

Chunghwa Picture Tubes, Ltd. Technical Specification

Date : 2004.08.23

CLAA170EA 07

ACCEPTED BY :

APPROVED BY	CHECKED BY	PREPARED BY
		TFT-LCD Product Planning Management General Division

Prepared by : TFT-LCD Product Planning Management General Division

CHUNGHWA PICTUER TUBES, LTD.

1127 Hopin Rd., Padeh, Taoyuan, Taiwan 334, R.O.C.

TEL: +886-3-3675151 FAX: +886-3-377-3001

Doc.No:	CLAA170EA07-Yih Hsing-Ver1-2004/08/23	Issue Date:	2004/08/23
---------	---------------------------------------	-------------	------------

1.OVERVIEW

CLAA170EA07 is 17.0" color TFT-LCD (Thin Film Transistor Liquid Crystal Display) module composed of LCD panel, driver ICs, control circuit and backlight. General specification are summarized in the following table:

ITEM	SPECIFICATION
Display Area(mm)	337.920(H)x270.336(V) (17.0-inch diagonal)
Number of Pixels	1280(H)x1024(V)
Pixel Pitch(mm)	0.264(H)x0.264(V)
Color Pixel Arrangement	RGB vertical stripe
Display Mode	normally white, TN
Number of Colors	16.2M(6 Bit+FRC)
Brightness(cd/m^2)	300 cd/m ² (Typ.)(Center point, Lamp current=7.0 mA)
Viewing Angle	140/130(Typ.)
Surface Treatment	Anti-glare
Electrical Interface	LVDS , 2Ch
Total Module Power(W)	20.0 (Typ.)
Optimum Viewing Angle	6 o'clock
Module Size(mm)	358.5(W)x296.5(H)x17.5(D)
Module Weight(g)	2000(typ)
Backlight Unit	CCFL, 4 tables, edge-light(top*2/bottom*2)

The LCD Products listed on this document are not suitable for use of aerospace equipment, submarine cables, nuclear reactor control system and life support systems. If customers intend to use these LCD products for above application or not listed in "Standard" as follows, please contact our sales people in advance.

Standard: Computer, Office equipment, Communication equipment, Test and Measurement equipment, Machine tool, Industrial robot, Audio and Visual equipment, Other consumer products.

2. ABSOLUTE MAXIMUM RATINGS

ITEM	SYMBOL	MIN.	MAX.	UNIT
Power Supply Voltage for LCD	VCC	0	6.5	V
Operation Temperature *1)	Top	0	50	
Storage Temperature *1)	Tstg	-20	60	

Note:

- *1) Humidity 85%RH without condensation
- Relative Humidity 90% (Ta 40)
- Wet Bulb Temperature 39 (Ta 40)

3. ELECTRICAL CHARACTERISTICS

(a)TFT-LCD

Ta=25

ITEM	SYMBOL	MIN	TYP	MAX	UNIT	Remark	
Power Supply Voltage for LCD	Vin	4.5	5.0	5.5	V	Note1	
Power Supply Current for LCD	Iin	-	700	950	mA	Note2	
Permissible Input Ripple Voltage	VRP	-	-	100	mVp-p	Vcc=5.0V	
Differential impedance	Zm	90	100	110	Ω		
Logic input Voltage LVDS:IN+ , IN-	Common Mode Voltag	VCM	1.125	1.25	1.375	V	
	Differential Input Voltage	VID	250	350	450	mV	
	Threshold Voltage(High)	VTH	-	-	100	mV	Note3
	Threshold Voltage(Low)	VTL	-100	-	-	mV	
I rush Current	Irush			3	A	Note 4	

[Note 1] VCC-turn-on conditions:

- t1 10ms 1 sec t5
- 0 < t2 20ms 200ms t6
- 0 < t3 50ms 200ms t7
- 0 < t4 10ms

VCC-dip conditions

- 1)When 3.6V Vin(min)<4.5V: td 10 ms
- 2)When Vin <3.6 V

VCC-dip conditions should also follow the VCC-turn-on conditions.

[Note 2] Typical current situation :

64 gray scale level, 1280 line mode, VCC=5.0V, Fh=64Khz, Fv=60Hz, Fclk=54 MHz .

