
 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

1 / 28

 Version 2.0

TFT LCD Approval Specification

MODEL NO.: N134B6 - L02

記錄 工作 審核 角色 投票

2009-02-26
09:56:12 CST

PMMD III
Director

annie_hsu(徐凡琇
/56522 / 54873) Director Accept

Customer :

Approved by :

Note :

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

2 / 28

 Version 2.0

- CONTENTS -

REVISION HISTORY --- 3

1. GENERAL DESCRIPTION --- 4
 1.1 OVERVIEW
 1.2 FEATURES
 1.3 APPLICATION
 1.4 GENERAL SPECIFICATIONS
 1.5 MECHANICAL SPECIFICATIONS

2. ABSOLUTE MAXIMUM RATINGS --- 5
 2.1 ABSOLUTE RATINGS OF ENVIRONMENT
 2.2 ELECTRICAL ABSOLUTE RATINGS
 2.2.1 TFT LCD MODULE
 2.2.2 BACKLIGHT UNIT

3. ELECTRICAL CHARACTERISTICS --- 7

3.1 TFT LCD MODULE
3.2 BACKLIGHT UNIT

4. BLOCK DIAGRAM --- 10

4.1 TFT LCD MODULE

5. INPUT TERMINAL PIN ASSIGNMENT --- 11
 5.1 TFT LCD MODULE
 5.2 TIMING DIAGRAM OF LVDS INPUT SIGNAL
 5.3 COLOR DATA INPUT ASSIGNMENT
 5.4 EDID DATA STRUCTURE

5.5 EDID SIGNAL SPECIFICATION

6. CONVERTER SPECIFICATION
 6.1 ABSOLUTE MAXIMUM RATINGS

6.2 RECOMMENDED OPERATING RATINGS

7. INTERFACE TIMING --- 17
7.1 INPUT SIGNAL TIMING SPECIFICATIONS

 7.2 POWER ON/OFF SEQUENCE

8. OPTICAL CHARACTERISTICS --- 20
 8.1 TEST CONDITIONS
 8.2 OPTICAL SPECIFICATIONS

9. PRECAUTIONS --- 23
 9.1 HANDLING PRECAUTIONS
 9.2 STORAGE PRECAUTIONS
 9.3 OPERATION PRECAUTIONS

10. PACKING --- 24

10.1 CARTON
 10.2 PALLET

11. DEFINITION OF LABELS --- 24
 11.1 CMO MODULE LABEL
 11.2 CARTON LABEL

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

3 / 28

 Version 2.0

REVISION HISTORY

Version Date Page
(New) Section Description

Ver 2.0

Feb. 16,’09

All

All

Approval specification first issued.

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

4 / 28

 Version 2.0

1 GENERAL DESCRIPTION
1.1 OVERVIEW

 N134B6-L02 is a 13.4” TFT Liquid Crystal Display module with LED Backlight unit and 40 pins LVDS

interface. This module supports 1366 x 768 Wide-XGA mode and can display 262,144 colors. The optimum

viewing angle is at 6 o’clock direction.

1.2 FEATURES
- Aspect ratio 16:9

- WXGA (1366 x 768 pixels) resolution

- 3.3V LVDS (Low Voltage Differential Signaling) interface with 1 pixel/clock

- Meet RoHS requirement

- LED Backlight

1.3 APPLICATION
- TFT LCD Notebook

1.4 GENERAL SPECIFICATI0NS
Item Specification Unit Note

Active Area 296.422 (H) x 166.656 (V) (13.4” diagonal) mm
Bezel Opening Area 300.27 (H) x 170.36 (V) mm (1)

Driver Element a-si TFT active matrix - -
Pixel Number 1366 x R.G.B. x 768 pixel -
Pixel Pitch 0.217 (H) x 0.217 (V) mm -
Pixel Arrangement RGB vertical stripe - -
Display Colors 262,144 color -
Transmissive Mode Normally white - -
Surface Treatment Hard coating (3H), glare type - -

1.5 MECHANICAL SPECIFICATIONS
Item Min. Typ. Max. Unit Note

Horizontal(H) 309.6 310.1 310.6 mm

Vertical(V) 184.5 185 185.5 Module Size

Depth(D) - 4.9 5.2 mm

(1)

Weight - 315 330 g
Note (1) Please refer to the attached drawings for more information of front and back outline dimensions.

