
Chimei-Innolux Corporation

 BT140GW01 V.6 LCD MODULE SPECIFICATION

(●) Preliminary Specification

() Final Specification

Customer Checked & Approved by

Acer

Approved by Checked by Prepared by

MKT PD PM

 Monica Huang

Date: 2010/04/30

Chimei-Innolux Corporation

No.160 Kesyue Rd., Chu-Nan Site, Hsinchu Science Park,

Chu-Nan 350, Miao-Li County, Taiwan

Tel: 886-37-586000 Fax: 886-37-586060

Version: 4

Ch im e i - I nno lux copyright
All rights reserved,
Copying forbidden.

Record of Revision

Version Revise Date Page Content

0 2010/03/26 All First Edition issued

1 2010/04/06 5 Pin Assignment

 13 Timing Table

 23~26 Drawing

2 2010/04/15 8 Typical Operating Condition

3 2010/04/22 21~22 Label

4 2010/04/30 5 Pin Assignment

 11 Power sequence timing table

 14 Backlight driving conditions

 SPEC NO. BT140GW 01 V.6

 PAGE 3/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

Contents: Page

1. General Specifications 2

2. Electrical Specifications

 2-1 Pin Assignment

 2-2 Absolute Maximum Ratings

2-3 Electrical Characteristics

3
5
6

3. Optical Specifications 14

4. Reliability Test Items 17

5. Safety 18

6. Display Quality 18

7. Handling Precaution 18

8. Label Definition 19

9. Packing Form 21

10. Mechanical Drawings 22

11. System Cover Design Notice 24

Appendix 25

 SPEC NO. BT140GW 01 V.6

 PAGE 4/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

1. General Specifications

NO. Item Specification Unit

1 Display resolution (pixel) 1366(H) X 768(V), HD resolution

2 Active area 309.40(H) X 173.95(V) mm

3 Screen size 14.0 inches diagonal Inches

4 Pixel pitch 0.2265(H) X 0.2265(V) mm

5 Color configuration Stripe

6 Overall dimension 324(W) X 192.5(H) X 5.2(D) (max) mm

7 Weight 350Max. Grams

8 Surface treatment Glare, 3H

9 Input color signal 6 bit LVDS

10 Display colors 262K (6 bit)

11 Optimum viewing direction 6 o’clock

12 Backlight W-LED

13 Glass thickness 0.5 mm

14 LED life time with LCM 12,000 (min.), T = 25°C Hours

15 RoHS RoHS compliance

 SPEC NO. BT140GW 01 V.6

 PAGE 5/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

2. Electrical Specifications

2-1 Pin Assignment

a. Panel connector

Connector Part No: GS13401-1110S-7H (Foxconn)
User’s connector Part No: 20453-040T-12(I-PEX) or equivalent

Pin No Symbol Description Remark

1 NC No connection (Reserve)

2 VCC Power Supply (+3.3V)

3 VCC Power Supply (+3.3V)

4 VEDID DDC Power +3.3V

5 NC No connection (Reserve)

6 Clk EDID DDC Clock

7 DATA EDID DDC Data

8 Rxin0- Differential Data Input

9 Rxin0+ Differential Data Input
R0~R5,G0

10 GND Ground

11 Rxin1- Differential Data Input

12 Rxin1+ Differential Data Input
G1~G5,B0,B1

13 GND Ground

14 Rxin2- Differential Data Input

15 Rxin2+ Differential Data Input
B2~B5,DE,Hsync,Vsync

16 GND Ground

17 CLK- Differential Clock Input

18 CLK+ Differential Clock Input

19 GND Ground

20 NC No connection (Reserve)

21 NC No connection (Reserve)

22 GND Ground

23 NC No connection (Reserve)

24 NC No connection (Reserve)

25 GND Ground

26 NC No connection (Reserve)

27 NC No connection (Reserve)

28 GND 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 dimming signal input

36 LED_EN LED enable pin (3.3V)

37 NC No connection (Reserve)

38 V_LED LED power supply 6V~21V

39 V_LED LED power supply 6V~21V

40 V_LED LED power supply 6V~21V

 SPEC NO. BT140GW 01 V.6

 PAGE 6/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

 b. General block diagram （Rear-side）

FPC

LED
Drive
r

FPC

T-CON DC/DC

VR
Connector plug in direction

Pin1

GS13401-1110S-7H

GS13401-1110S-7H (Foxconn)

 SPEC NO. BT140GW 01 V.6

 PAGE 7/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

2-2. Absolute Maximum Ratings

Values
Parameter Symbol

Min. Max.