[Note 3] LVDS Signal definition :

$$\begin{aligned}
 VID &= VIN_+ - VIN_- , \\
 VCM &= | VCM_+ - VCM_- | , \\
 VID &= | VID_+ - VID_- | , \\
 VID_+ &= | VIH_+ - VIH_- | , \\
 VID_- &= | VIL_+ - VIL_- | , \\
 VCM &= (VIN_+ + VIN_-)/2, \\
 VCM_+ &= (VIH_+ + VIH_-)/2, \\
 VCM_- &= (VIL_+ + VIL_-)/2,
 \end{aligned}$$

VIN₊ = Positive differential DATA & CLK Input
 VIN₋ = Negative differential DATA & CLK Input

[Note4] Irush Measurement Condition

(b)Backlight

1.Electrical specification

Ta=25

ITEM	SYMBOL	MIN	TYP	MAX	UNIT	REMARK
Lamp Voltage	VL	540	600	660	Vrms	IL=7.0mA
Lamp Current	IL	3	7	7.5	mArms	Note1,2
Interter Frequency	FL	45	50	65	kHz	Note3,4
Starting Lamp Voltage	VS	1710	--	--	Vrms	Tb=0
		1320	--	--	Vrms	Ta=25

[Note 1] Test Inverter Multipal (M063-4)

Lamp Current measurement method (The current meter is inserted in cold line)

[Note 2] Lamp current must be balance as below requirment

The degrees of unbalance : < 10%

The ratio of wave height : < 2 ±10%

* : The degrees of unbalance = $| I_p - I-p | / I_{rms} \times 100 (\%)$

* : The ratio of wave height = $I_p \text{ (or } I-p) / I_{rms}$

[Note 3] Lamp frequency of inverter may produce interference with horizontal synchronous frequency, and this may cause horizontal beat (Waving) on the display. Therefore, please adjust lamp frequency, and keep inverter as far from module as possible or use electronic shielding between inverter and module to avoid the interference

[Note 4] FL: 50~60KHz for best optical and electrical performance
 FL: 40~80KHz for life and reliability assurance

2. Life time

	IL at 4.0 mA	IL at 7.0 mA	IL at 7.5 mA	UNIT	REMARK
Lamp life Time	Min. 50,000	Min. 40,000	Min. 30,000	hr	Continuous Operation, Note 1
Rated time (turn on/off)	--	Min. 100,000	--	time	Note 2

[Note 1] The lifetime of lamp is defined as the time when the brightness becomes equal or less than 50% of the initial value under the condition $T=25\pm 2^{\circ}\text{C}$ and $IL=4\sim 7.5\text{ mA}$

[Note 2] Turn On 10sec/ turn off 10sec under the condition $T= 25\pm 2^{\circ}\text{C}$, $IL=7\text{mA}$

4. INTERFACE PIN CONNECTION

(a) CN1(Data Signal and Power Supply)

Used connector: FI-XB30SSL-HF15(JAE) or equivalent

Pin No.	symbol	Function
1	RXO0-	minus signal of odd channel 0(LVDS)
2	RXO0+	plus signal of odd channel 0(LVDS)
3	RXO1-	minus signal of odd channel 1(LVDS)
4	RXO1+	plus signal of odd channel 1(LVDS)
5	RXO2-	minus signal of odd channel 2(LVDS)
6	RXO2+	plus signal of odd channel 2(LVDS)
7	GND	ground
8	RXOC-	minus signal of odd clock channel (LVDS)
9	RXOC+	plus signal of odd clock channel (LVDS)
10	RXO3-	minus signal of odd channel 3(LVDS)
11	RXO3+	plus signal of odd channel 3(LVDS)
12	RXE0-	minus signal of even channel 0(LVDS)
13	RXE0+	plus signal of even channel 0(LVDS)
14	GND	ground
15	RXE1-	minus signal of even channel 1(LVDS)
16	RXE1+	plus signal of even channel 1(LVDS)
17	GND	ground
18	RXE2-	minus signal of even channel 2(LVDS)
19	RXE2+	plus signal of even channel 2(LVDS)
20	RXEC-	minus signal of even clock channel (LVDS)
21	RXEC+	plus signal of even clock channel (LVDS)
22	RXE3-	minus signal of even channel 3(LVDS)
23	RXE3+	plus signal of even channel 3(LVDS)
24	GND	ground
25	NC	NC or ground
26	NC	Test pin
27	NC	NC or ground
28	VCC	Power supply input voltage(5.0 V)
29	VCC	Power supply input voltage(5.0 V)
30	VCC	Power supply input voltage(5.0 V)

(b) CN2,3(BACKLIGHT)

