~2019
Month: 1~9, A~C, for Jan. ~ Dec.
Day: 1~9, A~Y, for 1st to 31st, exclude J . 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.
 - (e) UL Logo : XXXX is UL factory ID.
 - (f) Dell 2D label contains information as below:

- (f-1) Serial ID: CN-0SSSSS-70896-YMD-XXX

- (f-3) ZZZ :Revision code: X00, X10, X20, A00..etc.

BUILD PHASE	REVISION
SST (WS)	X00, X01, X02, ... X09
PT (ES)	X10, X11, X12, ... X19
ST (CS)	X20, X21, X23, ... X29
XB (MP)	A00, A01, A02, ... A99

DELL Carton LABEL

Dell carton label contains information as below:

(a) PKG ID: 04688-70896-YMD-XXXXXX-0SSSSS-ZZ

(b) Production location: Made in XXXX.

(c) Revision code: X00, X10, X20, A00..etc.

(d) BOX Quantity :ZZ

7.2 CARTON

Box Dimensions : 435(L)*350(W)*275(H)
Weight : Approx. 8.09Kg (20 module per. 1box)

Figure. 7-2 Packing method

7.3 PALLET

Figure. 7-3 Packing method

8. PRECAUTIONS

8.1 HANDLING PRECAUTIONS

- (1) The module should be assembled into the system firmly by using every mounting hole. Be careful not to twist or bend the module.
- (2) While assembling or installing modules, it can only be in the clean area. The dust and oil may cause electrical short or damage the polarizer.
- (3) Use fingerstalls or soft gloves in order to keep display clean during the incoming inspection and assembly process.
- (4) Do not press or scratch the surface harder than a HB pencil lead on the panel because the polarizer is very soft and easily scratched.
- (5) If the surface of the polarizer is dirty, please clean it by some absorbent cotton or soft cloth. Do not use Ketone type materials (ex. Acetone), Ethyl alcohol, Toluene, Ethyl acid or Methyl chloride. It might permanently damage the polarizer due to chemical reaction.
- (6) Wipe off water droplets or oil immediately. Staining and discoloration may occur if they left on panel for a long time.
- (7) If the liquid crystal material leaks from the panel, it should be kept away from the eyes or mouth. In case of contacting with hands, legs or clothes, it must be washed away thoroughly with soap.
- (8) Protect the module from static electricity, it may cause damage to the C-MOS Gate Array IC.
- (9) Do not disassemble the module.
- (10) Do not pull or fold the LED wire.
- (11) Pins of I/F connector should not be touched directly with bare hands.

8.2 STORAGE PRECAUTIONS

- (1) High temperature or humidity may reduce the performance of module. Please store LCD module within the specified storage conditions.
- (2) It is dangerous that moisture come into or contacted the LCD module, because the moisture may damage LCD module when it is operating.
- (3) It may reduce the display quality if the ambient temperature is lower than 10 °C. For example, the response time will become slowly, and the starting voltage of LED will be higher than the room temperature.

8.3 OPERATION PRECAUTIONS

- (1) Do not pull the I/F connector in or out while the module is operating.
- (2) Always follow the correct power on/off sequence when LCD module is connecting and operating. This can prevent the CMIS LSI chips from damage during latch-up.
- (3) The startup voltage of Backlight is approximately 1000 Volts. It may cause electrical shock while assembling with converter. Do not disassemble the module or insert anything into the Backlight unit.

Appendix. EDID DATA STRUCTURE

The EDID (Extended Display Identification Data) data formats are to support displays as defined in the VESA Plug & Display and FPDI standards.