Unit
Remark

Power input voltage VCC - 0.3 4.0 V At 25℃

Signal input voltage VIN - 0.3 4.0 V At 25℃

LED input voltage VLED - 0.3 30 V At 25℃

Operating temperature TOP 0 50 ℃ Note 1

Storage temperature TST - 20 60 ℃ Note 2

Re-screw - 5 Times

Assured torque at side mount - 2 kgf.cm

Note 1: The relative humidity must not exceed 90%, non-condensing at temperatures of 40℃ or

less. At temperatures greater than 40℃, the wet bulb temperature must not exceed 39℃.

Note 2: The unit should not be exposed to corrosive chemicals.

0

10

20

30

40

50

60

70

80

90

100

-30 -20 -10 0 10 20 30 40 50 60 70

Relative Humidity (%RH)

Operation Range

Storage Range

Temperature (°C)

 SPEC NO. BT140GW 01 V.6

 PAGE 8/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

2-3. Electrical Characteristics

a. Typical operating conditions

Item Symbol Min. Typ. Max. Unit Remark

Power input voltage VCC 3 3.3 3.6 V

Permissive power input ripple VRF - - 0.1 V

Power input current ICC - 300 330 mA Note 1

Plogic - - 1 Watts Note 1

Plogic-g - - 0.9 Watts Note 2

Ptotal - - 4 Watts Note 1

Power consumption

Ptotal-g - - 2.2 Watts Note 3

Differential input high
threshold voltage

VLVTH - - +100 mV
VLVC=1.2V,

Note 4

Differential input low
threshold voltage

VLVTL -100 - - mV
VLVC=1.2V,

Note 4

Common input
voltage

VLVC 1.0 1.2 1.4 V Note 4

LVDS
interface

Terminating resistor RT 90 100 110 ohm

Initial inrush current Iinrush - - 1.5 A

Stable rush current Ist-rush - - 0.0025 A2sec

Note 5

LED initial inrush current ILED-inrush - - 3.0 A

LED stable rush current ILED-st-rush - - 0.0075 A2sec

Note 6

Note 1: The specified input current and power consumption are under the Vcc =3.3 V, 25°C, fV=60Hz

(frame frequency) condition whereas mosaic pattern is displayed.

Note 2: The logic power consumption @100 nits with full white pattern under the Vcc =3.3 V, 25°C,

fV=60Hz (frame frequency) condition

Note 3: The logic power consumption & BL power consumption @100 nits with full white pattern under

the Vcc =3.3 V, 25 °C, fV=60Hz (frame frequency) condition

 SPEC NO. BT140GW 01 V.6

 PAGE 9/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

Note 4: LVDS waveform diagram

Note 5: Test condition

(1) Pattern: Black pattern

(2) VCC = 3.3 V, VCC rising time = 470 μs ± 10%

(3) Test circuit

90%

10%

Ton=470µs±10%

VCC

3.3 V

12V

 VCC (LCD input)