Backlight-side connector: BHR-02VS-1(JST)

Inverter-side connector: SM02(4.0)B-BHS-1-TB(JST)

Pin No.	Symbol	Function
1	CTH	Power for CCFL
2	CTL	Power return for CCFL

[Note]

VBLH-VBLL = VL

5. INTERFACE TIMING

(a) Timing Specifications

ITEM		SYMBOL	MIN	TYP	MAX	UNIT	
LCD Timing	DCLK	Frequency	f_{CLK}	50	54	70	MHz
		Period	t_{CLK}	114.3	18.5	22.2	ns
	DATA Enable DENA	Horizontal Active Time	t_{HA}	640	640	640	tCLK
		Horizontal Blank Time	t_{HB}	70	204	-	tCLK
		Horizontal Total Time	t_H	710	844	-	tCLK
		Vertical Active Time	t_{VA}	1024	1024	1024	tH
		Vertical Blank Time	t_{VB}	22	42	-	tH
		Vertical Total Time	t_V	1046	1066	-	tH
		Vertical Frame Rate	Fr	50	60	75	Hz

[Note]

- 1) DENA should always be positive polarity as shown in the timing specification.
- 2) CLK IN should appear during all blanking period,
- 3) Using LVDS IC

Receiver	Transmitter
DS90C384MTD(NS)	DS90C383MTD(NS)
SN75LVDS82(TI)	SN75LVDS83(TI)

5) Required signal assignment for flat link transmitter

Pin	Pin	Require Signal	Pin	Pin Name	Require Signal
1	VCC	Power Supply for TTL Input	29	GND	Ground pin for TTL
2	D5	TTL Input (R7)	30	D26	TTL Input(DE)
3	D6	TTL Input (R5)	31	TxCLKIN	TTL Level clock Input
4	D7	TTL Input (G0)	32	PWR DWN	Power Down Input
5	GND	Ground pin for TTL	33	PLL GND	Ground pin for PLL
6	D8	TTL Input (G1)	34	PLL VCC	Power Supply for PLL
7	D9	TTL Input (G2)	35	PLL GND	Ground pin for PLL
8	D10	TTL Input (G6)	36	LVDS GND	Ground pin for LVDS
9	VCC	Power Supply for TTL Input	37	TxOUT3+	Positive LVDS differential data
10	D11	TTL Input (G7)	38	TxOUT3-	Negative LVDS differential data
11	D12	TTL Input (G3)	39	TxCLKOUT+	Positive LVDS differential clock
12	D13	TTL Input (G4)	40	TxCLKOUT-	Negative LVDS differential clock
13	GND	Ground pin for TTL	41	TxOUT2+	Positive LDVS differential data
14	D14	TTL Input (G5)	42	TxOUT2-	Negative LVDS differential data
15	D15	TTL Input (B0)	43	LVDS GND	Ground pin for LVDS
16	D16	TTL Input (B6)	44	LVDS VCC	Power Supply for LVDS
17	VCC	Power Supply for TTL Input	45	TxOUT1+	Positive LVDS differential data
18	D17	TTL Input (B7)	46	TxOUT1-	Negative LVDS differential data
19	D18	TTL Input (B1)	47	TxOUT0+	Positive LVDS differential data
20	D19	TTL Input (B2)	48	TxOUT0-	Negative LVDS differential data
21	GND	Ground pin for TTL	49	LVDS GND	Ground pin for TTL
22	D20	TTL Input (B3)	50	D27	TTL Input (R6)
23	D21	TTL Input (B4)	51	D0	TTL Input (R0)
24	D22	TTL Input (B5)	52	D1	TTL Input (R1)
25	D23	TTL Input (LVDS)	53	GND	Ground pin for TTL
26	VCC	Power Supply for TTL Input	54	D2	TTL Input (R2)
27	D24	TTL Input (HSYNC)	55	D3	TTL Input (R3)
28	D25	TTL Input (VSYNC)	56	D4	TTL Input (R4)

(b) Timing Chart

a. Horizontal Timing Chart

b. Vertical Timing Chart

(C) LVDS DATA

a. Timing Chart

b Data mapping (6bit + FRC or 6bit selection)