Byte # (decimal)	Byte # (hex)	Field Name and Comments	Value (hex)	Value (binary)
0	0	Header , Fixed	00	00000000
1	1	Header , Fixed	FF	11111111
2	2	Header , Fixed	FF	11111111
3	3	Header , Fixed	FF	11111111
4	4	Header , Fixed	FF	11111111
5	5	Header , Fixed	FF	11111111
6	6	Header , Fixed	FF	11111111
7	7	Header , Fixed	00	00000000
8	8	ID system manufacturer name	0D	00001101
9	9	ID system manufacturer name	AE	10101110
10	0A	ID system Product Code (LSB)	76	01110110
11	0B	ID system Product Code (MSB)	14	00010100
12	0C	32-bit serial # Unused(01h for VESA, 00h for SPWG)	00	00000000
13	0D	32-bit serial # Unused(01h for VESA, 00h for SPWG)	00	00000000
14	0E	32-bit serial # Unused(01h for VESA, 00h for SPWG)	00	00000000
15	0F	32-bit serial # Unused(01h for VESA, 00h for SPWG)	00	00000000
16	10	Week of manufacture 1 - 53 (unused: 00h) : 10h fixed by CMN	33	00110011
17	11	Year of manufacture year - 1990(unused:00h) : 14h (Year 2010) fixed by CMN	15	00010101
18	12	Version=1	01	00000001
19	13	Revision=4	04	00000100
20	14	Vedio Input Definition	90	10010000
21	15	Active area horizontal 309cm	1F	00011111
22	16	Active area vertical 174cm	11	00010001
23	17	Display Gamma (Gamma = "2.2")	78	01111000
24	18	Feature support	02	00000010
25	19	Red/Green (Rx1, Rx0, Ry1, Ry0, Gx1, Gx0, Gy1, Gy0)	2B	00101011
26	1A	Blue/White (Bx1, Bx0, By1, By0, Wx1, Wx0, Wy1, Wy0)	35	00110101
27	1B	Red-x (Rx = "0.59")	97	10010111
28	1C	Red-y (Ry = "0.342")	57	01010111
29	1D	Green-x (Gx = "0.330")	54	01010100
30	1E	Green-y (Gy = "0.562")	8F	10001111
31	1F	Blue-x (Bx = "0.160")	29	00101001
32	20	Blue-y (By = "0.140")	23	00100011
33	21	White-x (Wx = "0.313")	50	01010000
34	22	White-y (Wy = "0.329")	54	01010100
35	23	Established timings 1	00	00000000
36	24	Established timings 2 (1280x800@60Hz)	00	00000000
37	25	No manufacturer's specific timing	00	00000000
38	26	Standard timing ID # 1	01	00000001
39	27	Standard timing ID # 1	01	00000001
40	28	Standard timing ID # 2	01	00000001

41	29	Standard timing ID # 2	01	00000001
42	2A	Standard timing ID # 3	01	00000001
43	2B	Standard timing ID # 3	01	00000001
44	2C	Standard timing ID # 4	01	00000001
45	2D	Standard timing ID # 4	01	00000001
46	2E	Standard timing ID # 5	01	00000001
47	2F	Standard timing ID # 5	01	00000001
48	30	Standard timing ID # 6	01	00000001
49	31	Standard timing ID # 6	01	00000001
50	32	Standard timing ID # 7	01	00000001
51	33	Standard timing ID # 7	01	00000001
52	34	Standard timing ID # 8	01	00000001
53	35	Standard timing ID # 8	01	00000001
54	36	Detailed timing description # 1 Pixel clock ("76.42MHz", According to VESA CTV Rev1.1)	DA	11011010
55	37	# 1 Pixel clock (hex LSB first)	1D	00011101
56	38	# 1 H active ("1366")	56	01010110
57	39	# 1 H blank ("226")	E2	11100010
58	3A	# 1 H active : H blank ("1366 : 226")	50	01010000
59	3B	# 1 V active ("768")	00	00000000
60	3C	# 1 V blank ("32")	20	00100000
61	3D	# 1 V active : V blank ("768 :32")	30	00110000
62	3E	# 1 H sync offset ("68")	44	01000100
63	3F	# 1 H sync pulse width ("45")	2D	00101101
64	40	# 1 V sync offset : V sync pulse width ("4 : 7")	47	01000111
65	41	# 1 H sync offset : H sync pulse width : V sync offset : V sync width ("68: 45 : 4 : 7")	00	00000000
66	42	# 1 H image size ("309 mm")	35	00110101
67	43	# 1 V image size ("174 mm")	AE	10101110
68	44	# 1 H image size : V image size ("309 : 174")	10	00010000
69	45	# 1 H boarder ("0")	00	00000000
70	46	# 1 V boarder ("0")	00	00000000
71	47	# 1 Non-interlaced, Normal, no stereo, Separate sync, H/V pol Negatives	1A	00011010
72	48	Detailed timing description # 2 Pixel clock ("50.95MHz", According to VESA CTV Rev1.1)	E7	11100111
73	49	# 2 Pixel clock (hex LSB first)	13	00010011
74	4A	# 2 H active ("1366")	56	01010110
75	4B	# 2 H blank ("226")	E2	11100010
76	4C	# 2 H active : H blank ("1366 : 226")	50	01010000
77	4D	# 2 V active ("768")	00	00000000
78	4E	# 2 V blank ("32")	20	00100000
79	4F	# 2 V active : V blank ("768 :32")	30	00110000
80	50	# 2 H sync offset ("68")	44	01000100
81	51	# 2 H sync pulse width ("45")	2D	00101101
82	52	# 2 V sync offset : V sync pulse width ("4 : 7")	47	01000111
83	53	# 2 H sync offset : H sync pulse width : V sync offset : V sync width ("68: 45 : 4 : 7")	00	00000000
84	54	# 2 H image size ("309 mm")	35	00110101

