

AVC Liquid Crystal Displays Group

LQ104V1DG21 TFT-LCD Module

Spec. Issue Date: September 25, 2005 No: LD-14901B

• • • • • • • • • • • • • • • • • • •		
PREPARED BY : DATE		SPEC No. LD-14901B
	SHARP	FILE No.
APPROVED BY : DATE		ISSUE : Sep. 25.2002
		PAGE : 21 pages
. ,	AVC LIQUID CRYSTAL DISPLAY GROUP SHARP CORPORATION	APPLICABLE GROUP
	SPECIFICATION	AVC LIQUID CRYSTAL DISPLAY
	SFECTFICATION	GROUP
		REVISION : DEC. 9.2005
	DEVICE SPECIFICATION FOR	
	FFT-LCD Modul	e
	LQ104V1DG21	
Those parts have	e corresponded with the	DoHS directive
	e corresponded with the	KUIIS ull cellve.
		•
	• •	
CUSTOMER'S APPROVAL		
DATE		
	PRESENT	ED
ВҮ	PRESENT BY	St how Pa
ВҮ		J. Maka
ВҮ	<u>BY</u> T. NAI Divis	KA sion deputy general manager of
ВҮ	BY T.NAI Divis Mobi	KA sion deputy general manager of le LCD design center I
ВҮ	BY T. NAH Divis Mobi ENGI	KA sion deputy general manager of
ВҮ	BY T. NAM Divis Mobi ENGI MOBI	KA Sion deputy general manager of le LCD design center I NEERING DEPARTMENT IV

RECORDS OF REVISION

LQ104V1DC21

SPEC No.	DATE	SUMMARY			
		PAŒ			
LD 14901	Sep. 25. 2002	-		1 st	Issue
LD 14901A	May. 6. 2003	15	12.Packing form	2^{nd}	Issue
			Product Country Added : TAIWAN		
		16	14. Others		
			1)Label:		
			Added the figure of module label (Taiwan product)		
			Added the figure of packing box label(Taiwan product)		
LD 14901B	DEC. 9. 2005	6	 Referential data per one CCFT by calculation. (I L × VL) Above value is applicable when lamp (the long side of LCD module) is placed horizontally.(Landscape position) (Lamp lifetime may vary if lamp is in portrait position due to he change of mercury density inside the lamp.) Be sure to use a back light power supply with the safety protection circuit such as the detection circuit for the excess voltage, excess current and or electric discharge waveform. Be sure to use the detect circuit by which one side of the CCFT lamps can be controlled independently. Otherwise, when one side of the CCFT is open, the excess current may possibly be applied to the other side of the lamp. [Note8] Under the environment of 101x or less, miss-lightin delay may occur. o) Be sure not to aplly tensile stress to the lamp lead cable. p) Do not expose the LCD panel to direct sunlight. Lightproof shade etc. should be attached when LCD panel is used under such environment. q) Be careful of a back light lead not to pull by force at the time of the wiring to an inverter, or line processing. r) When install LCD modules in the cabinet, recommended torque value is "0.294±0.02N·m (3.0±0.2kgf·cm)". Be sure to confirm it in the same condition as it is installed in your instrument. s) Liquid crystal contained in the panel may leak if the LCD is broken. Rinse it as soon as possible if it gets inside your eye or mouth by mistake. t) Notice:Never dismantle the module , because it will cause failure. 		

 u) Be careful when using it for long time with fixed pattern display as it may cause afterimage. v) Adjusting volume have been set optimally before shipment, so do not change any adjusted value. If adjusted value is changed, the specification may not be satisfied. w) If a minute particle enters in the module and adheres to an optical material, it may cause display non-uniformity issue, etc. Therefore, fine-pitch filters have to be installed to cooling and inhalation hole if you intend to install a fan. 	

1. Application

This specification applies to color TFT-LCD module, LQ104V1DG21

(This specification is only applied for the module which has letter "A" at the end of the lot number of the module.)

These specification sheets are the proprietary product of SHARP CORPORATION("SHARP) and include materials protected under copyright of SHARP. Do not reproduce or cause any third party to reproduce them in any form or by any means, electronic or mechanical, for any purpose, in whole or in part, without the express written permission of SHARP.

The device listed in these specification sheets was designed and manufactured for use in general electronic equipment.

In case of using the device for applications such as control and safety equipment for transportation(aircraft, trains, automobiles, etc.), rescue and security equipment and various safety related equipment which require higher reliability and safety, take into consideration that appropriate measures such as fail-safe functions and redundant system design should be taken.