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

5 / 28

 Version 2.0

2 ABSOLUTE MAXIMUM RATINGS
2.1 ABSOLUTE RATINGS OF ENVIRONMENT

Value Item Symbol Min. Max. Unit Note

Storage Temperature TST -20 +60 ºC (1)
Operating Ambient Temperature TOP 0 +50 ºC (1), (2)
Shock (Non-Operating) SNOP - 220/2 G/ms (3), (5)
Vibration (Non-Operating) VNOP - 1.5 G (4), (5)
Note (1) (a) 90 %RH Max. (Ta ≦ 40 ºC).

 (b) Wet-bulb temperature should be 39 ºC Max. (Ta > 40 ºC).

 (c) No condensation.

Note (2) The temperature of panel display surface area should be 0 ºC Min. and 60 ºC Max.

Note (3) 1 time for ± X, ± Y, ± Z. for Condition (220G / 2ms) is half Sine Wave,.
Note (4) 10 ~ 500 Hz, 30 min/cycle,1cycles for each X, Y, Z axis.

Note (5) At testing Vibration and Shock, the fixture in holding the module has to be hard and rigid

enough so that the module would not be twisted or bent by the fixture.

The fixing condition is shown as below:

Side Mount Fixing Screw Side Mount Fixing Screw

Stage

Bracket

LCD Module

Gap=2mm

At Room Temperature

Storage Range

Relative Humidity (%RH)

Operating Range

Temperature (ºC)

100

80 60 -20 40 0 20 -40

80

40

60

20
10

90

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

6 / 28

 Version 2.0

2.2 ELECTRICAL ABSOLUTE RATINGS
2.2.1 TFT LCD MODULE

Value Item Symbol Min. Max. Unit Note

Power Supply Voltage Vcc -0.3 +4.0 V
Logic Input Voltage VIN -0.3 Vcc+0.3 V (1)

2.2.2 BACKLIGHT UNIT

Value Item Symbol Min. Max. Unit Note

LED Light Bar Power Supply Voltage VL -50 35 V
LED Light Bar Power Supply Current IL 0 100 mA (1), (2)

Note (1) Permanent damage to the device may occur if maximum values are exceeded. Function operation

should be restricted to the conditions described under Normal Operating Conditions.

Note (2) Specified values are for LED (Refer to Section 3.2 for further information).

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

7 / 28

 Version 2.0

3 ELECTRICAL CHARACTERISTICS
3.1 TFT LCD MODULE

Value Parameter Symbol Min. Typ. Max. Unit Note

Power Supply Voltage Vcc 3.0 3.3 3.6 V -
Ripple Voltage VRP - 50 mV -
Rush Current IRUSH - 1.5 A (2)
Initial Stage Current IIS 1.0 A (2)

White - 190 205 mA (3)a Power Supply Current Black lcc - 260 280 mA (3)b

LVDS Differential Input High Threshold VTH(LVDS) +100 mV (5),
VCM=1.2V

LVDS Differential Input Low Threshold VTL(LVDS) -100 mV (5)
VCM=1.2V

LVDS Common Mode Voltage VCM 1.125 1.375 V (5)
LVDS Differential Input Voltage |VID| 100 600 mV (5)
Terminating Resistor RT - 100 - Ohm -
Power per EBL WG PEBL - 1.46 W (4)
Note (1) The ambient temperature is Ta = 25 ± 2 ºC.

Note (2) IRUSH: the maximum current when VCC is rising

 IIS: the maximum current of the first 100ms after power-on

 Measurement Conditions: Shown as the following figure. Test pattern: black.

 470us

+3.3V

0V

0.9Vcc

0.1Vcc

VCC

IIS

ICC

IRUSH

 100ms

R1

(High to Low)
(Control Signal)

+12V

SW
Q2

C1

1uF

Vcc
+3.3V

2SK1470

Q1 2SK1475

47K

R2

1K

VR1 47K C2

0.01uF

C3
1uF

FUSE (LCD Module Input)

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

8 / 28

 Version 2.0

Note (3) The specified power supply current is under the conditions at Vcc = 3.3 V, Ta = 25 ± 2 ºC, fv = 60

Hz, whereas a power dissipation check pattern below is displayed.

Note (4) The specified power are the sum of LCD panel electronics input power and the converter input

power. Test conditions are as follows.

(a) Vcc = 3.3 V, Ta = 25 ± 2 ºC, fv = 60 Hz,

(b) The pattern used is a black and white 32 x 36 checkerboard, slide #100 from the VESA file

“Flat Panel Display Monitor Setup Patterns”, FPDMSU.ppt.

(c) Luminance: 60 nits.

 Note (5) The parameters of LVDS signals are defined as the following figures.

