TOSHIBA

LIQUID CRYSTAL DISPLAY DIVISION PRODUCT INFORMATION

10cm COLOUR TFT-LCD MODULE (4 TYPE)

> LTM04C380K (p-Si TFT)

FEATURES

- (1) 4"VGA display size for PDAs(personal digital assistants)
- (2) Super high resolution (202 pixel per inch)
- (3) 256k-colors

MECHANICAL SPECIFICATIONS

7117 (11107 NE O1 EO11 107 N 10110	
Item	Specifications
Dimensional Outline (typ.)	117.9(W) x 72.5(H) x 6.4(D) mm : see (3/9) page
Number of Pixels	640(W) x 480(H) pixels
Active Area	80.64(W) x 60.48(H) mm
Pixel Pitch	0.126(W) x 0.126(H) mm
Weight (approximately)	65g
Backlight	Single CCFL, Sidelight type

ABSOLUTE MAXIMUM RATINGS

	Item	Min.	Max.	Unit		
Supply Voltage	(V_{DD})	(0.0)	(4.5)	V		
	$(V_{\sf FL})$		(1.5)	kVrms		
FL Driving Frequ	ency (f _{FL})		(160)	kHz		
Input Signal Volta	age (V _{IN})	-0.3	V _{DD} +0.3	V		
Operating Tempe	erature	0	50	°C		
Storage Tempera	ature	-20	60	°C		
Storage Humidity	/	10	90	%RH		
(Max. wet bulb	temperature = 39°C)					

ELECTRICAL SPECIFICATION (*T*a=25°C)

Item		Min.	Тур.	Max.	Unit	Remarks
Supply Voltage	(V_{DD})	3.0	3.3	3.6	V	
	(V_{FL})		(325)		Vrms	
FL Start Voltage		(750)			Vrms	<i>T</i> a=0°C
High Level Input Voltage (V _{II}	4)	0.8x V _{DD}		V_{DD}	V	
Low Level Input Voltage (V	L)	0		$0.2x V_{DD}$	V	
Current Consumption		(115)		mA		
	*1 (I _{DD}) *2 (I _{FL})		2.0		mArms	
*1 *2 Power Consumption			(1.1)		W	

^{*1:8} color bars pattern

OPTICAL SPECIFICATION (*T*a=25°C)

Item	,	Min.	Тур.	Max.	Unit	Remarks
Contrast Ratio (CR)		100	250			
Response Time	(t_{ON})			50	ms	
	(t_{OFF})			50	ms	
Luminance (L)			(130)		cd/m ²	I _{FL} =2.0mArms
Luminance (L)		(200)		cd/m ²	I _{FL} =3.0mArms	

^{*2 :} Except the efficiency of FL inverter

^{*}The information contained herein is presented only as a guide for the applications of our products. No responsibility is assumed by Toshiba or other rights of the third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of Toshiba or others.

^{*}The information contained herein may be changed without prior notice. It is therefore advisable to contact Toshiba before

DIMENSIONAL OUTLINE

Unit: mm

Standard tolerance: 0.5

Bezel less

DIMENSIONAL OUTLINE

TENTATIVE

Unit: mm

Standard tolerance: 0.5

Bezel less

BLOCK DIAGRAM

TIMING CHART

TIMING SPECIFICATION 1)2)3)

Item	Symbol	Min.	Тур.	Max.	Unit	Remarks
Frame Period	t1	489 x t3 525 x t3 525 x t3			4)	
			16.68	17.85	ms	
Vertical	t2	480 x t3	480 x t3	480 x t3		
Display Term						
One Line	t3	784 x t5	800 x t5	860 x t5		4)
Scanning Time		31.5	31.78	36.5	μs	
Horizontal	t4	640 x t5	640 x t5	640 x t5		
Display Term						
Clock Period	t5	35.0	39.72	46.5	ns	
Clock "L" Time	t6	10.0			ns	
Clock "H" Time	t7	7.0			ns	
Set Up Time	t8	5.0			ns	
Hold Time	t9	10.0			ns	

- Note 1) When ENAB is fixed to "H" level or "L" level after NCLK input, the panel is displayed as black. However, it may be occurred a flicker on the display.
- Note 2) When NCLK is fixed to "H" level or "L" level, the panel becomes white stage after several seconds.
- Note 3) Do not change t1 and t3 values in the operation. When t1 or t3 is changed, the panel is displayed as black.
- Note 4) Please adjust LCD operating signal timing and FL driving frequency, to optimize the display quality. There is a possibility that flicker is observed by the interference of LCD operating signal timing and FL driving condition (especially driving frequency).