Do not use the device for equipment that requires an extreme level of reliability, such as aerospace applications, telecommunication equipment(trunk lines), nuclear power control equipment and medical or other equipment for life support.

SHARP assumes no responsibility for any damage resulting from the use of the device which does not comply with the instructions and the precautions specified in these specification sheets .

Contact and consult with a SHARP sales representative for any questions about this device .

2. Overview

This module is a color active matrix LCD module incorporating amorphous silicon TFT (Thin Film Transistor). It is composed of a color TFT-LCD panel, driver ICs, control circuit and power supply circuit and a backlight unit. Graphics and texts can be displayed on a $640 \times 3 \times 480$ dots panel with 262,144 colors by supplying 18 bit data signal (6bit/color), four timing signals,+3.3V/ +5V DC supply voltage for TFT-LCD panel driving and supply voltage for backlight.

The TFT-LCD panel used for this module is a low-reflection and higher-color-saturation type. Therefore, this module is also suitable for the multimedia use.

Optimum viewing direction is 6 o'clock.

Backlight-driving DC/AC inverter is not built in this module.

3. Mechanical Specifications

Parameter	Specifications	Unit
Display size	26 (10.4") Diagonal	cm
Active area	211.2(H)×158.4(V)	mm
Pixel format	640(H)×480(V)	pixel
	(1 pixel = R + G + B dots)	
Pixel pitch	0.330(H)×0.330(V)	mm
Pixel configuration	R,G,B vertical stripe	
Display mode	Normally white	
Unit outline dimensions *1	265.0(W)×195.0(H)×11.5max(D)	mm
Mass	700(max)	g
Surface treatment	Anti-glare and hard-coating 3H	

*1.Note: excluding backlight cables.

Outline dimensions is shown in Fig.1

4. Input Terminals

4-1. TFT-LCD panel driving

		CN1 Used connector:DF9MA-31P-1V	V (Hirose Electric C	Co., Li	td.)				
1		31 Corresponding connector :	DF9-31S-1V (11)				
2	2 DF9A-315								
CN1 p	pin arrangeme	DF9B-31S-1V(11)					
		(Transparent view)	DF9M-31S-1V(11)				
Pin No.	Symbol	Function	Remark						
1	GND								
2	СК	Clock signal for sampling each data signal							
3	Hsync	Horizontal synchronous signal	[Note1]						
4	Vsync	Vertical synchronous signal	[Note1]						
5	GND								
6	R0	R E D data signal(LSB)							
7	R1	R E D data signal							
8	R2	R E D data signal							
9	R3	R E D data signal							
10	R4	R E D data signal							
11	R5	R E D data signal(MSB)							
12	GND								
13	G0	G R E E N data signal(LSB)							
14	G1	G R E E N data signal							
15	G2	G R E E N data signal							
16	G3	G R E E N data signal							
17	G4	G R E E N data signal							
18	G5	G R E E N data signal(MSB)							
19	GND								
20	B0	B L U E data signal(LSB)							
21	B1	B L U E data signal							
22	B2	B L U E data signal							
23	B3	B L U E data signal							
24	B4	B L U E data signal							
25	B5	B L U E data signal(MSB)							
26									
27	ENAB	Signal to settle the horizontal display position	[Note2]						
28	Vcc	+3.3/5.0V power supply							
29	Vcc	+3.3/5.0V power supply							
30	R/L	Horizontal display mode select signal	[Note3]						
31	U/D	Vertical display mode select signal	[Note4]						

<u>*The shielding case is connected with GND.</u>

[Note1] 480 line, 400 line or 350 line mode

is selected by the polarity combination

of the both synchronous signals.

Mode	480 lines	400 lines	350 lines
Hsync	Negative	Negative	Positive
Vsync	Negative	Positive	Negative

[Note2] The horizontal display start timing is settled in

accordance with a rising timing of ENAB signal. In case ENAB is fixed "Low", the horizontal start timing is determined as described in 7-2. Don't keep ENAB "High" during operation.