Control signal

(High to low)
M2

2SK1399

M1

2SK1059

R2

1K

C2

10000pF
C3

1uF

R3

47K

R1

47K

FUSE
C1

1uF

Rxin+/CLK+

Rxin-/CLK-

VLVC

VLVTL

VLVTH

GND

 SPEC NO. BT140GW 01 V.6

 PAGE 10/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

Note 6: Test condition

(1) LED duty 100％

(2) V_LED = 12.0V, V_LED rising time = 470 μs ± 10%

(3) Test circuit

90%

10%

Ton=470µs±10%

V_LED

12 V

21V

 V_LED

Control signal

(High to low)
M2

2SK1399

M1

2SK1059

R2

1K

C2

10000pF
C3

1uF

R3

47K

R1

47K

FUSE
C1

1uF

 SPEC NO. BT140GW 01 V.6

 PAGE 11/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

b. Power sequence

 Power sequence timing table

Value
Parameter

Min. Typ. Max.
Units

T1 0.5 - 10 ms

T2 0 - 50 ms

T3 200 - - ms

T4 200 - - ms

T5 0 - 50 ms

T6 0.5 - 10 ms

T7 400 - - ms

Power supply for LCD, VCC

Interface data signal, Vi
(LVDS signal of transmitter)

Backlight on/off

T1 T2

T3 T4

T5 T6 T7

0V

0V
Valid Data

Backlight
On

OFF OFF

90%

10% 10%

90%

 SPEC NO. BT140GW 01 V.6

 PAGE 12/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

c. Display color vs. input data signals

Signal Name Description Remark

R5 Red Data 5 (MSB)

R4 Red Data 4

R3 Red Data 3

R2 Red Data 2

R1 Red Data 1

R0 Red Data 0 (LSB)

 Red-pixel Data

Red-pixel data. Each red pixel's brightness data

consists of these 6 bits pixel data.

G5 Green Data 5 (MSB)

G4 Green Data 4

G3 Green Data 3

G2 Green Data 2

G1 Green Data 1

G0 Green Data 0 (LSB)

 Green-pixel Data

Green-pixel data. Each green pixel's brightness

data consists of these 6 bits pixel data.

B5 Blue Data 5 (MSB)

B4 Blue Data 4

B3 Blue Data 3

B2 Blue Data 2

B1 Blue Data 1

B0 Blue Data 0 (LSB)

 Blue-pixel Data

Blue-pixel data. Each blue pixel's brightness data

consists of these 6 bits pixel data.

Signal for 1 DCLK cycle (tCLK)

 SPEC NO. BT140GW 01 V.6

 PAGE 13/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

d. Input signal timing

Timing table

Description Symbol Min Typ Max Unit

Frame rate -- 40 60 -- Hz

Clock freq. 1/tCLK 45 71 85 MHz

Line cycle time tH 1400 1498 1800 tCLK

Line width-active tHd 1366 1366 1366 tCLK

Frame cycle time tV 780 790 900 tH

V width-active tVd 768 768 768 tH

e. Display position

D(1, 1) D(2, 1) …… D(683, 1) …… D(1365, 1) D(1366, 1)

D(1, 2) D(2, 2) …… D(683, 2) …… D(1365, 2) D(1366, 2)
.
.
. ……

.

.

. ……
.
.
.

.

.

.

D(1, 384) D(2, 384) …… D(683, 384) …… D(1365, 384) D(1366, 384)
.
.
. ……

.

.

. ……
.
.
.

.

.

.

D(1, 767) D(2, 767) …… D(683, 767) …… D(1365, 767) D(1366, 767)

D(1, 768) D(2, 768) …… D(683, 768) …… D(1365, 768) D(1366, 768)

t V
t Vd

t H
t Hd

t CLK

DE

DE

DCLK

 SPEC NO. BT140GW 01 V.6

 PAGE 14/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

f. Backlight driving conditions

Parameter Symbol Min. Typ. Max. Unit Remark

Remark LED forward voltage VF 3 3.2 3.4 Vrms T = 25°C

LED forward current IF 20 mArms T = 25°C

PLED 2.8 3 W T = 25°C
LED power consumption

PLED-G 1.2 W Note 1

Input PWM frequency FPWM 190 1000 2000 Hz T = 25°C

Duty ratio - 5 100 % Note 2

LED life time (LED only) - 15,000 Hr T = 25°C , Note 3

Note 1: The BL power consumption @100 nits with full white pattern under the Vcc =3.3 V, 25 °

C, fV=60Hz (frame frequency) condition

Note 2: PWM duty ratio linearity guarantees 10~100%.