85	55	# 2 V image size ("174 mm")	AE	10101110
86	56	# 2 H image size : V image size ("309 : 174")	10	00010000
87	57	# 2 H boarder ("0")	00	00000000
88	58	# 2 V boarder ("0")	00	00000000
89	59	Non-interlaced, Normal Display, Digital separate, Positive Hsync, Negative Vsync	1A	00011010
90	5A	Flag	00	00000000
91	5B	Flag	00	00000000
92	5C	Flag	00	00000000
93	5D	Data Type Tag: Alphanumeric Data String (ASCII)	FE	11111110
94	5E	Flag	00	00000000
95	5F	Dell P/N 1st Character "Y"	59	01011001
96	60	Dell P/N 2nd Character "9"	39	00111001
97	61	Dell P/N 3rd Character "P"	50	01010000
98	62	Dell P/N 4th Character "7"	37	00110111
99	63	Dell P/N 5th Character "N"	4E	01001110
100	64	EDID Revision	80	10000000
101	65	Manufacturer P/N "1"	31	00110001
102	66	Manufacturer P/N "4"	34	00110100
103	67	Manufacturer P/N "1"	31	00110001
104	68	Manufacturer P/N "B"	42	01000010
105	69	Manufacturer P/N "G"	47	01000111
106	6A	Manufacturer P/N "E"	45	01000101
107	6B	Manufacturer P/N (If <13 char, then terminate with ASCII code 0Ah, set remaining char = 20h)	0A	00001010
108	6C	Flag	00	00000000
109	6D	Flag	00	00000000
110	6E	Flag	00	00000000
111	6F	Data Type Tag: Manufacturer Specified Data 00	00	00000000
112	70	Flag	00	00000000
113	71	Color Management	00	00000000
114	72	Panel Type and Revision	41	01000001
115	73	Frame Rate	31	00110001
116	74	Light Controller Interface and Maximum Luminance	94	10010100
117	75	Front Surface / Polarizer and Pixel Structure	01	00000001
118	76	Multi-Media Features	10	00010000
119	77	Multi-Media Features	00	00000000
120	78	Special Features	00	00000000
121	79	Special Feature	01	00000001
122	7A	Special Features	01	00000001
123	7B	(If <13 char, then terminate with ASCII code 0Ah, set remaining char = 20h)	0A	00001010
124	7C	(If <13 char, then terminate with ASCII code 0Ah, set remaining char = 20h)	20	00100000
125	7D	(If <13 char, then terminate with ASCII code 0Ah, set remaining char = 20h)	20	00100000
126	7E	No extension	00	00000000
127	7F	Checksum	28	00101000

Appendix. OUTLINE DRAWING