Cell	Input Pin *)	Data(6bit + FRC)	Data(6bit)
RA0	TxIN0	RI0	0
RA1	TxIN1	RI1	0
RA2	TxIN2	RI2	RI0
RA3	TxIN3	RI3	RI1
RA4	TxIN4	RI4	RI2
RA5	TxIN6	RI5	RI3
RA6	TxIN7	GI0	0
RB0	TxIN8	GI1	0
RB1	TxIN9	GI2	GI0
RB2	TxIN12	GI3	GI1
RB3	TxIN13	GI4	GI2
RB4	TxIN14	GI5	GI3
RB5	TxIN15	BI0	0
RB6	TxIN18	BI1	0
RC0	TxIN19	BI2	BI0
RC1	TxIN20	BI3	BI1
RC2	TxIN21	BI4	BI2
RC3	TxIN22	BI5	BI3
RC4	TxIN24	RSVD	RSVD
RC5	TxIN25	RSVD	RSVD
RC6	TxIN26	DENA	DENA
RD0	TxIN27	RI6	RI4
RD1	TxIN5	RI7	RI5
RD2	TxIN10	GI6	GI4
RD3	TxIN11	GI7	GI5
RD4	TxIN16	BI6	BI4
RD5	TxIN17	BI7	BI5
RD6	TxIN23	(RSVD)	(RSVD)
Ref-RCLK	TxCLKIN	DCLKI	DCLKI

*) : DS90C383MTD

(D)Color Data Assignment

COLOR	INPUT DATA	R DATA								G DATA								B DATA							
		R7 MSB	R6	R5	R4	R3	R2	R1	R0 LSB	G7 MSB	G6	G5	G4	G3	G2	G1	G0 LSB	B7 MSB	B6	B5	B4	B3	B2	B1	B0 LSB
BASIC COLOR	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
	RED(255)	1	1	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	GREEN(255)	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	0	0	0	0	0	0	0	0	
	BLUE(255)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	
	CYAN	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
	MAGENTA	1	1	1	1	1	1	1	1	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	
	YELLOW	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	0	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	1	1	1	1	1	
RED	RED(0)	0	0	0	0	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	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
	RED(2)	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
	RED(254)	1	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
	RED(255)	1	1	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
GREEN	GREEN(0)	0	0	0	0	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	0	0	1	0	0	0	0	0	0	0		
	GREEN(2)	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0		
	GREEN(254)	0	0	0	0	0	0	0	0	1	1	1	1	1	1	0	0	0	0	0	0	0	0		
	GREEN(255)	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	0	0	0	0	0	0	0		
BLUE	BLUE(0)	0	0	0	0	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	0	0	0	1		
	BLUE(2)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0		
	BLUE(254)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	0		
	BLUE(255)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1		

[Note]

- (1)Definition of gray scale:
Color(n) : n indicates gray scale level.
Higher n means brighter level.
- (2)Data:1-High,0-Low.
- (3)This assignment is applied to both odd and even data.

(E) Color Data Assignment

D(1,1)	D(2,1)	--	D(X,1)	--	D(1279,1)	D(1280,1)
D(1,2)	D(2,2)	--	D(X,2)	--	D(1279,2)	D(1280,2)
		+	..	+		
D(1,Y)	D(2,Y)	--	D(X,Y)	--	D(1279,Y)	D(1280,Y)
		+	..	+		
D(1,1023)	D(2, 1023)	--	D(X, 1023)	--	D(1279,1023)	D(1280,1023)
D(1,1024)	D(2, 1024)	--	D(X, 1024)	--	D(1279,1024)	D(1280,1024)

6. BLOCK DIAGRAM

Lamp Unit in Backlight

7. MECHANICAL SPECIFICATION

(a) Front side(Tolerance is $\pm 0.5\text{mm}$ unless noted)

Unit: mm

(b) Rear side (Tolerance is $\pm 0.5\text{mm}$ unless noted)

