

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

INNOLUX DISPLAY CORPORATION
LCD MODULE

SPECIFICATION

Customer:

Model
Name:

AT043TN24 V.1

SPEC NO.: A043-24-TT-11

Date: 2008/04/07

Version: 01

■■■■Preliminary Specification

□□□□Final Specification

Remark

■■■■ Touch Screen Panel (3-in-1FPC)

 For Customer ’s Acceptance

Approved by Comment

Approved by Reviewed by Prepared by

Joe Lin

 2008/04/09

James Yu

2008/04/07

Kevin Chen

2008/04/07

INNOLUX

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

InnoLux copyright 2004
All rights reserved,
Copying forbidden.

Record of Revision

Version Revise Date Page Content

Pre-spec.01 2008/04/07 Initial Release.

INNOLUX

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

 Contents

1. General Specifications………………………………………………………………………………...1

2. Pin Assignment…………………………………………………………………………………………2

2.1. TFT LCD Panel Driving Section..2

2.2. Touch Screen Panel Section..4

3. Operation Specifications………………………………………………………………………………5

3.1. Absolute Maximum Ratings ..5

3.2. Typical operation conditions ...6

3.3 Backlight Driving Conditions ..6

3.4. Power Sequence ..7

3.5. Timing Characteristics ..8

3.5.1. Timing Conditions..8

3.5.2. Timing Diagram ...10

4. Touch Screen Panel Specifications…………………………………………………………………12

4.1. Electrical Characteristics ..12

4.2. Mechanical & Reliability Characteristics ..13

4.3. Linearity Definition ...14

4.4. Housing design guide ………………………………………………………………………..15

5. Optical Specifications ……………………………………………………………………………….16

6. Reliability Test Items………………………………………………………………………………….20

7. General Precautions…………………………………………………………………………………21

7.1. Safety ..21

7.2. Handling ..21

7.3. Static Electricity..21

7.4. Storage ..21

7.5. Cleaning ..21

8. Mechanical Drawing………………………………………………………………………………….22

9. Package Drawing……………………………………………………………………………………..23

9.1. Packaging Material Table...23

9.2. Packaging Quantity..23

9.3. Packaging Drawing..24

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 1/24

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

1. General Specifications

No. Item Specification Remark

1 LCD size 4.3 inch(Diagonal)

2 Driver element a-Si TFT active matrix

3 Resolution 480 × 3 (RGB) × 272

4 Display mode Normally White, Transmissive

5 Dot pitch 0.066(W) × 0.198(H) mm

6 Active area 95.04(W) × 53.856(H) mm

7 Module size 105.5(W) × 67.2(H) × 4.05(D) mm Note 1

8 Surface treatment Anti-Glare

9 Color arrangement RGB-stripe

10 Interface Digital

11 Backlight Power consumption TBD

12 Panel Power consumption TBD

13 Weight TBD

Note 1: Refer to Mechanical Drawing.

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 2/24

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

2. Pin Assignment

2.1. TFT LCD Panel Driving Section

 FPC Connector is used for the module electronics interface. The recommended model
is FH19SC-40S-0.5SH(05) manufactured by HIROSE.

Pin No. Symbol I/O Function Remark

1 VLED- P Power for LED backlight cathode

2 VLED+ P Power for LED backlight anode

3 GND P Power ground

4 VDD P Power voltage

5 R0 I Red data (LSB)

6 R1 I Red data

7 R2 I Red data

8 R3 I Red data

9 R4 I Red data

10 R5 I Red data

11 R6 I Red data

12 R7 I Red data (MSB)

13 G0 I Green data (LSB)

14 G1 I Green data

15 G2 I Green data

16 G3 I Green data

17 G4 I Green data

18 G5 I Green data

19 G6 I Green data

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 3/24

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

20 G7 I Green data (MSB)

21 B0 I Blue data (LSB)

22 B1 I Blue data

23 B2 I Blue data

24 B3 I Blue data

25 B4 I Blue data

26 B5 I Blue data

27 B6 I Blue data

28 B7 I Blue data (MSB)

29 GND P Power ground

30 PCLK I Pixel clock

31 DISP I Display on/off

32 HSYNC I Horizontal Sync Signal

33 VSYNC I Vertical Sync Signal

34 DE I Data Enable

35 NC - No Connector

36 GND P Power ground

37 X1 I/O Right electrode – differential analog

38 Y1 I/O Bottom electrode – differential analog

39 X2 I/O Left electrode – differential analog

40 Y2 I/O Top electrode – differential analog

 I: input, O: output, P: Power

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 4/24

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

2.2. Touch Screen Panel Section

Pin No. Symbol I/O Function Remark

1 X1 Right Right electrode – differential analog

2 Y1 Bottom Bottom electrode – differential analog

3 X2 Left Left electrode – differential analog

4 Y2 Top Top electrode – differential analog

Note :Touch Screen Panel Block

Top View

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 5/24

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

(℃)

3. Operation Specifications

3.1. Absolute Maximum Ratings

(Note 1)

Values
Item Symbol

Min. Max.