Note 3: LED life time definition is brightness decrease to 50% of initial or abnormal lighting.

g. Module function block

LVDS DATA BUS mini-LVDS & CONTROL BUS POWER I2C BUS

G
a
te
 d
riv
e
r

Source driver

Timing

controller

Step-up regulator
& reference voltage

generator

EDID

EEPROM

TFT-LCD

LVDS connector

LED Light-bar

LED driver

 SPEC NO. BT140GW 01 V.6

 PAGE 15/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

h. LED circuit block

LED Driving

Circuit

LED_P

FB4

FB3

FB1

4 parallels

& 9 series

FB2

 SPEC NO. BT140GW 01 V.6

 PAGE 16/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

3. Optical specifications
Ambient temperature = 25℃℃℃℃

Specification
Item Symbol Condition

Min. Typ. Max. Unit Remark

Response time Tr+Tf θ= 0∘ 8 15 ms Note 3

Contrast ratio CR θ= 0∘ 500 600 Note 2,4

Top 15

Bottom 30

Left 40

Right

CR≧10

40

Top 6

Bottom 11

Left 25

Viewing angle

Right

CR≧100

25

deg Note 2,4,6

Brightness

(5 points average)
YL 200 220 nit Note 2,5

Wx 0.313

Wy 0.329

Rx 0.58

Ry 0.34

Gx 0.31

Gy 0.55

Bx 0.155

Color chromaticity (CIE)

By

θ= 0∘
-0.03

0.155

+0.03 Note 2

Color gamut NTSC CIE1931 45 % -

δW(5) 1.25

White uniformity
δW(13) 1.5

Note 2,7

Cross talk Ct 2% Note 8

 SPEC NO. BT140GW 01 V.6

 PAGE 17/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

Note 1: To be measured in dark room.

Note 2: To be measured with a viewing cone of 2°by Topcon luminance meter BM-5A.

Note 3: Definition of response time:

The output signals of BM-7 are measured when the input pattern are changed from “Black” to

“White” (falling time) and from “White” to “Black” (rising time), respectively. The response time

interval is between 10% and 90% of amplitudes. Refer to figure as below.

Note 4: Definition of contrast ratio:

Contrast ratio is calculated with the following formula:

Note 5: Driving current for LED should be 20 mA.

Luminance is measured at the following thirteen points (1~13):

YL = (Y5+ Y10+Y11+Y12 +Y13) / 5

Note 6: Definition of viewing angle

S
ig

n
a

l(R
e
la

ti v
e
 v

a
lu

e
)

"Black"

Tr Tf

"White""White"

0%
10%

90%
100%

Contrast ratio (Avg of 5pts) =
L white (Avg of 5pts.)

 L Black (Avg of 5pts.)

 SPEC NO. BT140GW 01 V.6

 PAGE 18/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

Note 7: Definition white uniformity

Luminance is measured at the following thirteen points (1~13):

13 point measuring locations refer to the point 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12 and 13.

5 point measuring locations refer to the point 5, 10, 11, 12 and 13.

Note 8:

Unit: percentage of dimension of display area

l LA-LA’ l / LA x 100%= 2% max., LA and LA’ are brightness at location A and A’

l LB-LB’ l / LB x 100%= 2% max., LB’ and LB’ are brightness at location B and B’

δW(13) =

=

 Maximum brightness of thirteen points

 Minimum brightness of thirteen points

δW(5) =

=

 Maximum brightness of five points

 Minimum brightness of five points

0 gray level

1/2

1/2

1/6

1/6
A

B

1/2

1/2

1/6

1/6

2/3 1/3

1/3

2/3

A’

B’