Active Area

a. White Pattern

Active Area

b. Black Pattern

0V

VCM |VID|

Single Ended

0V

|VID|
VTH(LVDS)

VTL(LVDS)

Differential

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

9 / 28

 Version 2.0

3.2 BACKLIGHT UNIT Ta = 25 ± 2 ºC
Value Parameter Symbol Min. Typ. Max. Unit Note

LED light bar Power
Supply Voltage VL 28 32 35 Vdc

LED light bar Power
Supply Current IL 76 80 84 mA

(1) Duty 100%

LED Life Time LBL 15,000 - - Hrs (4)

Power Consumption PL 2.128 2.56 2.94 W
(3)

IL=80mA,
Duty=100%

Note (1) LED light bar configuration is shown as below:

Note (2) For better LED light bar driving quality, it is recommended to utilize the adaptive boost converter with

current balancing function to drive LED light-bar.

Note (3) PL = IL ×VL

Note (4) The lifetime of LED is defined as the time when it continues to operate under the conditions at

Ta = 25 ±2 oC and IL = 20 mA(Per EA) until the brightness becomes ≦ 50% of its original value.

LED

Light Bar

VL, IL

Light Bar Feedback

Channels

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

10 / 28

 Version 2.0

4 BLOCK DIAGRAM
4.1 TFT LCD MODULE

EDID
EEPROM

CLKEDID

LVDS Display
Data & Clock

VEDID

DataEDID

Vcc

GND

TFT LCD PANEL
(1366x3x768)

SC
A

N
 D

R
IVER

 IC

BACKLIGHT UNIT

LVDS INPUT /
TIMING CONTROLLER

DATA DRIVER IC

DC/DC CONVERTER &
REFERENCE VOLTAGE

GENERATOR

IN
PU

T C
O

N
N

EC
TO

R

LED
CONVERTER

Converter
Input Signals

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

11 / 28

 Version 2.0

5 INPUT TERMINAL PIN ASSIGNMENT
5.1 TFT LCD MODULE

Pin Symbol Description Polarity Remark
1 NC No Connection
2 VCCS Power Supply (3.3 V typ)
3 VCCS Power Supply (3.3 V typ)
4 EE_VDD DDC (3.3 V typ)
5 NC No Connection
6 EE_SC DDC Clock
7 EE_SD DDC Data
8 Rx0- LVDS Differential Data Input Negative
9 Rx0+ LVDS Differential Data Input Positive

R0~R5,G0-

10 VSS Ground
11 Rx1- LVDS Differential Data Input Negative
12 Rx1+ LVDS Differential Data Input Positive

G1~G5,B0,B1

13 VSS Ground
14 Rx2- LVDS Differential Data Input Negative
15 Rx2+ LVDS Differential Data Input Positive

-
B2~B5,Hsync,Vsync,DE

16 VSS Ground
17 RXC- LVDS Clock Data Input Negative
18 RXC+ LVDS Clock Data Input Positive

LVDS Level Clock

19 VSS Ground -
20 NC No Connection -
21 NC No Connection
22 VSS Ground
23 NC No Connection
24 NC No Connection
25 VSS Ground
26 NC No Connection
27 NC No Connection
28 VSS Ground
29 NC No Connection
30 NC No Connection
31 VSS Ground
32 VSS Ground
33 VSS Ground
34 NC No Connection
35 LED_PWM PWM brightness control
36 LED_EN LED Enable
37 NC No Connection
38 LED_VCCS LED Power
39 LED_VCCS LED Power
40 LED_VCCS LED Power

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

12 / 28

 Version 2.0

Note (1) Connector Part No.: I-PEX 20455-040E-12 or equivalent

Note (2) User’s connector Part No.: I-PEX 20453-040T-11 or equivalent

Note (3) The first pixel is odd as shown in the following figure.

5.2 TIMING DIAGRAM OF LVDS INPUT SIGNAL

T/7

IN6 IN5 IN4 IN3 IN2 IN1 IN0

IN13 IN12 IN11 IN10 IN9 IN8 IN7

IN20 IN19 IN18 IN17 IN16 IN15 IN14

G0 R3 R2 R1 R0 R5 R4

B1 G4 G3 G2 G1 B0 G5

DE B5 B4 B3 B2 Vsync Hsync

Signal for 1 DCLK Cycle (T)