Unit Remark

Power voltage VDD -0.5 5.0 V

Input signal voltage Logic input -0.5 5.0 V

Operation temperature TOP -10 60 ℃ Note 3, 4

Storage temperature TST -20 70 ℃ Note 3, 4

LED Reverse Voltage VR - 1.2 V
Each LED
Note 2

LED Forward Current IF - 25 mA Each LED

Note 1: The absolute maximum rating values of this product are not allowed to be
exceeded at any times. A module should be used with any of the absolute
maximum ratings exceeded, the characteristics of the module may not be
recovered, or in an extreme condition, the module may be permanently
destroyed.

 Note 2: VR Conditions: Zener Diode 20mA
Note 3 : 90% RH Max.(Max wet temp. is 40℃)

Maximum wet-bulb temperature is at 38℃ or less. And No condensation (no
drops of dew)

40

20

60

90

Relative Hum idity(% RH)

Operation Range

Storage
Range

-20 70
Temperature

Operation Range

40

80

60

Storage Range

-10

Note 4: In case of temperature below 0℃,the response time of liquid crystal (LC) becomes
slower and the color of panel darker than normal one.

40℃,90%

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 6/24

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

3.2. Typical operation conditions

Values
Item Symbol

Min. Typ. Max.

Unit Remark

Power voltage VDD 3.1 3.3 3.5 V

Current for Driver IVDD - TBD - mA VDD = 3.3V

Input logic high voltage VIH 0.8VDD - VDD V

Input logic low voltage VIL GND - 0.2VDD V

Note 1

Note1: PCLK,DE, HS, VS, R0~ R5,G0~ G5,B0~ B5.

3.3 Backlight Driving Conditions

Values

Item Symbol

Min. Typ. Max.

Unit Remark

LED forward voltage VL 18.6 19.8 21.0 V Note 2

LED forward current IL 36 40 44 mA

LED life time - 20,000 - - Hr Note 1

Note 1: The “LED life time” is defined as the module brightness decrease to 50%

original brightness that the ambient temperature is 25℃ and IL =40mA. The
LED lifetime could be decreased if operating IL is lager than 40 mA.

Note 2: The LED Supply Voltage is defined by the number of LED at Ta=25℃ and
 IL =40mA.

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 7/24

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

3.4. Power Sequence

To prevent a latch-up or DC operation of the LCD module, the power on/off sequence
should be as the diagram below.

Symbol Specification Symbol Specification

T1 0 T1 10 msec≦ ≦ T4 160 msec T4≦

T2 0 T2 100 msec≦ ≦ T5 160 msec T4≦

T3 0 T3≦ ≦200 msec T6 1 msec T≦ 6

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 8/24

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

3.5. Timing Characteristics

3.5.1. Timing Conditions

(TA = 25 , ℃ VDD = 3.3V)

Values
Item Symbol

Min. Typ. Max.