R / L = H i g h, U / D = L o w R / L = L o w, U / D = L o w

$$R / L = H i g h, U / D = H i g h$$

 $R \neq L = L \circ w, U \neq D = H i g h$

4-2. Backlight driving

Used connector : BHR-03VS-1(JST)

CN2、CN3			Corresponding connector :SM02(8.0)B-BHS(JST)
	Pin no.	Symbol	Function
	1	V _{HIGH}	Power supply for lamp
			(High voltage side)
	2	NC	This is electrically opened.
	3	V _{LOW}	Power supply for lamp
			(Low voltage side)

5. Absolute Maximum Ratings

Parameter	Symbol	Condition	Ratings	Unit	Remark
Input voltage	V_{I}	Ta=25°C	$-0.3 \sim \mathrm{Vcc} + 0.3$	V	[Note1]
+5V supply voltage	Vcc	Ta=25°C	$0 \sim + 6$	V	
Storage temperature	Tstg	_	$-30 \sim +70$	°C	[Note2]
Operating temperature (Ambient)	Тора		$-10 \sim +65$	°C	

[Note1] CK,R0~R5,G0~G5,B0~B5,Hsync,Vsync,ENAB, R/L, U/L

[Note2] Humidity : 95%RH Max. at Ta \leq 40°C.

Maximum wet-bulb temperature at 39°C $\,$ or less at Ta>40°C.

No condensation.

6. Electrical Characteristics

6-1.TFT-LCDpaneldriving

Ta=25°C

Parameter		Symbol	Min.	Тур.	Max.	Unit	Remark
Power	Supply voltage	Vcc	+3.0	+3.3 +5.0	+5.5	V	[Note1]
Supply	Current dissipation	Icc	_	180	270	mA	Vcc=3.3V [Note2]
		Icc	-	150	230	mA	Vcc=5.0V [Note2]
Permi	ssive input ripple voltage	V _{RF}	—	_	100	mVp-p	
Input	voltage (Low)	V _{IL}	—	_	0.3Vcc	V	
Input	voltage (High)	V_{IH}	0.7Vcc		—	V	[Note3]
Inp	ut current (low)	I _{OL1}	—	_	1.0	μA	V _I =0V [Note4]
		I _{OL2}			10	μΑ	V _I =0V [Note5]
		I _{OL3}	-	-	800	μ A	V _I =0V [Note6]
Input current (High)		I _{OH1}	—		1.0	μ A	V _I =Vcc [Note7]
					300	μ A	V _I =Vcc [Note8]
		I _{OH3}	_		800	μ A	V _I =Vcc [Note9]

[NOTE 1] Vcc-turn-on conditions

 $\begin{array}{l} 0 < T \ 1 \leq 1 \ 5 \ m \ s \\ 0 < T \ 2 \leq 1 \ 0 \ m \ s \\ 0 < T \ 3 \leq 1 \ 0 \ m \ s \\ 0 < T \ 4 \leq 1 \ s \\ T \ 5 > 2 \ 0 \ 0 \ m \ s \end{array}$

Vcc-dip conditions

- 1) 2. $5 V \le V c c$ T d $\le 1 0 m s$
- 2) V c c < 2. 5 V Vcc-dip condition should also follow The Vcc-turn-on conditions
- [Note2] Typical current situation : 16-gray-bar pattern. 480 line mode/Vcc=+3.3V/+5.0V
- [Note3] CK,R0~R5,G0~G5,B0~B5,Hsync,Vsync,ENAB, R/L,U/D
 [Note4] CK,R0~R5,G0~G5,B0~B5,Hsync,Vsync,
 [Note5] U/D,ENAB
- [Note6] R/L
- [Note7] CK,R0~R5,G0~G5,B0~B5,Hsync,Vsync,R/L
- [Note8] ENAB
- [Note9] U/D

6-2. Backlight driving

The backlight system is an edge-lighting type with double CCFT (Cold Cathode

Fluorescent Tube). The characteristics of single lamp are shown in the following table. 25°C

Ta=25°C

Parameter	Symbol	Min.	Тур.	Max.	Unit	Remark
Lamp current	Il	2.0	6.0	6.5	mArms	[Note1]
Lamp power consumption	PL	_	2.8	_	W	[Note2]
Lamp frequency	FL	20	35	60	KHz	[Note3]
Kick-off voltage	Vs	_	_	950	Vrms	Ta=25°C [Note4]
		-	_	1250	Vrms	Ta = 0° C [Note4]
		_	_	1500	Vrms	$Ta = -10^{\circ}C$ [Note4]
Lamp life time	Ll	50000			hour	[Note5]

[Note1] Lamp current is measured with current meter for high frequency as shown below.