Rxin0

Rxin1

Rxin2

CLK+

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

13 / 28

 Version 2.0

5.3 COLOR DATA INPUT ASSIGNMENT
 The brightness of each primary color (red, green and blue) is based on the 6-bit gray scale data input for

the color. The higher the binary input the brighter the color. The table below provides the assignment of

color versus data input.
 Data Signal

Red Green Blue Color
R5 R4 R3 R2 R1 R0 G5 G4 G3 G2 G1 G0 B5 B4 B3 B2 B1 B0

Basic
Colors

Black
Red
Green
Blue
Cyan
Magenta
Yellow
White

0
1
0
0
0
1
1
1

0
1
0
0
0
1
1
1

0
1
0
0
0
1
1
1

0
1
0
0
0
1
1
1

0
1
0
0
0
1
1
1

0
1
0
0
0
1
1
1

0
0
1
0
1
0
1
1

0
0
1
0
1
0
1
1

0
0
1
0
1
0
1
1

0
0
1
0
1
0
1
1

0
0
1
0
1
0
1
1

0
0
1
0
1
0
1
1

0
0
0
1
1
1
0
1

0
0
0
1
1
1
0
1

0
0
0
1
1
1
0
1

0
0
0
1
1
1
0
1

0
0
0
1
1
1
0
1

0
0
0
1
1
1
0
1

Gray
Scale
Of
Red

Red(0)/Dark
Red(1)
Red(2)

:
:

Red(61)
Red(62)
Red(63)

0
0
0
:
:
1
1
1

0
0
0
:
:
1
1
1

0
0
0
:
:
1
1
1

0
0
0
:
:
1
1
1

0
0
1
:
:
0
1
1

0
1
0
:
:
1
0
1

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

Gray
Scale
Of
Green

Green(0)/Dark
Green(1)
Green(2)

:
:

Green(61)
Green(62)
Green(63)

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
1
1
1

0
0
0
:
:
1
1
1

0
0
0
:
:
1
1
1

0
0
0
:
:
1
1
1

0
0
1
:
:
0
1
1

0
1
0
:
:
1
0
1

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

Gray
Scale
Of
Blue

Blue(0)/Dark
Blue(1)
Blue(2)

:
:

Blue(61)
Blue(62)
Blue(63)

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
0
0
0

0
0
0
:
:
1
1
1

0
0
0
:
:
1
1
1

0
0
0
:
:
1
1
1

0
0
0
:
:
1
1
1

0
0
1
:
:
0
1
1

0
1
0
:
:
1
0
1

Note (1) 0: Low Level Voltage, 1: High Level Voltage

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

14 / 28

 Version 2.0

5.4 EDID DATA STRUCTURE
 The EDID (Extended Display Identification Data) data formats are to support displays as defined in the

VESA Plug & Display and FPDI standards.
Byte #
(decimal)

Byte #
(hex) Field Name and Comments Value

(hex)
Value
(binary)

0 0 Header 00 00000000
1 1 Header FF 11111111
2 2 Header FF 11111111
3 3 Header FF 11111111
4 4 Header FF 11111111
5 5 Header FF 11111111
6 6 Header FF 11111111
7 7 Header 00 00000000
8 8 EISA ID manufacturer name (“CMO”) 0D 00001101
9 9 EISA ID manufacturer name (Compressed ASCII) AF 10101111
10 0A ID product code (N134B6-L02) 18 00011000
11 0B ID product code (hex LSB first; N134B6-L02) 13 00010011
12 0C ID S/N (fixed “0”) 00 00000000
13 0D ID S/N (fixed “0”) 00 00000000
14 0E ID S/N (fixed “0”) 00 00000000
15 0F ID S/N (fixed “0”) 00 00000000
16 10 Week of manufacture (fixed week code) 08 00001000
17 11 Year of manufacture (fixed year code) 13 00010011
18 12 EDID structure version # (“1”) 01 00000001
19 13 EDID revision # (“3”) 03 00000011
20 14 Video I/P definition (“digital”) 80 10000000
21 15 Active area horizontal 29.64cm 1D 00011101
22 16 Active area vertical 16.66cm 10 00010000
23 17 Display Gamma (Gamma = ”2.2”) 78 01111000
24 18 Feature support (“Active off, RGB Color”) 0A 00001010
25 19 Red/Green (Rx1, Rx0, Ry1, Ry0, Gx1, Gx0, Gy1, Gy0) A9 10101001
26 1A Blue/White (Bx1, Bx0, By1, By0, Wx1, Wx0, Wy1, Wy0) E5 11100101
27 1B Red-x (Rx = “0.584”) 95 10010101
28 1C Red-y (Ry = “0.350”) 59 01011001
29 1D Green-x (Gx = ”0.338”) 56 01010110
30 1E Green-y (Gy = ”0.563”) 90 10010000
31 1F Blue-x (Bx = ”0.155”) 27 00100111
32 20 Blue-y (By = ”0.131”) 21 00100001
33 21 White-x (Wx = ”0.313”) 50 01010000
34 22 White-y (Wy = ”0.329”) 54 01010100
35 23 Established timings 1 00 00000000
36 24 Established timings 2 00 00000000
37 25 Manufacturer’s reserved timings 00 00000000
38 26 Standard timing ID # 1 01 00000001
39 27 Standard timing ID # 1 01 00000001
40 28 Standard timing ID # 2 01 00000001
41 29 Standard timing ID # 2 01 00000001