Unit Remark

Clock cycle 1/tC 5 9.00 12 MHz

Hsync cycle 1/fH - 17.14 - KHz

Vsync cycle 1/fV 59.94 - - Hz

Horizontal signal th - 525 - CLK Note 1

Horizontal display period thd - 480 - CLK

Horizontal Front porch thf 2 - - CLK Note 2

Horizontal Pulse width thp 2 41 - CLK Note 2

Horizontal Back porch thb 2 - - CLK Note 2

Vertical cycle tv - 286 - H

Vertical display period tvd - 272 - H

Vertical Front porch tvf 2 2 - H

Vertical Pulse width tvp 2 10 - H

Vertical Back porch tvb 2 2 - H

DISP Setup Time tdiss 10 - - ns

DISP Hold Time tdish 10 - - ns

Clock Period PW CLK 66.7 - - ns

Clock Pulse High Period PWH 26.7 - - ns

Clock Pulse Low Period PWL 26.7 - - ns

Hsync Setup Time ths 10 - - ns

Hsync Hold Time thh 10 - - ns

liujiangman
高亮

liujiangman
高亮

liujiangman
高亮

liujiangman
高亮

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 9/24

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

Data Setup Time tds 10 - - ns

Data Hold Time tdh 10 - - ns

DE Setup Time tdes 10 - - ns

DE Hold Time tdeh 10 - - ns

Vsync Setup Time tvhs 10 - - ns

Vsync Hold Time tvhh 10 - - ns

Note 1: thd=480CLK, thf= 2CLK, thp= 41CLK, thb= 2CLK

525CLK=480CLK + 2CLK + 41CLK + 2CLK
Note 2: thf+ thp+ thb﹥44 CLK

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 10/24

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

3.5.2. Timing Diagram

tV

tVd tVftVbtVp

Vsync

Hsync

DE

Hsync

Hsync

DE

DE

Dn7-

Dn0

Dn7-

Dn0

CLK

invalid invalid

invalid invalid

1st

line

2nd

line

3rd

line

4th

line

5th

line

last

line

th

thp thb thd thf

1/tc

1st

pixel

2nd

pixel

last

pixel

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 11/24

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

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 12/24

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

4. Touch Screen Panel Specifications

4.1. Electrical Characteristics

Value
Item

Min. Typ. Max.

Unit Remark

100 - 900 Ω X(Film side)
Terminal Resistance

100 - 900 Ω Y(Glass side)

Insulation resistance 25 - - MΩ DC 25V

Voltage - 5 7 V DC

Chattering - - 10 ms 100kΩ pull-up

Transparency 80 - - % JIS K7105

Note: Avoid operating with hard or sharp material such as a ball point pen or a mechanical

pencil except a polyacetal pen (tip R0.8mm or less) or a finger.

liujiangman
备注
说明书

liujiangman
备注
绝缘电阻

liujiangman
备注
透明度

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 13/24

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

4.2. Mechanical & Reliability Characteristics

Value
Item

Min. Typ. Max.

Unit Remark

Activation force 80 - - gf Note 1

Durability-surface
scratching

Write
100,000

- - characters Note 2

Durability-surface
pitting

1,000,000 - - touches Note 3

Surface hardness 3 - - H JIS K5400

Note 1: Activation force test condition
(1) Input DC 5V on X direction, Drop off Polyacetal Stylus (R0.8), until

output voltage stabilize ,then get the activation force。

(2) R8.0mm Silicon rubber for finger Activation force test
(3) Test point: 9 points

Note 2: Measurement for surface area.

 -Scratch 100,000 times straight line on the film with a stylus change every 20,000
times.

 -Force: 250gf.
 -Speed: 60mm/sec.
 -Stylus: R0.8 polyacetal tip.
 Note 3: Pit 1,000,000 times on the film with a R0.8 silicon rubber.
 -Force: 250gf.
 -Speed: 2times/sec.

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 14/24

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

4.3. Linearity Definition

Va: maximum voltage in the active area of touch panel
Vb: minimum voltage in the active area of touch panel
X: random measuring point
Vxm: actual voltage of Lx point
Vxi: theoretical voltage of Lx point

Linearity = [|Vxi-Vxm |/(Va-Vb)]*100%
Note: Test area is as follows and operation force is 150gf.

2.0mm Test Area

Active Area

2.0mm

2.0mm

2.0mm

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 15/24

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

4.4. Housing design guide

Housing design follow as below

1) Avoid the design that housing overlap and press on the active area of the LCM

2) Give enough gap(over 0.5mm at compressed) between the housing and TSP

to
 protect wrong operating.

3) Use a buffer material(Gasket) between the TSP and housing to protect

damage and wrong operating

 4) Avoid the design that buffer material overlap and press on the inside of TSP
view area.

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 16/24

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

5. Optical Specifications

Values

Item Symbol Condition

Min. Typ. Max.

Unit Remark

θL Φ=180°(9 o’clock) 60 70 -

θR Φ=0°(3 o’clock) 60 70 -

θT Φ=90°(12 o’clock) 40 50 -

Viewing angle
(CR≥ 10)

θB Φ=270°(6 o’clock) 60 70 -

degree
Note 1
Note 7

TON - (10) 20 msec Note 3

Response time

TOFF - (15) 30 msec Note 3

Contrast ratio CR 400 500 - - Note 4

WX (0.26) (0.31) (0.36) -

Color chromaticity

WY (0.28) (0.33) (0.38) -

Note 2
Note 5
Note 6
Note 7

Luminance L (350) (400) - cd/m² Note 6

Luminance uniformity YU

Normal
θ=Φ=0°

(70) (75) - % Note 8

 Test Conditions:
1. VDD=3.3V, IL=40mA (Backlight current), the ambient temperature is 25 .℃
2. The test systems refer to Note 2.