32 gray level 32 gray level

 SPEC NO. BT140GW 01 V.6

 PAGE 19/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

4. Reliability test items

Test Item Test Condition Judgment Remark

High temperature storage 60℃, 240 hours Note 1 Note 2

Low temperature storage -20℃, 240 hours Note 1 Note 2

High temperature & high
humidity operation

40℃, 90% RH, 240 hours

(No condensation)
Note 1 Note 2

High temperature operation 50℃, 240 hours Note 1 Note 2

Low temperature operation 0℃, 240 hours Note 1 Note 2

Thermal shock

(Non-operation)

-25℃ / 30 mins ~ 65℃ / 30 mins

100 cycles
Note 1 Note 2

Electrostatic discharge (ESD)
150 pF, 330Ω,

Contact: ±8kV, Air: ±15kV
Note 1

Vibration

(Non-operation)

1.5G, 10 to 500 Hz random; 0.5hr in each
perpendicular axes (X, Y, Z).

Note 1 Note 2

Mechanical shock

(Non-operation)

220G/2ms, Half sine wave, ±X, ±Y, ±Z one
time for each direction

Note 1 Note 2

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

 Fail: No display image, obvious non-uniformity, or line defects.

Partial transformation of the module parts should be ignored.

Note 2: Evaluation should be tested after storage at room temperature more than one hour.

 SPEC NO. BT140GW 01 V.6

 PAGE 20/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

5. Safety

5-1. Sharp edge requirements

There will be no sharp edges or corners on the display assembly that could cause injury.

5-2. Materials

a. Toxicity

There will be no carcinogenic materials used anywhere in the display module. If toxic materials

are used, they will be reviewed and approved by the responsible InnoLux Toxicologist.

b. Flammability

All components including electrical components that do not meet the flammability grade UL94-V0

in the module will complete the flammability rating exception approval process. The printed circuit

board will be made from material rated 94-V0 or better. The actual UL flammability rating will be

printed on the printed circuit board.

c. Capacitors

If any polarized capacitors are used in the display assembly, provisions will be made to keep

them from being inserted backwards.

6. Display quality

The display quality of the color TFT-LCD module should be in compliance with the InnoLux

incoming inspection standard.

7. Handling precaution

(1) Do not apply rough force such as bending or twisting to the module during assembly.

(2) To assemble or install module into user’s system can be only in clean working areas. The

dust and oil may cause electrical short or worsen the polarizer.

(3) It’s not permitted to have pressure or impulse on the module because the LCD panel and

backlight will be damaged.

(4) Always follow the correct power sequence when LCD module is connecting and

operating.

(5) Do not pull the I/F connector in or out while the module is operating.

(6) Do not disassemble the module.

(7) Use a soft dry cloth without chemicals for cleaning, because the surface of polarizer is

very soft and easily scratched.

(8) It is dangerous that moisture come into or contacted the LCD module, because moisture

may damage LCD module when it is operating.

(9) High temperature or humidity may reduce the performance of module. Please store LCD

module within the specified storage conditions.

 SPEC NO. BT140GW 01 V.6

 PAGE 21/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

8. Label Definition

8-1. Module label

(a) Model Number: BT140GW01 V.6

(b) Product Number: AB140000160X

(c) Serial ID (INL Internal Use):

Z1 Z2 Z3 Z4 Z5 Z6 - Z7 - Z8 Z9 Z10 Z11 Z12

Serial ID includes the information as below:

→Manufactured Date:

Year: 0~9, for 2000~2009;

Month: 1~9 & A~C for Jan.~Dec.;

Date: 1~9 & A~V (exclude I, O, Q, U) for 1st~31st.

→Serial Number: Module packing sequence number

(d) Serial ID II (INL Internal Use):

 Z1 Z2 –Z3 Z4 Z5 Z6 Z7 –Z8– Z9 –Z10 –Z11 Z12– Z13–Z14 Z15– Z16– Z17 Z18 Z19–Z20 Z21 Z22 Z23

Serial Number

INL Internal Use

INL Internal Use

INL Internal Use

Year, Month, Date

INL Internal Use

MADE IN CHINA

BT140GW01 V.6

AB1400001 60X

Z1 Z2 Z3 Z4 Z5 Z6 –Z7 –Z8 Z9 Z10 Z11 Z12

Z1 Z2 –Z3 Z4 Z5 Z6 Z7 –Z8– Z9 –Z10 –Z11 Z12– Z13–Z14 Z15– Z16– Z17 Z18 Z19–Z20 Z21 Z22 Z23

73mm

21mm

 SPEC NO. BT140GW 01 V.6

 PAGE 22/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

8-2. Carton label

(a) Model No. : BT140GW01 V.6

(b) Package Quantity: XXPCS

(c) Serial ID:

Z1 Z2 Z3 Z4– Z5 –Z6 Z7 Z8 Z9

Serial ID includes the information as below:

→Manufactured Date:

Year: 0~9, for 2000~2009;

Month: 1~9 & A~C for Jan.~Dec.;

Date: 1~9 & A~V (exclude I, O, Q, U) for 1st~31st.

→Serial Number: Module packing sequence number

INL Internal Use

Year, Month, Date

INL Internal Use

Serial Number

BOX ID:

INNOLUX DISPLAY

Z1 Z2 Z3 Z4– Z5 –Z6 Z7 Z8 Z9

Model No. BT140GW01 V.6 AB1400001 60X

Quantity: XXPCS

MFG Date: XXXX/XX/XX

QC:

53.5mm

MADE IN CHINA

Part No. LK.1400N.001

90.5mm

20mm

55mm

 SPEC NO. BT140GW 01 V.6

 PAGE 23/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

9. Packing Form

Carton

Step E

Step F

Upper Cushion

Lower Cushion

25 pcs

 SPEC NO. BT140GW 01 V.6

 PAGE 24/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

10. Mechanical Drawings
10-1. Front side

 SPEC NO. BT140GW 01 V.6

 PAGE 25/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

BT140GW0X V.X 8YBXXXXX-XX

INL SN: Z1Z2Z3Z4-Z5-Z6-Z7Z8Z9-Z10Z11-Z12Z13Z14Z15-Z16-Z1-7Z18Z19

Z20Z21

10-2 Rear side

 SPEC NO. BT140GW 01 V.6

 PAGE 26/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

B
T

1
4
0
G

W
0
X

 V

.X

A
B

1
4
0
0
0
0
X

X

0
X

Z
1
 Z

2
 Z

3
 Z

4
 Z

5
 Z

6
 –

Z
7

 –
Z

8
 Z

9
 Z

1
0

 Z
1

1
 Z

1
2

Z
1
 Z

2
 –

Z
3

 Z
4
 Z

5
 Z

6
 Z

7
 –

Z
8
–

 Z
9

 –
Z

1
0

 –
Z

1
1
 Z

1
2

–
 Z

1
3

–
Z
1

4
 Z

1
5

–
 Z

1
6
–

 Z
1

7
 Z

1
8

 Z
1

9
–

Z
2
0

 Z
2

1

Z
2
2

 Z
2

3

BT140GW0X V.X 8YBXXXXX-XX

INL SN: Z1Z2Z3Z4-Z5-Z6-Z7Z8Z9-Z10Z11-Z12Z13Z14Z15-Z16-Z1-7Z18Z19

Z20Z21

 SPEC NO. BT140GW 01 V.6

 PAGE 27/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

11. System Cover Design Notice

11-1. Interference examination (TCON / VR / COF IC vs cable or wire)

 Definition:

a) Cable or wire overlap with TCON, VR, COF IC is forbidden for preventing from

abnormal display after backpack test, hinge test, twist test or pogo test.

b) Cable or wire bypass TCON, VR, COF IC is recommended.

11-2. System inner surface examination

Definition:

a) Sponge tape or poron stick on PCBA or frame is forbidden for preventing from

abnormal display after backpack test, hinge test, twist test or pogo test.