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

15 / 28

 Version 2.0

42 2A Standard timing ID # 3 01 00000001
43 2B Standard timing ID # 3 01 00000001
44 2C Standard timing ID # 4 01 00000001
45 2D Standard timing ID # 4 01 00000001
46 2E Standard timing ID # 5 01 00000001
47 2F Standard timing ID # 5 01 00000001
48 30 Standard timing ID # 6 01 00000001
49 31 Standard timing ID # 6 01 00000001
50 32 Standard timing ID # 7 01 00000001
51 33 Standard timing ID # 7 01 00000001
52 34 Standard timing ID # 8 01 00000001
53 35 Standard timing ID # 8 01 00000001

54 36
Detailed timing description # 1 Pixel clock (“69.3MHz”,
According to VESA CVT Rev1.1) 12 00010010

55 37 # 1 Pixel clock (hex LSB first) 1B 00011011
56 38 # 1 H active (“1366”) 56 01010110
57 39 # 1 H blank (“108”) 6C 01101100
58 3A # 1 H active : H blank (“1366 : 108”) 50 01010000
59 3B # 1 V active (”768”) 00 00000000
60 3C # 1 V blank (”16”) 10 00010000
61 3D # 1 V active : V blank (”768 :16”) 30 00110000
62 3E # 1 H sync offset (”32”) 20 00100000
63 3F # 1 H sync pulse width ("22”) 16 00010110
64 40 # 1 V sync offset : V sync pulse width (”2 : 4”) 24 00100100

65 41
1 H sync offset : H sync pulse width : V sync offset : V sync
width (”32: 22 : 2 : 4”) 00 00000000

66 42 # 1 H image size (”296 mm”) 28 00101000
67 43 # 1 V image size (”166 mm”) A6 10100110
68 44 # 1 H image size : V image size (”296 : 166”) 10 00010000
69 45 # 1 H boarder (”0”) 00 00000000
70 46 # 1 V boarder (”0”) 00 00000000

71 47
1 Non-interlaced, Normal, no stereo, Separate sync, H/V pol
Negatives 18 00011000

72 48 Detailed timing description # 2 00 00000000
73 49 # 2 Flag 00 00000000
74 4A # 2 Reserved 00 00000000

75 4B
2 FE (hex) defines ASCII string (Model Name “N134B6-L02”,
ASCII) FE 11111110

76 4C # 2 Flag 00 00000000
77 4D # 2 1st character of name (“N”) 4E 01001110
78 4E # 2 2nd character of name (“1”) 31 00110001
79 4F # 2 3rd character of name (“3”) 33 00110011
80 50 # 2 4th character of name (“4”) 34 00110100
81 51 # 2 5th character of name (“B”) 42 01000010
82 52 # 2 6th character of name (“6”) 36 00110110
83 53 # 2 7th character of name (“-”) 2D 00101101
84 54 # 2 8th character of name (“L”) 4C 01001100
85 55 # 2 9th character of name (“0”) 30 00110000
86 56 # 2 9th character of name (“2”) 32 00110010

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

16 / 28

 Version 2.0

87 57 # 2 New line character indicates end of ASCII string 0A 00001010
88 58 # 2 Padding with “Blank” character 20 00100000
89 59 # 2 Padding with “Blank” character 20 00100000
90 5A Detailed timing description # 3 00 00000000
91 5B # 3 Flag 00 00000000
92 5C # 3 Reserved 00 00000000
93 5D # 3 FE (hex) defines ASCII string (Vendor “CMO”, ASCII) FE 11111110
94 5E # 3 Flag 00 00000000
95 5F # 3 1st character of string (“C”) 43 01000011
96 60 # 3 2nd character of string (“M”) 4D 01001101
97 61 # 3 3rd character of string (“O”) 4F 01001111
98 62 # 3 New line character indicates end of ASCII string 0A 00001010
99 63 # 3 Padding with “Blank” character 20 00100000
100 64 # 3 Padding with “Blank” character 20 00100000
101 65 # 3 Padding with “Blank” character 20 00100000
102 66 # 3 Padding with “Blank” character 20 00100000
103 67 # 3 Padding with “Blank” character 20 00100000
104 68 # 3 Padding with “Blank” character 20 00100000
105 69 # 3 Padding with “Blank” character 20 00100000
106 6A # 3 Padding with “Blank” character 20 00100000
107 6B # 3 Padding with “Blank” character 20 00100000
108 6C Detailed timing description # 4 00 00000000
109 6D # 4 Flag 00 00000000
110 6E # 4 Reserved 00 00000000