CONNECTOR PIN ASSIGNMENT FOR INTERFACE

CN1 INPUT SIGNAL

Connector: IL-FHJ-27S-HF / Japan Aviation Electronics Industry, Limited

Mating Connector: FPC(0.3mmPich)

Termir	nal No.	Symbol	Function
	1	VDD	+3.3V POWER SUPPLY
2		VDD	+3.3V POWER SUPPLY
	3	VDD	+3.3V POWER SUPPLY
4		ENAB	COMPOUND SYNCHRONIZATION SIGNAL
	5	B5	BLUE DISPLAY DATA (MSB)
6		B4	BLUE DISPLAY DATA
	7	B3	BLUE DISPLAY DATA
8		B2	BLUE DISPLAY DATA
	9	B1	BLUE DISPLAY DATA
10		B0	BLUE DISPLAY DATA (LSB)
	11	GND	
12		G5	GREEN DISPLAY DATA (MSB)
	13	G4	GREEN DISPLAY DATA
14		G3	GREEN DISPLAY DATA
	15	G2	GREEN DISPLAY DATA
16		G1	GREEN DISPLAY DATA
	17	GO	GREEN DISPLAY DATA (LSB)
18		GND	
	19	R5	RED DISPLAY DATA (MSB)
20		R4	RED DISPLAY DATA
	21	R3	RED DISPLAY DATA
22		R2	RED DISPLAY DATA
	23	R1	RED DISPLAY DATA
24		R0	RED DISPLAY DATA (LSB)
	25	GND	
26		NCLK	SAMPLING CLOCK
	27	GND	

CN2 CCFL POWER SOURCE

Connector: HV-2S-C1/ Japan Aviation Electronics Industry, Limited

Mating Connector: HV-2P-HF/ Japan Aviation Electronics Industry, Limited

Terminal No.	Symbol	Function
1	VL	CCFL Power Supply (high voltage)
2	GL	CCFL Power Supply (low voltage)

256k (k=1024) COLORS COMBINATION TABLE

																				Gray Scale
	Display	R5	R4	R3	R2	R1	R0	G5	G4	G3	G2	G1	G0	В5	В4	В3	В2	В1	В0	Level
	Black	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L	=
	Blue	L	L	L	L	L	L	L	L	L	L	L	L	Н	Н	Н	Н	Н	Н	=
	Green	L	L	L	L	L	L	Н	Н	Н	Н	Н	Н	L	L	L	L	L	L	=
Basic	Light Blue	L	L	L	L	L	L	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	=
Color	Red	Н	Н	Н	Н	Н	Н	L	L	L	L	L	L	L	L	L	L	L	L	-
	Purple	Н	Н	Н	Н	Н	Н	L	L	L	L	L	L	Н	Н	Н	Н	Н	Н	-
	Yellow	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	L	L	L	L	L	L	-
	White	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	-
	Black	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L O
		L	L	L	L	L	Н	L	L	L	L	L	L	L	L	L	L	L	L	L 1
Gray	Dark	L	L	L	L	Н	L	L	L	L	L	L	L	L	L	L	L	L	L	L 2
Scale of	↑			:												:				L3
Red	\downarrow			:						:						:				L60
	Light	Н	Н	Н	Н	L	Н	L	L	1	L	1	L	L	L	L	L	L	L	L61
		Н	H	H	 H	H	L	L	L	L	<u> </u>	L	L	L	L	L	i	L	L	L62
	Red	Н	H	H	Н	H	Н	L	<u> </u>	<u> </u>	<u> </u>	<u> </u>	L	l	<u> </u>	L	<u> </u>	L	L	Red L63
	Black	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L 0
	Black	L	L	<u> </u>	<u> </u>	i	L	L	<u> </u>	<u> </u>	<u> </u>	<u> </u>	Н	l	Ī	<u> </u>	<u> </u>	<u> </u>	<u> </u>	I 1
Gray	Dark	Ī	<u> </u>	<u> </u>	<u> </u>	<u> </u>		Ī	<u> </u>	<u> </u>		Н	1	l	<u> </u>	L 2				
Scale of	_ <u></u>			:						<u> </u>		- 11			<u> </u>					L3
Green	\downarrow			:												:				L60
	Light						_													
		L	<u>L</u>	<u>L</u>	<u>L</u>	<u> </u>	L	H	<u>H</u>	<u>H</u>	<u>H</u>	<u>L</u>	<u>H</u>	L	<u> </u>	<u>L</u>	<u>L</u>	<u>L</u>	<u>L</u>	L61
	Green	L	<u>L</u>	<u>L</u>	L	L	L	Н	H	<u>H</u>	<u>H</u>	<u>H</u>	L	L	<u>L</u>	<u>L</u>	L	L	<u>L</u>	L62
	Black	L	<u>L</u>	<u> </u>	L	<u> </u>	L	Н	<u>H</u>	<u>H</u>	<u>H</u>	<u>H</u>	<u>H</u>	L	<u>L</u>	<u> </u>	L	L	<u>L</u>	Green L63
	DIACK	L	<u>L</u>	<u> </u>	L	<u> </u>	L	L	<u>L</u>	<u>L</u>	<u>L</u>	<u>L</u>	L	L	L	<u>L</u>	L	L	<u>L</u>	L 0
Gray	Dark	L	<u>L</u>	<u>L</u>	L	L	L	L	<u> </u>	<u>L</u>	L	L	L	L	<u> </u>	<u>L</u>	<u> </u>	L	<u>H</u>	L 1
Scale of	Daik ↑	L	L		L	L	L	L	L		L	L	L	L	L		L	Н	L	L 2
Blue	į.			:						:						:				L3
	Light			:												:				L60
	J	L	L	L	L	L	L	L	L	L	L	L	L	Н	Н	Н	Н	L	Н	L61
		L	L	L	L	L	L	L	L	L	L	L	L	Н	Н	Н	Н	Н	L	L62
	Blue	L	L	L	L	L	L	L	L	L	L	L	L	Н	Н	Н	Н	Н	Н	Blue L63
	Black	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L	L 0
Gray	D. J	L	L	L	L	L	Н	L	L	L	L	L	Н	L	L	L	L	L	Н	L 1
Scale of White &	Dark ↑	L	L	L	L	Н	L	L	L	L	L	Н	L	L	L	L	L	Н	L	L 2
Black	\uparrow			:						:						:				L3
Black	↓ Light			:						:						:				L60
	Ligiti	Н	Н	Н	Н	L	Н	Н	Н	Н	Н	L	Н	Н	Н	Н	Н	L	Н	L61
		Н	Н	Н	Н	Н	L	Н	Н	Н	Н	Н	L	Н	Н	Н	Н	Н	L	L62
	White	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	White L63