NG

OK NG OK

TCON
VR

COF IC

NG

Sponge tape or poron

 SPEC NO. BT140GW 01 V.6

 PAGE 28/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

Appendix: EDID Code

Byte Value Value

(hex)
Field Name and Comments

(hex) (binary)

0 Header 00 00000000

1 Header FF 11111111

2 Header FF 11111111

3 Header FF 11111111

4 Header FF 11111111

5 Header FF 11111111

6 Header FF 11111111

H
e

a
d

e
r

7 Header 00 00000000

8 EISA manufacture code = 3 Character ID 25 00100101

9 EISA manufacture code (Compressed ASCII) CC 11001100

0A Panel Supplier Reserved – Product Code 16 00010110

0B Panel Supplier Reserved – Product Code 00 00000000

0C LCD module Serial No - Preferred but Optional (“0” if not used) 00 00000000

0D LCD module Serial No - Preferred but Optional (“0” if not used) 00 00000000

0E LCD module Serial No - Preferred but Optional (“0” if not used) 00 00000000

0F LCD module Serial No - Preferred but Optional (“0” if not used) 00 00000000

10 Week of manufacture-->-- 00 00000000

11 Year of manufacture – 1990 (ex. 2005-1990=15) -->2010 14 00010100

12 EDID structure version # = 1 01 00000001

V
e

n
d
o

r
/

P
ro

d
u

c
t

E
D

ID
 V

e
rs

io
n

13 EDID revision # = 3 03 00000011

14 Video I/P definition = Digital I/P (80h) 80 10000000

15 Max H image size = 31 cm 1F 00011111

16 Max V image size = 18 cm 12 00010010

17 Display gamma = (gamma ×100)-100 = Example: (2.2×100) – 100 = 120 78 01111000 D
is

p
la

y

P
a

ra
m

e
te

rs

18 Feature support (no DPMS, Active off, RGB, timing BLK 1) 0A 00001010

19 Red/Green Low bit (RxRy/GxGy) 87 10000111

1A Blue/White Low bit (BxBy/WxWy) F5 11110101

1B Red x Rx=0.58 94 10010100

1C Red y Ry=0.34 57 01010111

1D Green x Gx=0.31 4F 01001111

1E Green y Gy=0.55 8C 10001100

1F Blue x Bx=0.155 27 00100111

20 Blue y By=0.155 27 00100111

21 White X Wx=0.313 50 01010000

P
a

n
e

l
C

o
lo

r

C
o

o
rd

in
a

te
s

22 White Y Wy=0.329 54 01010100

23 Established timings 1 (00h if not used)
00

00000000

E
s
ta

b
lis

h
e

d

T
im

in
g

s

24 Established timings 2 (00h if not used)
00

00000000

 SPEC NO. BT140GW 01 V.6

 PAGE 29/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

25 Manufacturer’s timings (00h if not used)

00
00000000

26 Standard timing ID1 (01h if not used) 01 00000001

27 Standard timing ID1 (01h if not used) 01 00000001

28 Standard timing ID2 (01h if not used) 01 00000001

29 Standard timing ID2 (01h if not used) 01 00000001

2A Standard timing ID3 (01h if not used) 01 00000001

2B Standard timing ID3 (01h if not used) 01 00000001

2C Standard timing ID4 (01h if not used) 01 00000001

2D Standard timing ID4 (01h if not used) 01 00000001

2E Standard timing ID5 (01h if not used) 01 00000001

2F Standard timing ID5 (01h if not used) 01 00000001

30 Standard timing ID6 (01h if not used) 01 00000001

31 Standard timing ID6 (01h if not used) 01 00000001

32 Standard timing ID7 (01h if not used) 01 00000001

33 Standard timing ID7 (01h if not used) 01 00000001

34 Standard timing ID8 (01h if not used) 01 00000001

S
ta

n
d

a
rd

 T
im

in
g

 I
D

35 Standard timing ID8 (01h if not used) 01 00000001

36 Pixel Clock/10,000 (Pixel Clock=71MHz) (LSB) BC 10111100

37 Pixel Clock/10,000 (Pixel Clock=71MHz) (MSB) 1B 00011011

38 Horizontal Active = 1366 pixels (lower 8 bits) 56 01010110

39 Horizontal Blanking (Thbp) = 132 pixels (lower 8 bits) 84 10000100

3A Horizontal Active/Horizontal blanking (Thbp) (upper4:4 bits) 50 01010000

3B Vertical Active = 768 lines 00 00000000

3C Vertical Blanking (Tvbp) = 22 lines (DE Blanking typ. for DE only panels) 16 00010110