111 6F
4 FE (hex) defines ASCII string (Model Name“N134B6-L02”,
ASCII) FE 11111110

112 70 # 4 Flag 00 00000000
113 71 # 4 1st character of name (“N”) 4E 01001110
114 72 # 4 2nd character of name (“1”) 31 00110001
115 73 # 4 3rd character of name (“3”) 33 00110011
116 74 # 4 4th character of name (“4”) 34 00110100
117 75 # 4 5th character of name (“B”) 42 01000010
118 76 # 4 6th character of name (“6”) 36 00110110
119 77 # 4 7th character of name (“-”) 2D 00101101
120 78 # 4 8th character of name (“L”) 4C 01001100
121 79 # 4 9th character of name (“0”) 30 00110000
122 7A # 4 9th character of name (“2”) 32 00110010
123 7B # 4 New line character indicates end of ASCII string 0A 00001010
124 7C # 4 Padding with “Blank” character 20 00100000
125 7D # 4 Padding with “Blank” character 20 00100000
126 7E Extension flag 00 00000000
127 7F Checksum 9B 10011011

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

17 / 28

 Version 2.0

6. CONVERTER SPECIFICATION
6.1 ABSOLUTE MAXIMUM RATINGS

 Symbol Ratings
LED_VCCS -0.3V ~ 28.0V

LED_PWM, LED_EN -0.3V ~ 5.5V

6.2 RECOMMENDED OPERATING RATINGS
Value Parameter Symbol Min. Typ. Max. Unit Note

Converter Input power supply voltage LED_Vccs 6.0 12.0 20.0 V
Backlight On 2.0 --- 5.0 V EN Control Level Backlight Off 0 --- 0.8 V
PWM High Level 2.0 --- 5.0 V PWM Control Level PWM Low Level 0 --- 0.15 V

PWM Control Duty Ratio 20 100 %
PWM Control Permissive Ripple Voltage VPWM_pp 100 mV
PWM Control Frequency fPWM 190 210 230 Hz

LED_VCCS=Min 417 502 576 mA (1)
LED_VCCS=Typ 209 251 288 (1) Converter Input Current
LED_VCCS=Max

IBL
125 151 173 mA (1)

Note (1) The specified LED power supply current is under the conditions at “LED_VCCS = Min, Typ, Max”,

Ta = 25 ± 2 ºC, fPWM = 200 Hz, Duty=100%.

6.3 LED BACKLIGHT CONTROLL POWER SEQUENCE

Timing Specifications:
TA ≧ 0ms

TB ≧ 0ms

TC ≧ 10ms

TD ≧ 0ms
Note (1) Please follow the LED backlight power sequence as above. If the customer could not follow, it might cause

backlight flash issue during display ON/OFF or damage the LED backlight controller

TA

LED_VCCS

0V

LED_PWM 0V

LED_EN 0V

TC TD

TB

Power On Power Off

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

18 / 28

 Version 2.0

7 INTERFACE TIMING
7.1 INPUT SIGNAL TIMING SPECIFICATIONS

The input signal timing specifications are shown as the following table and timing diagram.
Signal Item Symbol Min. Typ. Max. Unit Note

DCLK Frequency 1/Tc 50 69.33 80 MHz
Vertical Total Time TV 771 784 980 TH

Vertical Active Display Period TVD 768 768 768 TH
Vertical Active Blanking Period TVB TV-TVD 16 TV-TVD TH

Horizontal Total Time TH 1448 1474 1842 Tc
Horizontal Active Display Period THD 1366 1366 1366 Tc

DE

Horizontal Active Blanking Period THB TH-THD 108 TH-THD Tc
Note (1) Because this module is operated by DE only mode, Hsync and Vsync are ignored

INPUT SIGNAL TIMING DIAGRAM

TH

TC
DCLK

THD

TVD

Tv

DE

DE

DATA

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

19 / 28

 Version 2.0

7.2 POWER ON/OFF SEQUENCE

Timing Specifications:

 0.5 ≦ t1 ≦ 10 ms

0 ≦ t2 ≦ 50 ms

0 ≦ t3 ≦ 50 ms

t4 ≧ 500 ms

t5 ≧ 200 ms

t6 ≧ 200 ms

Note (1) Please follow the power on/off sequence described above. Otherwise, the LCD module might be

damaged.