- [Note2] Referential data per one CCFT by calculation. (I L \times VL)
 - The data don't include loss at inverter. (IL=6.0mArms)
- [Note3] Lamp frequency may produce interference with horizontal synchronous frequency, and this may cause beat on the display. Therefore lamp frequency shall be detached as much as possible from the horizontal synchronous frequency and from the harmonics of horizontal synchronous to avoid interference.
- [Note4] The open output voltage of the inverter shall be maintained for more than 1s; otherwise the lamp may not be turned on.
- [Note5] Above value is applicable when lamp (the long side of LCD module) is placed horizontally. (Landscape position)

Lamp life time is defined that it applied either (1) or (2) under this condition (Continuous turning on at Ta=25 °C, IL=6.0mA rms)

- ① Brightness becomes 50% of the original value under standard condition.
- ② Kick-off voltage at Ta=-10 °C exceeds maximum value, 1500Vrms.

(Lamp lifetime may vary if lamp is in portrait position due to the change of mercury density inside the lamp.)

In case of operating under lower temp environment, the lamp exhaustion is accelerated and the brightness becomes lower.

(Continuous operating for around 1 month under lower temp condition may reduce the brightness to half of the original brightness.)

In case of such usage under lower temp environment, periodical lamp exchange is recommended.

[Note6] The performance of the backlight, for example life time or brightness, is much influenced by the characteristics of the DC-AC inverter for the lamp. When you design or order the inverter, please make sure that a poor lighting caused by the mismatch of the backlight and the inverter (miss-lighting,flicker, etc.) never occur. when you confirm it, the module should be operated in the same condition as it is installed in your instrument.

Be sure to use a back light power supply with the safety protection circuit such as the detection circuit for the excess voltage, excess current and or electric discharge waveform.

Be sure to use the detect circuit by which one side of the CCFT lamps can be controlled

independently. Otherwise, when one side of the CCFT is open, the excess current may possibly be applied to the other side of the lamp.

- [Note7] It is required to have the inverter designed so that to allow the impedance deviation of the two CCFT lamps and the capacity deviation of barast capacitor.
- [Note8] Under the environment of 10lx or less, miss-lighting delay may occur.

7. Timing Characteristics of input signals

Timing diagrams of input signal are shown in Fig.2 - $\textcircled{1}{\sim}\textcircled{3}$.

Parameter		Symbol	Mode	Min.	Тур.	Max.	Unit	Remark
Clock	Frequency	1/Tc	all	_	25.18	28.33	MHz	
	High time	Tch	11	5	_	_	ns	
	Low time	Tcl	11	10	_	_	ns	
Data	Setup time	Tds	11	5	_	_	ns	
	Hold time	Tdh	11	10	_	_	ns	
Horizontal	Cycle	TH	11	30.00	31.78	—	μ s	
sync. signal			11	750	800	900	clock	
	Pulse width	ТНр	11	2	96	200	clock	
Vertical	Cycle	TV	480	515	525	560	line	
sync. signal			400	446	449	480	line	
			350	447	449	510	line	
	Pulsewidth	TVp	all	1		34	line	
Horizontal dis	Horizontal display period		11	640	640	640	clock	
Hsync-Clock		THc	11	10	_	Tc-10	ns	
phase difference								
Hsync-Vsync		TVh	11	0	—	ТН-ТНр	clock	
phase differer	nce							

7-1. Timing characteristics

Note) In case of lower frequency, the deterioration of display quality, flicker etc., may be occurred.

7-2. Horizontal display position

The horizontal display position is determined by ENAB signal and the input data corresponding to the rising edge of ENAB signal is displayed at the left end of the active area.

Parameter		symbol	Min.	Тур.	Max.	Unit	Remark
Enable signal	Setup time	Tes	5	_	Tc-10	ns	
-	Pulse width	Тер	2	640	640	clock	
Hsync-Enable signal		THe	44	—	TH-664	clock	
phase difference							

Note) When ENAB is fixed "Low", the display starts from the data of C104(clock) as shown

in Fig.2- $1 \sim 3$. Be careful that the module does <u>not</u> work when ENAB is fixed "High".

When the phase difference is below 104 clock, keep the "High level of ENAB is signal longer Than 104-The. If it will not be keeped, the display starts from the data of C104(clock).

7-3. Vertical display position

The vertical display position is automatically centered in the active area at each mode of VGA ,480-,400-,and 350-line mode . Each mode is selected depending on the polarity of the synchronous signals described in 4-1(Note1).

In each mode ,the data of TVn is displayed at the top line of the active area. And the display position will be centered on the screen like the following figure when the period of vertical synchronous signal,TV, is typical value.

In 400-, and 350-line mode, the data in the vertical data invalid period is also displayed,

So ,inputting all data "0" is recommended during vertical data invalid period.