3D Vertical Active : Vertical Blanking (Tvbp) (upper4:4 bits) 30 00110000

3E Horizontal Sync, Offset (Thfp) = 48 pixels 30 00110000

3F Horizontal Sync, Pulse Width = 32 pixels 20 00100000

40 Vertical Sync, Offset (Tvfp) = 1 lines Sync Width = 4 lines 14 00010100

41 Horizontal Vertical Sync Offset/Width upper 2 bits 00 00000000

42 Horizontal Image Size =309 mm 35 00110101

43 Vertical image Size = 174 mm AE 10101110

44 Horizontal Image Size / Vertical image size 10 00010000

45 Horizontal Border = 0 (Zero for Notebook LCD) 00 00000000

46 Vertical Border = 0 (Zero for Notebook LCD) 00 00000000

T
im

in
g

 D
e

s
c
ri
p

te
r

#
1

47 Signal (non-intr , norm , no stero , sep sync , neq pol) 18 00011000

48 Detailed timing / monitor 00 00000000

49 descriptor #2 00 00000000

4A 00 00000000

4B 00 00000000

4C 00 00000000

T
im

in
g

 D
e

s
c
ri
p

te
r

#
2

4D 00 00000000

 SPEC NO. BT140GW 01 V.6

 PAGE 30/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

4E 00 00000000

4F 00 00000000

50 00 00000000

51 00 00000000

52 00 00000000

53 00 00000000

54 00 00000000

55 00 00000000

56 00 00000000

57 00 00000000

58 00 00000000

59 00 00000000

5A Detailed timing / monitor 00 00000000

5B descriptor #3 00 00000000

5C Flag 00 00000000

5D Dummy Descriptor FE 11111110

5E Flag 00 00000000

5F Vender P/N 1 Character " I" 49 01001001

60 Vender P/N 2 Character " N" 4E 01001110

61 Vender P/N 3 Character " L" 4C 01001100

62 0A 00001010

63 20 00100000

64 20 00100000

65 20 00100000

66 20 00100000

67 20 00100000

68 20 00100000

69 20 00100000

6A 20 00100000

T
im

in
g

 D
e

s
c
ri
p

te
r

#
3

D
e

ll
s
p

e
c
if
ic

 i
n

fo
rm

a
ti
o
n

6B 20 00100000

6C Detailed timing / monitor 00 00000000

6D descriptor #4 00 00000000

6E Flag 00 00000000

6F Data Type Tag: FE 11111100

70 Flag 00 00000000

71 Manufacture P/N "B" 42 01000010

72 Manufacture P/N "T" 54 01010100

73 Manufacture P/N "1" 31 00110001

74 Manufacture P/N "4" 34 00110100

75 Manufacture P/N "0" 30 00110000

76 Manufacture P/N "G" 47 01000111

T
im

in
g

 D
e

s
c
ri
p

te
r

#
4

77 Manufacture P/N "W" 57 01010111

 SPEC NO. BT140GW 01 V.6

 PAGE 31/28

ALL RIGHTS STRICTLY RESERVED. ANY PORTION OF THIS DOCUMENT SHALL NOT BE REPRODUCED, COPIED, OR

TRANSFORMED TO ANY OTHER FORMS WITHOUT PERMISSION FROM Chimei-Innolux

78 Manufacture P/N "0" 30 00110000

79 Manufacture P/N "1" 31 00110001

7A Manufacture P/N "V" 56 01010110

7B Manufacture P/N "6" 36 00110110

7C 0A 00001010

7D 20 00100000

7E Extension flag 00 00000000

C
h

e
c
k
s
u

m

7F Checksum D1 11010001