Note (2) Please avoid floating state of interface signal at invalid period. When the interface signal is invalid, be

sure to pull down the power supply of LCD Vcc to 0 V.

Note (3) The Backlight converter power must be turned on after the power supply for the logic and the

interface signal is valid. The Backlight converter power must be turned off before the power supply

for the logic and the interface signal is invalid.

Note (4) Sometimes some slight noise shows when LCD is turned off (even backlight is already off). To

avoid this phenomenon, we suggest that the Vcc falling time is better to follow 50us ≦ t7 ≦

10 ms

50%

0V

t1
0V

t4

- Power Supply
for LCD, Vcc

- LVDS Interface

- Power for Light Bar

Restart Power On Power Off

50%

10%

t6 t5

t3 t2

90%

10%

90%

Valid Data

ON OFF OFF

t7

10%

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

20 / 28

 Version 2.0

8 OPTICAL CHARACTERISTICS
 8.1 TEST CONDITIONS

Item Symbol Value Unit
Ambient Temperature Ta 25±2 oC
Ambient Humidity Ha 50±10 %RH
Supply Voltage VCC 3.3 V
Input Signal According to typical value in "3. ELECTRICAL CHARACTERISTICS"
LED Light Bar Input Current IL 100 mA
 The measurement methods of optical characteristics are shown in Section 8.2. The following items

should be measured under the test conditions described in Section 8.1 and stable environment shown in

Note (5).

 8.2 OPTICAL SPECIFICATIONS
Item Symbol Condition Min. Typ. Max. Unit Note

Contrast Ratio CR 300 500 - - (2), (5)
TR - 2 7 ms Response Time
TF - 6 11 ms

(3)

Luminance of White (5P) LAVE 190 220 - cd/m2 (4), (5)
White Variation δW - - 1.25 - (5), (6)

Rx (0.584) - Red
Ry (0.350) -
Gx (0.338) - Green
Gy (0.563) -
Bx (0.155) - Blue
By (0.131) -
Wx (0.313) -

Color
Chromaticity

White
Wy

θx=0° , θY =0°
Viewing Normal Angle

Typ.-
0.03

(0.329)

Typ.+
0.03

-

(1), (5)

θx+ 40 45 -
Horizontal

θx- 40 45 -
θY+ 15 20 -

Viewing Angle
Vertical

θY-

CR≥10

40 45 -

Deg. (1), (5)

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

21 / 28

 Version 2.0

Note (1) Definition of Viewing Angle (θx, θy):

Note (2) Definition of Contrast Ratio (CR):

The contrast ratio can be calculated by the following expression.

Contrast Ratio (CR) = L63 / L0

L63: Luminance of gray level 63

L 0: Luminance of gray level 0

CR = CR (5)

CR (X) is corresponding to the Contrast Ratio of the point X at Figure in Note (6).

Note (3) Definition of Response Time (TR, TF):

12 o’clock direction

θy+ = 90º

6 o’clock

θy- = 90º

θx-
θx+

θy- θy+

x-
y+

y- x+

 Normal

θx = θy = 0º

θX+ = 90º

θX- = 90º

100%

90%

10%

0%

Gray Level 63

Gray Level 0

Gray Level 63

Time
TF

Optical

Response

TR

66.67m66.67ms

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

22 / 28

 Version 2.0

Note (4) Definition of Average Luminance of White (LAVE):

Measure the luminance of gray level 63 at 5 points

LAVE = [L (1)+ L (2)+ L (3)+ L (4)+ L (5)] / 5

L (x) is corresponding to the luminance of the point X at Figure in Note (6).

Note (5) Measurement Setup:

 The LCD module should be stabilized at given temperature for 15 minutes to avoid abrupt

temperature change during measuring. In order to stabilize the luminance, the measurement

should be executed after lighting Backlight for 15 minutes in a windless room.