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 17/24

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

 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

Normal line
θ=Φ=0°

Normal line
θ=Φ=0°

Photo detector

Φ=90°
12 o’clock direction

Φ=270°
6 o’clock direction

Φ=0° Φ=180°

Active Area

500mm

Φ=90°
12 o’clock direction

Φ=270°
6 o’clock direction

Φ=0° Φ=180°

Active Area

θL

θT

θB

θR

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 18/24

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

 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 (TON) is the time between
photo detector output intensity changed from 90% to 10%. And fall time (TOFF) 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

 state Black"" the on LCD whenmeasured Luminance

state White"" the on LCD whenmeasured Luminance
(CR) ratio Contrast =

 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 IL=40mA.

Note 7:The values shall be measured without Touch Screen Panel.

100%

90%

10%
0%

P
h

o
to

 d
e

te
c
to

r
o

u
tp

u
t

(R
e

la
ti
v
e

 v
a

lu
e

)

TON
TOFF

White (TFT OFF) Black (TFT ON) White (TFT OFF)

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 19/24

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

 Note 8: 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.

 max

min

B

B
(Yu)Uniformity Luminance =

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

W

W
/3

W
/3

W
/6 L/3L/3L/6

L

 Fig. 4-4 Definition of measuring points

Bmax: The measured maximum luminance of all measurement position.
Bmin: The measured minimum luminance of all measurement position.

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 20/24

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

6. Reliability Test Items

(Note3)

Item Test Conditions Remark

High Temperature Storage Ta = 80 240 hrs℃ Note 1,Note 4

Low Temperature Storage Ta = -30 240hrs℃ Note 1,Note 4

High Temperature Operation Ts = 70 240hrs℃ Note 2,Note 4

Low Temperature Operation Ta = -20 ℃ 240hrs Note 1,Note 4

Operate at High Temperature
and Humidity

+40 , 90%RH℃ 240 hrs Note 5

Thermal Shock
-30 /30 min ~ +℃ 80 /30 min for a total ℃

100 cycles, Start with cold temperature
and end with high temperature

Note 4

Vibration Test

Frequency range:10~55Hz
Stroke:1.5mm
Sweep:10Hz~55Hz~10Hz
2 hours for each direction of X. Y. Z.
(6 hours for total)

Mechanical Shock
100G 6ms,±X, ±Y, ±Z 3 times for each
direction

Package Vibration Test

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, 6 surfaces

Electro Static Discharge
± 2KV, Human Body Mode,
100pF/1500Ω

 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.

Note 5: Before cosmetic and function tests , the product must have enough recovery

time, at least 24 hours at room temperature.

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 21/24

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

7. General Precautions

7.1. 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.

7.2. 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.

7.3. 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.

7.4. Storage

1. Store the module in a dark room where must keep at 25±10℃ 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.

7.5. 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.

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 22/24

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

8. Mechanical Drawing

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 23/24

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

9. Package Drawing

9.1. Packaging Material Table

No. Item
Model

(Material)
Dimensions

(mm)

Unit
Weight
(kg)

Quantity
(pcs)

Remark

1
LCM
Module

AT043TN24 V.1 105.5 × 67.2 × 4.05 TBD 160

2 Partition
BC Corrugated
paper

512 × 349 × 106 1.102 2

3
Corrugated
Bar

BC Corrugated
paper

349 × 173 0.030 8

4
Dust-Proof
Bag

PE 700 × 530 0.060 1

5
Corrugated

Board-1

BC Corrugated

Paper
510 × 343 0.130 2

6
Corrugated

Board-2

BC Corrugated

Paper
1152 × 512 0.260 1

7 A/S Bag PE 132 × 117 0.002 160

8 Carton
Corrugated
paper

530 × 355 × 255 1.100 1

9 Total weight TBD

9.2. Packaging Quantity

(1) LCM quantity per Partition: 2Rows x 40quantity per Row = 80 pcs

(2) Total LCM quantity in Carton: 2 layer x 80 pcs per Partition = 160 pcs

INNOLUX SPEC NO.: A043-24-TT-11 Date : 2008/04/07

 Page : 24/24

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

9.3. Packaging Drawing

 TBD