FOR SAFETY

LCD module is generally designed with precise parts to achieve light weighted thin mechanical dimensions. In using our Modules, make certain that you fully understand and put into practice the warnings and safety precautions detailed in Engineering Information No.EE-N001,"CAUTIONS AND INSTRUCTIONS FOR TOSHIBA LCD MODULES". Refer to individual specifications and TECHNICAL DATA sheets (hereinafter called "TD") for more detailed technical information.

1) SPECIAL PURPOSES

- A) Toshiba's Standard LCD Modules have not been customized for operation in extreme environments or for use in applications where performance failures could be life-threatening or otherwise catastrophic.
- B) Since Toshiba's Standard LCD Modules have not been designed for operation in extreme environments, they must never be used in devices that will be exposed to abnormally high levels of vibration or shock which exceed Toshiba's published specification limits.
- C) In addition, since Toshiba Standard LCD Modules have not been designed for use in applications where performance failures could be life-threatening or catastrophic, they must never be installed in aircraft navigation control systems (such as, but not limited to Traffic Collision Avoidance System and Air Traffic Indicator), in military defense or weapons systems, in critical industrial process-control systems (e.g., those involved in the production of nuclear energy), or in critical medical device or patient life-support systems.

2) DISASSEMBLING OR MODIFICATION

DO NOT DISASSEMBLE OR MODIFY the module. It may damage sensitive parts inside LCD module, and may cause scratches or dust on the display.

Toshiba doses not warrant the module, if customer disassembled or modified it.

3) BREAKAGE OF LCD PANEL

DO NOT INGEST liquid crystal material, DO NOT INHALE this material, and DO NOT CONTACT the material with skin, if LCD panel is broken and liquid crystal material spills out.

If liquid crystal material comes into mouth or eyes, rinse mouth or eyes out with water immediately.

If this material contact with skin or cloths, wash it off immediately with alcohol and rinse thoroughly with water.

4) GLASS OF LCD PANEL

BE CAREFUL WITH CHIPS OF GLASS that may cause injuring fingers or skin, when the glass is broken.

5) ELECTRIC SHOCK

DISCONNECT POWER SUPPLY before handling LCD module.

DO NOT TOUCH the parts inside LCD module and the fluorescent lamp's connector or cables in order to prevent electric shock, because high voltage is supplied to these parts from the inverter unit while power supply is turned on.

6) ABSOLUTE MAXIMUM RATINGS AND POWER PROTECTION CIRCUIT

DO NOT EXCEED the absolute maximum rating values under the worst probable conditions caused by the supply voltage variation, input voltage variation, variation in parts' constants, environmental temperature, etc., otherwise LCD module may be damaged.

Employ protection circuit for power supply, whenever the specification or TD specifies it.

Suitable protection circuit should be applied for each system design.

7) DISPOSAL

When dispose LCD module, obey to the applicable environmental regulations.