CS-1000T

500 mm

LCD Module

LCD Panel

Center of the Screen
Light Shield Room

(Ambient Luminance < 2 lux)

USB2000

Note (6) Definition of White Variation (δW):

Measure the luminance of gray level 63 at 5 points

δW = Maximum [L (1), L (2), L (3), L (4), L (5)] / Minimum [L (1), L (2), L (3), L (4), L (5)]

D

W

Active Area

Ve
rti

ca
l L

in
e

Horizontal Line

: Test Point

 X=1 to 5

5

1 2

3 4

D/4 D/2 3D/4

W/4

W/2

3W/

X

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

23 / 28

 Version 2.0

 9 PRECAUTIONS
9.1 HANDLING PRECAUTIONS

(1) The module should be assembled into the system firmly by using every mounting hole. Be careful not

to twist or bend the module.

(2) While assembling or installing modules, it can only be in the clean area. The dust and oil may cause

electrical short or damage the polarizer.

(3) Use fingerstalls or soft gloves in order to keep display clean during the incoming inspection and

assembly process.

(4) Do not press or scratch the surface harder than a HB pencil lead on the panel because the polarizer is

very soft and easily scratched.

(5) If the surface of the polarizer is dirty, please clean it by some absorbent cotton or soft cloth. Do not use

Ketone type materials (ex. Acetone), Ethyl alcohol, Toluene, Ethyl acid or Methyl chloride. It might

permanently damage the polarizer due to chemical reaction.

(6) Wipe off water droplets or oil immediately. Staining and discoloration may occur if they left on panel for

a long time.

(7) If the liquid crystal material leaks from the panel, it should be kept away from the eyes or mouth. In

case of contacting with hands, legs or clothes, it must be washed away thoroughly with soap.

(8) Protect the module from static electricity, it may cause damage to the C-MOS Gate Array IC.

(9) Do not disassemble the module.

(10) Do not pull or fold the lamp wire.

(11) Pins of I/F connector should not be touched directly with bare hands.

9.2 STORAGE PRECAUTIONS
(1) High temperature or humidity may reduce the performance of module. Please store LCD module within

the specified storage conditions.

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

damage LCD module when it is operating.

(3) It may reduce the display quality if the ambient temperature is lower than 10 ºC. For example, the

response time will become slowly, and the starting voltage of lamp will be higher than the room

temperature.

9.3 OPERATION PRECAUTIONS
(1) Do not pull the I/F connector in or out while the module is operating.

(2) Always follow the correct power on/off sequence when LCD module is connecting and operating. This

can prevent the CMOS LSI chips from damage during latch-up.

(3) The startup voltage of Backlight is approximately 1000 Volts. It may cause electrical shock while

assembling with converter. Do not disassemble the module or insert anything into the Backlight unit.

9.4 OTHER PRECAUTIONS
(1) When fixed patterns are displayed for a long time, remnant image is likely to occur.

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

24 / 28

 Version 2.0

10 PACKING
10.1 CARTON

Figure. 10-1 Packing method

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

25 / 28

 Version 2.0

10.2 PALLET

Figure. 10-2 Packing method

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

26 / 28

 Version 2.0

11 DEFINITION OF LABEL

11.1 CMO MODULE LABEL
The barcode nameplate is pasted on each module as illustration, and its definitions are as following

explanation.

(a) Model Name: N134B6 - L02

(b) Revision: Rev. XX, for example: C1, C2 …etc.

(c) Serial ID: X X X X X X X Y M D X N N N N

(d) Production Location: MADE IN XXXX. XXXX stands for production location.

(e) UL/CB logo: “LEOO” especially stands for panel manufactured by CMO Ningbo satisfying UL/CB

requirement. “LEOO” is the CMO’s UL factory code for Ningbo factory.

Serial ID includes the information as below:

(a) Manufactured Date: Year: 1~9, for 2001~2009

Month: 1~9, A~C, for Jan. ~ Dec.

Day: 1~9, A~Y, for 1st to 31st, exclude I , O and U

(b) Revision Code: cover all the change

(c) Serial No.: Manufacturing sequence of production

CT label bar code definition:

(a) C: Consistent display module code

(b) AAAA: Consistent assembly code for this CMO model

(c) 00: Revision code, begin from “01” and so on when version updated

(d) DD: Production location code

(e) WW: production week

(f) XXX: serial numbers

Year, Month, Date
CMO Internal Use
Revision

Serial No.
CMO Internal Use

CMO Internal Use

 Doc No.: 400018568
Issued Date: Feb, 16, 2009
 Model No.: N134B6 -L02

Approval

27 / 28

 Version 2.0

 11.2 CARTON LABEL

(a) Production location: Made in XXXX. XXXX stands for production location.