	Mode	V-data start(TVs)	V-data	V-display start(TVn)	V-display period	Unit	Remark
			period(TVd)				
	480	34	480	34	480	line	
ſ	400	34	400	443-TV	480	line	
	350	61	350	445-TV	480	line	

ENAB signal has no relation to the vertical display position.

7-4. Input Data Signals and Display Position on the screen

Number of V-data line

Fig.2-2 Input signal waveforms (400 line mode)

LD14901B-11

Fig.2-3 Input signal waveforms (350 line mode)

8. Input Signals, Basic Display Colors and Gray Scale of Each Color

	Colors &		spiay	Data signal																
	Gray scale	Gray	R0	R1	R2	R3	R4	R5	G0	G1	G2	G3	G4	G5	B0	B1	B2	В3	B4	B5
		Scale																		
	Black	_	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Blue	_	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1
Ba	Green	_	0	0	0	0	0	0	1	1	1	1	1	1	0	0	0	0	0	0
Basi c	Cyan	—	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1
Col or	Red	—	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0
ŋ	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
	Black	GS0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gray	仓	GS1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ıy S	Darker	GS2	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Scal e	仓	\checkmark			``													1		
; of	Û	\checkmark			``													L I		
Red	Brighter	GS61	1	0	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0
	Û	GS62	0	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0
	Red	GS63	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0
	Black	GS0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gray	仓	GS1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
/ Sc	Darker	GS2	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
Scal e	仓	\checkmark			``				\checkmark				\checkmark							
of	Û	\checkmark	\checkmark					\downarrow				\checkmark								
Green	Brighter	GS61	0	0	0	0	0	0	1	0	1	1	1	1	0	0	0	0	0	0
'n	Û	GS62	0	0	0	0	0	0	0	1	1	1	1	1	0	0	0	0	0	0
	Green	GS63	0	0	0	0	0	0	1	1	1	1	1	1	0	0	0	0	0	0
	Black	GS0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gray	Û	GS1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
Gray Scal e	Darker	GS2	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
	仓	\checkmark			``				↓			4								
of I	Û	\checkmark			``													L I		
Blue	Brighter	GS61	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	1	1	1
	Û	GS62	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1
	Blue	GS63	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1

0 :Low level voltage, 1 : High level voltage

Each basic color can be displayed in 64 gray scales from 6 bit data signals. According to the combination of total 18 bit data signals, the 262,144-color display can be achieved on the screen.

9. Optical Characteristics

Ta=25°C, Vcc=+5V

1								
Parat	neter	Symbol	Condition	Min	Тур	Max	Unit	Remark
Viewing	Horizontal	θ 21, θ 22	CR > 10	60	70	_	Deg.	[Note1,4]
Angle	Vertical	θ 11		35	40	_	Deg.	
Range		θ 12		55	70	_	Deg.	
Contrast rat	tio	C R	$\theta = 0^{\circ}$	150	—	_	_	[Note2,4]
			Optimum	—	300	_	_	
			Viewing Angle					
Response	Rise	τr	$\theta = 0^{\circ}$	_	20	_	ms	[Note3,4]
Time	Decay	τd		—	40	_	ms	
Chromat	icity of	X		_	0.313	_		[Note4]
Wł	nite	У		_	0.329	_		I _L =6.0mArms
Luminance	of white	Y L		280	350	_	cd/m ²	f=35kHz
White Unif	òmity	δ w		_	—	1.45	_	[Note5]
Viewing	Horizontal	θ 21, θ 22	50% of	—	50	—	Deg.	[Note1]
Angle range			the					
as a	Vartical	θ 11	maximum		40		Dec	
Brightness	Vertical	θ 11 θ 12	brightness		35		Deg.	
Definition		012			33		Deg.	

*The measurement shall be executed 30 minutes after lighting at rating. (condition:IL=6.0mArms)

The optical characteristics shall be measured in a dark room or equivalent state

with the method shown in Fig.3 below.

[Note1] Definitions of viewing angle range:

[Note2] Definition of contrast ratio:

The contrast ratio is defined as the following.

[Note3] Definition of response time:

The response time is defined as the following figure and shall be measured by switching the input signal for "black" and "white".

[Note4] This shall be measured at center of the screen.

[Note5] Definition of white uniformity:

White uniformity is defined as the

following with five measurements

(A∼E).

10. Display Quality

The display quality of the color TFT-LCD module shall be in compliance with the Incoming Inspection Standard.