Unit: mm

Suggestion: don't release the lamp wire from side hook for protect lamp solder

8.OPTICAL CHARACTERISTICS

Ta=25 , VCC=5.0V

ITEM		SYMBOL	CONDITION	MIN.	TYP.	MAX.	UNIT
Contrast Ratio		CR	$\theta = 0^\circ$	450	500	--	--
Luminance	Center	L	$\theta = 0^\circ$	250	300	--	cd/m ²
	Uniformity	ΔL	$\theta = 0^\circ$	75%	--	--	
Response Time		Tr	$\theta = 0^\circ$	--	5	10	ms
		Tf	$\theta = 0^\circ$	--	7	14	ms
Viewing Angle	Horizontal		CR 5	80/80	85/85	--	°
	Vertical	θ		80/80	85/85	--	°
	Horizontal		CR 10	60/60	70/70	--	°
	Vertical	θ		60/55	67/63	--	°
Color Coordinates	White	Wx Wy	$\theta = 0^\circ$	0.283 0.299	0.313 0.329	0.343 0.359	--
	Red	Rx Ry		0.614 0.308	0.644 0.338	0.674 0.368	
	Green	Gx Gy		0.237 0.592	0.267 0.622	0.297 0.652	
	Blue	Bx By		0.110 0.054	0.140 0.084	0.170 0.114	
Image sticking		Tis	2 hour			2	sec
Crosstalk		CT				1%	
Gamut		CS		69%	72%		
Gamma		γ	GL(32-223)	2.0	2.3	2.6	

All optical specification condition:

- (1) **Equipment:** CS-1000 (MINOLUTA) OR BM-5A(TOPCON) under the dark room condition(no ambient light) after more than 30 minutes turning on the lamp
- (2) **Condition:** IL=7.0(each lamp)mA, Inverter: Multipal (M063-4), Frequency=50kHz.

[Note 1] Defination of Contrast Ratio : $CR = \text{ON(White)Luminance} / \text{OFF(Black)Luminance}$

[Note 2] Defination of Luminance and Luminance uniformity

$$L = [L(\text{Min}) / L(\text{Max})] \times 100 \%$$

[Note 3] Definition of Viewing Angle(,)

[Note 4] Definition of Response Time

[Note 5] Definition of image sticking:

From Continuous display pattern(white "R" with blue background) 2hours change to 128 gray level pattern .The previous image shall not persist more then 2 second at 25 C.

[Note 6] Defination of crosstalk

$$C M R = \text{MAX}(|(LB1-LA)/LC| \times 100), |(LB2-LA)/LC| \times 100)$$

LA : Brightness of measured location at Pattern a

LB1、 LB2 : Brightness of measured location at Pattern b1、 b2

LC : Brightness of measured location at Pattern C

[Note7] Defination of Gamma (), Gray level 32~223

9.RELIABILITY TEST CONDITIONS

(1)Temperature and Humidity

TEST ITEMS	CONDITIONS
HIGH TEMPERATURE HIGH HUMIDITY OPERATION	50 ; 90%RH; 240h (No condensation)
HIGH TEMPERATURE HIGH HUMIDITY STORAGE	60 ; 90%RH;48h (No condensation)
HIGH TEMPERATURE OPERATION	50 ; 240h
HIGH TEMPERATURE STORAGE	60 ; 240h
LOW TEMPERATURE OPERATION	0 ; 240h
LOW TEMPERATURE STORAGE	-20 ; 240h
THERMAL SHOCK	BETWEEN -20 (1hr)AND 60 (1hr); 100 CYCLES

(2)Shock & Vibration

ITEMS	CONDITIONS
SHOCK (NON-OPERATION)	Shock level:1470m/s ² (150G) Waveform: half sinusoidal wave, 2ms Number of shocks: one shock input in each direction of three mutually perpendicular axes for a total of six shock inputs
VIBRATION (NON-OPERATION)	Vibration level: 9.8m/s ² (1.0G) zero to peak Waveform: sinusoidal Frequency range: 5 to 500 Hz Frequency sweep rate: 0.5 octave/min Duration: one sweep from 5 to 500Hz in each of three mutually perpendicular axis(each x,y,z axis: 1 hour, total 3 hours)

(3) ESD

POSITION	CONDITION(MDL turn off)
Connector	1. 200 pF , 0 Ω , \pm 250 V 2. contact mode for each pin
Moudle	1. 150 pF , 330 Ω , \pm 15K V 2. Air mode, test 25 times for each test point 3. Contact mode, 25 times for each test point

(4) Judgment standard

The judgment of the above test should be made as follow:

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

Partial transformation of the module parts should be ignored.