- 11. Handling Precautions
 - a) Be sure to turn off the power supply when inserting or disconnecting the cable.
 - b) Be sure to design the cabinet so that the module can be installed without any extra stress such as warp or twist.
 - c) Since the front polarizer is easily damaged, pay attention not to scratch it.
 - d) Wipe off water drop immediately. Long contact with water may cause discoloration or spots.
 - e) When the panel surface is soiled, wipe it with absorbent cotton or other soft cloth.
 - f) Since the panel is made of glass, it may break or crack if dropped or bumped on hard surface. Handle with care.
 - g) Since CMOS LSI is used in this module, take care of static electricity and injure the human earth when handling.
 - h) Protection film is attached to the module surface to prevent it from being scratched.
 Peel the film off slowly, just before the use, with strict attention to electrostatic charges.
 Blow off 'dust' on the polarizer by using an ionized nitrogen.
 - i) The polarizer surface on the panel is treated with Anti-Glare for low reflection. In case of attaching protective board over the LCD, be careful about the optical interface fringe etc. which degrades display quality.
 - j)Do not expose the LCD panel to direct sunlight. Lightproof shade etc. should be attached when LCD panel is used under such environment.
 - k) Connect GND to 4 place of mounting holes to stabilize against EMI and external noise.
 - 1) There are high voltage portions on the backlight and very dangerous. Careless touch may lead to electrical shock. When exchange lamps or service,turn off the power without tail.
 - m) When handling LCD modules and assembling them into cabinets, please be noted that long-term storage in the environment of oxidization or deoxidization gas and the use of such materials as reagent, solvent, adhesive, resin, etc. which generate these gasses, may cause corrosion and discoloration of the LCD modules.
 - n)Cold cathode fluorescent lamp in LCD panel contains a small amount of mercury, please follow local ordinances or regulations for disposal.
 - o) Be sure not to aplly tensile stress to the lamp lead cable.
 - p) Do not expose the LCD panel to direct sunlight. Lightproof shade etc. should be attached when LCD panel is used under such environment.
 - q) Be careful of a back light lead not to pull by force at the time of the wiring to an inverter, or line processing.
 - r) When install LCD modules in the cabinet, recommended torque value is ``0.294 $\pm 0.02 N \cdot m$
 - $(3.0\pm 0.2$ kgf·cm)".
 - Be sure to confirm it in the same condition as it is installed in your instrument.
 - s) Liquid crystal contained in the panel may leak if the LCD is broken. Rinse it as soon as possible if it gets inside your eye or mouth by mistake.
 - t) Notice:Never dismantle the module , because it will cause failure.
 - u) Be careful when using it for long time with fixed pattern display as it may cause afterimage.
 - v) Adjusting volume have been set optimally before shipment, so do not change any adjusted value. If adjusted value is changed, the specification may not be satisfied.
 - w) If a minute particle enters in the module and adheres to an optical material, it may cause display nonuniformity issue, etc. Therefore, fine-pitch filters have to be installed to cooling and inhalation hole if you intend to install a fan.
- 12.Packing form

Product Country	JAPAN	TAIWAN			
Piling number of cartons	7 (Max)				
Packing quantity in one carton	20				
Carton size [mm]	525 (W)×309(D)×377(I	H)			
Total mass of one carton filled	17.5kg				
with full modules					
Packing form is shown	Fig.4				

13. Reliability test items

No.	Test item	Conditions				
1	High temperature storage test	Ta=70°C 240h				
2	Low temperature storage test	Ta=-30°C 240h				
3	High temperature	Ta=40°C ; 95%RH 240h				
	& high humidity operation test	(No condensation)				
4	High temperature operation test	Ta=65°C 240h				
5	Low temperature operation test	$Ta = -10^{\circ}C$ 240h				
6	Vibration test	Frequency: $10 \sim 57$ Hz/Vibration width (one side):0.075mm				
	(non- operating)	: 58~500Hz/Gravity:9.8m/s ²				
		Sweep time : 11 minutes				
		Test period : 3 hours				
		(1 hour for each direction of X,Y,Z)				
7	Shock test	Max. gravity : 490m/s ²				
	(non- operating)	Pulse width : 11ms, half sine wave				
		Direction : $\pm X, \pm Y, \pm Z$				
		once for each direction.				

[Result Evaluation Criteria]

Under the display quality test conditions with normal operation state, these shall be no change which may affect practical display function.

14. Others

1) Label: Module Case 1) Japan product only Case 2) Tai wan product only SHARP SHARP - Model No. LQ104V1DG21 ► LQ104V1DG21 35 T00001 A 35 Z00001 G A Lot No. MADE IN TAIWAN MADE IN JAPAN (1)Model.No (2)Shipment Date (3)Quntity Packing Model No. 社内品番: (4 S) LQ104V1DG21 (①) 社内品番: (4 S) LQ104V1DG21 (①) (1) (1) LotNO. :(1T) 2003. 5. 1 (2) Lot No.(DATE) :(1T) 2003. 5. 1 (2) LotNO 2 2 – Quantity Quantity:(Q)20рс в (3) Quantity:(Q)20pcs (3) 3 3 User Model No. : ユーザ品番 ユーザ品番 LO104V1DG21A L0104V1DG21G シャープ物流用ラベルです。 シャープ物流用ラベルです。 Sharp internal Model No. for LCD modules in the carton will be shown here Internal Use Only Internal Use Only R. C. R.C.

%R.C. (RoHS Compliance) means these parts have corresponded with the RoHS directive. * R.C. (RoHS Compliance) means these parts have corresponded with the RoHS directive.

- 2) Adjusting volume have been set optimally before shipment, so do not change any adjusted value. If adjusted value is changed, the specification may not be satisfied.
- 3) Disassembling the module can cause permanent damage and should be strictly avoided.
- 4) Please be careful since image retention may occur when a fixed pattern is displayed for a long time.
- 5) If any problem occurs in relation to the description of this specification, it shall be resolved through discussion with spirit of cooperation.

15. Procedure to backlight replacement

Lamp which is used in the LCD module is consumable goods. When the lamp replacement is needed due to the expiry of lamp-operating life, make sure that the power supply is turned off before the lamp replacement. Since there is high-voltage current in the backlight area, an electric shock is likely to happen if the lamp is replaced without turning off the power supply. The lamp replacement can be conducted by either horizontal slide method or backside exchange.

- (1) By horizontal slide (See figure #5 & figure #6)
- 1) Pull-out the lamp unit to the direction which arrow "F" indicates by pressing the white latch of the plastic lamp unit by using small flat-blade screwdriver to the either direction of "A" or "B" as shown in the figure #5.
- 2) Out of the 2 pcs of lamp units (2pcs/set), insert the replacement lamp which has triangle mark on the side of the lamp unit into the slot of the metal area of LCD module which also has triangle mark. And then, insert the remaining lamp unit which does not have triangle mark into the slot of the metal area of LCD module which also does not have triangle mark. During the insertion, lamp unit can be inserted smoothly by pressing the transparent resin (light guide sheet) inside the LCD module by using the end of the lamp unit to the direction which arrow "C" or arrow "D" indicate shown in the figure #6, then insert the lamp unit to the direction which arrow "E" indicates in the figure #6.
- 3) Insert the lamp unit slowly and in a straight line during the lamp replacement in order not to break the lamp. Be careful for any dust goes in. And make sure that lamp unit is completely inserted into the LCD module. You can hear clicking noise when the lamp unit is completely inserted .
- 4) Replace the both of the lamp units in same time.

(2) How to replace from backside (See figure #7 & #8)

1) Remove 4 screws which hold the holder cover (sheet metal). (Please refer figure #7)

- 2) Slide the holder cover (sheet metal) to the direction which arrow "J" indicates. After checking that the nail is removed from the hub "L", remove 2pcs holder cover (sheet metal).
- 3) Remove the lamp units.
- 4) Out of the 2 pcs of lamp units (2pcs/set), set the replacement lamp which has triangle mark on the side of the lamp unit into the area of the LCD module which also has triangle mark on the rear side of the metal area. And then, set the remaining lamp unit which does not have triangle mark into the area of the LCD module which does not have triangle mark on the side of the metal area (Please refer figure #8).
- 5) Insert the nail of holder cover (sheet metal) into the hub "L"of the LCD module by sliding the 2 pcs of holder cover (sheet metal) slightly to the direction which arrow "K" indicates in the figure #7.
- 6) Tighten 4 screws which hold 2 pcs holder cover (sheet metal) along the thread groove of the prepared hole. Tightening torque is 1.6kgf.cm. If more torque is applied, the thread may damaged.
- 7) Insert the lamp unit slowly and in a straight line during the lamp replacement in order not to break the lamp. Be careful that dirt or dust does not break into the module. And make sure that lamp unit is completely inserted.

8) Replace the both of the lamp units in same time.

(No triangle mark on the side.)