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

10. HANDLING PRECAUTIONS FOR TFT-LCD MODULE

Please pay attention to the followings in handling- TFT-LCD products;

1 ASSEMBLY PRECAUTION

- (1) Please use the mounting hole on the module side in installing and do not beading or wrenching LCD in assembling. And please do not drop, bend or twist LCD module in handling.
- (2) Please design display housing in accordance with the following guide lines.
 - (2.1) Housing case must be destined carefully so as not to put stresses on LCD all sides and not to wrench module. The stresses may cause non-uniformity even if there is no non-uniformity statically.
 - (2.2) Keep sufficient clearance between LCD module back surface and housing when the LCD module is mounted. Approximately 1.0 mm of the clearance in the design is recommended taking into account the tolerance of LCD module thickness and mounting structure height on the housing.
 - (2.3) When some parts, such as, FPC cable and ferrite plate, are installed underneath the LCD module, still sufficient clearance is required, such as 0.5mm. This clearance is, especially, to be reconsidered when the additional parts are implemented for EMI countermeasure.
 - (2.4) Design the inverter location and connector position carefully so as not to give stress to lamp cable, or not to interface the LCD module by the lamp cable.
 - (2.5) Keep sufficient clearance between LCD module and the others parts, such as inverter and speaker so as not to interface the LCD module. Approximately 1.0mm of the clearance in the design is recommended.
- (3) Please do not push or scratch LCD panel surface with any-thing hard. And do not soil LCD panel surface by touching with bare hands. (Polarizer film, surface of LCD panel is easy to be flawed.)
- (4) Please do not press any parts on the rear side such as source TCP, gate TCP, control circuit board and FPCs during handling LCD module. If pressing rear part is unavoidable, handle the LCD module with care not to damage them.
- (5) Please wipe out LCD panel surface with absorbent cotton or soft cloth in case of it being soiled.
- (6) Please wipe out drops of adhesives like saliva and water on LCD panel surface immediately. They might damage to cause panel surface variation and color change.
- (7) Please do not take a LCD module to pieces and reconstruct it. Resolving and reconstructing modules may cause them not to work well.
- (8) Please do not touch metal frames with bare hands and soiled gloves. A color change of the metal frames can happen during a long preservation of soiled LCD modules.
- (9) Please pay attention to handling lead wire of backlight so that it is not tugged in connecting wit inverter.

2 OPERATING PRECAUTIONS

- (1) Please be sure to turn off the power supply before connecting and disconnecting signal input cable.
- (2) Please do not change variable resistance settings in LCD module. They are adjusted to the most suitable value. If they are changed, it might happen LCD does not satisfy the characteristics specification.
- (3) Please consider that LCD backlight takes longer time to become stable of radiation characteristics in low temperature than in room temperature.
- (4) A condensation might happen on the surface and inside of LCD module in case of sudden change of ambient temperature.
- (5) Please pay attention to displaying the same pattern for very long time. Image might

stick on LCD. If then, time going on can make LCD work well.

- (6) Please obey the same caution descriptions as ones that need to pay attention to ordinary electronic parts.

3 PRECAUTIONS WITH ELECTROSTATICS

- (1) This LCD module use CMOS-IC on circuit board and TFT-LCD panel, and so it is easy to be affected by electrostatics. Please be careful with electrostatics by the way of your body connecting to the ground and so on.
- (2) Please remove protection film very slowly on the surface of LCD module to prevent from electrostatics occurrence.

4 STORAGE PRECAUTIONS

- (1) When you store LCDs for a long time, it is recommended to keep the temperature between 0 ~40 without the exposure of sunlight and to keep the humidity less than 90%RH.
- (2) Please do not leave the LCDs in the environment of high humidity and high temperature such as 60 ~90%RH.
- (3) Please do not leave the LCDs in the environment of low temperature; below -20 .

5 SAFETY PRECAUTIONS

- (1) When you waste LCDs, it is recommended to crush damaged or unnecessary LCDs into pieces and wash them off with solvents such as acetone and ethanol, which should later be burned.
- (2) If any liquid leaks out of a damaged-glass cell and comes in contact with the hands, wash off thoroughly with soap and water.

6 OTHERS

- (1) A strong incident light into LCD panel might cause display characteristics' changing inferior because of polarizer film, color filter, and other materials becoming inferior. Please do not expose LCD module direct sunlight and strong UV rays.
- (2) Please pay attention to a panel side of LCD module not to contact with other materials in preserving it alone.
- (3) For the packaging box, please pay attention to the followings:
 - (3.1) Packaging box and inner case for LCD are designed to protect the LCDs from the damage or scratching during transportation. Please do not open except picking LCDs up from the box.
 - (3.2) Please do not pile them up more than 5 boxes. (They are not designed so.) And please do not turn over.
 - (3.3) Please handle packaging box with care not to give them sudden shock and vibrations. And also please do not throw them up.
 - (3.4) Packing box and inner case for LCDs are made of cardboard. So please pay attention not to get them wet. (Such like keeping them in high humidity or wet place can occur getting them wet.)