FIG1. LQ104V1DG21 OUTLINE DEMENSIONS

1. UNSPECIFIED TOLERANCE TO BE ±0.5 2. PLEASE DESIGN USER'S CABINET BOSSES WITH 6mm TO 8mm IN DIAMETER.

BEZEL/DISPLAY POSITION

4.		
5	j	
4.		
	. /	

CN1:DI	F9MA-31	P-1V
1	GND	
2	СК	
3	Hsync	
4	Vsync	
5	Vsync GND	
6	RO	
7	R1	
$ \begin{array}{r} 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ \end{array} $	R2	
9	RЗ	
10	R4	
11	R5	
9 10 11 12 13 14 15 16 17 18	R0 R1 R2 R3 R4 R5 GND G0 G1 G0 G1 G2 G3 G4 G3 G4 G5 B0 B1 B2 B3	
13 14	GO	
14	G1	
15	G2	
16 17 18 19	G3	
17	G4	
18	G5	
19	GND	
20	BO	
21	B1	
22	B2	
23	B3	
24	B4 B5	
25	B5	
26	GND	
19 20 21 22 23 24 25 26 27 28 29 30	ENAB	
28	Vcc	
29	Vcc	
30	R∕L	
31	U/D	

CN2. 3: BHR-03VS-1 1 VHIGH 2 NC 3 VLOW

9	RЗ	
10	R4	
11	R5	
12	GND	
13	GO	
14	G1	
15	G2	
16	G3	
17	G4	

വ

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE.

Suggested applications (if any) are for standard use; See Important Restrictions for limitations on special applications. See Limited Warranty for SHARP's product warranty. The Limited Warranty is in lieu, and exclusive of, all other warranties, express or implied. ALL EXPRESS AND IMPLIED WARRANTIES, INCLUDING THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR USE AND FITNESS FOR A PARTICULAR PURPOSE, ARE SPECIFICALLY EXCLUDED. In no event will SHARP be liable, or in any way responsible, for any incidental or consequential economic or property damage.

SHARP

NORTH AMERICA

SHARP Microelectronics of the Americas 5700 NW Pacific Rim Blvd. Camas, WA 98607, U.S.A. Phone: (1) 360-834-2500 Fax: (1) 360-834-8903 Fast Info: (1) 800-833-9437 www.sharpsma.com

TAIWAN

SHARP Electronic Components (Taiwan) Corporation 8F-A, No. 16, Sec. 4, Nanking E. Rd. Taipei, Taiwan, Republic of China Phone: (886) 2-2577-7341 Fax: (886) 2-2577-7326/2-2577-7328

CHINA

SHARP Microelectronics of China (Shanghai) Co., Ltd. 28 Xin Jin Qiao Road King Tower 16F Pudong Shanghai, 201206 P.R. China Phone: (86) 21-5854-7710/21-5834-6056 Fax: (86) 21-5854-4340/21-5834-6057 **Head Office:** No. 360, Bashen Road, Xin Development Bldg. 22

Waigaoqiao Free Trade Zone Shanghai 200131 P.R. China Email: smc@china.global.sharp.co.jp

EUROPE

SHARP Microelectronics Europe Division of Sharp Electronics (Europe) GmbH Sonninstrasse 3 20097 Hamburg, Germany Phone: (49) 40-2376-2286 Fax: (49) 40-2376-2232 www.sharpsme.com

SINGAPORE

SHARP Electronics (Singapore) PTE., Ltd. 438A, Alexandra Road, #05-01/02 Alexandra Technopark, Singapore 119967 Phone: (65) 271-3566 Fax: (65) 271-3855

HONG KONG

SHARP-ROXY (Hong Kong) Ltd. 3rd Business Division, 17/F, Admiralty Centre, Tower 1 18 Harcourt Road, Hong Kong Phone: (852) 28229311 Fax: (852) 28660779 www.sharp.com.hk **Shenzhen Representative Office:** Room 13B1, Tower C, Electronics Science & Technology Building Shen Nan Zhong Road Shenzhen, P.R. China Phone: (86) 755-3273731 Fax: (86) 755-3273735

JAPAN

SHARP Corporation Electronic Components & Devices 22-22 Nagaike-cho, Abeno-Ku Osaka 545-8522, Japan Phone: (81) 6-6621-1221 Fax: (81) 6117-725300/6117-725301 www.sharp-world.com

KOREA

SHARP Electronic Components (Korea) Corporation RM 501 Geosung B/D, 541 Dohwa-dong, Mapo-ku Seoul 121-701, Korea Phone: (82) 2-711-5813 ~ 8 Fax: (82) 2-711-5819