

EL160.80.50 Small Graphics Display

USER'S MANUAL

www.planar.com

Revision Control

Date	Description		
May 2000	Document number 0M100-02		
June 2004	Document number 020-0343-00A		

Contents

Features and Benefits 2 Installation and Handling 3 Mounting EL Displays 3 Cable Length 4 Cleaning 4 Avoiding Burn-In 4 Specifications 5 Control Basics 5 Power 5 Power 5 Connectors 6 Dimming Connector J2 6 Locking Power and Data Connector 7 Interface Information 7 Video Input Signals 7 Self-Test Mode 9 Optical 9 Dimming 9 Environmental 10 Reliability 11 Safety and EMC Performance 11 Mechanical Characteristics 11 Component Envelope 11 Description of Warranty 13 Ordering Information 14 Support and Service 14 Figures Figure 3. Video Input Timing Diagram 8 Figure 4. Display Dimensions 12 Table 1. DC Input Voltage Requirement	EL160.80.50 Display	2
Mounting EL Displays 3 Cable Length. 4 Cable Length. 4 Avoiding Burn-In 4 Specifications 5 Control Basics 5 Power 5 Connectors 6 Standard Power and Data Connector 6 Dimming Connector J2. 6 Locking Power and Data Connector 7 Interface Information 7 Video Input Signals. 7 Self-Test Mode. 9 Optical 9 Dimming 9 Environmental. 10 Reliability. 11 Component Envelope 11 Description of Warranty. 13 Ordering Information 14 Support and Service. 14 Support and Service. 12 Tables 7 Figure 3. Video Input Voltage Requirements. 5 Table 1. DC Input Voltage Requirements. 5 Table 3. Connector Pinouts. 6 Table 3. Orderion Viscus. 6 Table 4. Video Input De	Features and Benefits	2
Mounting EL Displays 3 Cable Length. 4 Cable Length. 4 Avoiding Burn-In 4 Specifications 5 Control Basics 5 Power 5 Connectors 6 Standard Power and Data Connector 6 Dimming Connector J2. 6 Locking Power and Data Connector 7 Interface Information 7 Video Input Signals. 7 Self-Test Mode. 9 Optical 9 Dimming 9 Environmental. 10 Reliability. 11 Component Envelope 11 Description of Warranty. 13 Ordering Information 14 Support and Service. 14 Support and Service. 12 Tables 7 Figure 3. Video Input Voltage Requirements. 5 Table 1. DC Input Voltage Requirements. 5 Table 3. Connector Pinouts. 6 Table 3. Orderion Viscus. 6 Table 4. Video Input De	Installation and Handling	
Cable Length. 4 Cleaning 4 Avoiding Burn-In 4 Specifications 5 Control Basics 5 Power 5 Connectors 6 Standard Power and Data Connector 6 Dimming Connector J2 6 Locking Power and Data Connector 7 Interface Information 7 Video Input Signals 7 Self-Test Mode 9 Optical 9 Dimming 9 Environmental. 10 Reliability 11 Safety and EMC Performance 11 Mechanical Characteristics 11 Cordering Information 14 Support and Service 14 Support and Service 14 Figures 7 Figure 3. Video Input Voltage Requirements 5 Table 1. DC Input Voltage Requirements 5 Table 2. Video Input Descriptions 6 Table 3. Connector Pinouts 5 Table 4. Video Input Descriptions 6 Tabl		
Cleaning 4 Avoiding Burn-In 4 Specifications 5 Control Basics 5 Power. 5 Connectors 6 Standard Power and Data Connector 6 Dimming Connector J2 6 Locking Power and Data Connector 7 Interface Information 7 Video Input Signals 7 Self-Test Mode 9 Optical 9 Dinwing 9 Dinvinomental 10 Reliability 11 Safety and EMC Performance 11 Mechanical Characteristics 11 Description of Warranty 13 Ordering Information 14 Support and Service 14 Figures 12 Figure 1. Data/Power Connector 6 Figure 2. Pixel Location versus Sequence of Data. 7 Figure 3. Video Input Timing Diagram 8 Figure 4. Display Dimensions 12 Tables 5 Table 1. DC Input Voltage Requirements. 5 Table 3. Connec		
Avoiding Burn-In 4 Specifications 5 Control Basics 5 Power 5 Connectors 6 Standard Power and Data Connector 6 Dimming Connector J2 6 Locking Power and Data Connector 7 Interface Information 7 Video Input Signals 7 Self-Test Mode 9 Optical 9 Dimming 9 Environmental 10 Reliability 11 Safety and EMC Performance 11 Mechanical Characteristics 11 Component Envelope 11 Description of Warranty 13 Ordering Information 14 Support and Service 14 Figures 12 Figure 1. Data/Power Connector 6 Figure 2. Pixel Location versus Sequence of Data. 7 Figure 3. Video Input Timing Diagram 8 Figure 4. Display Dimensions 12 Table 1. DC Input Voltage Requirements. 5 Table 2. Video Input Voltage Requirements. </td <td>-</td> <td></td>	-	
Control Basics5Power5Connectors6Standard Power and Data Connector6Dimming Connector 126Locking Power and Data Connector7Interface Information7Video Input Signals7Self-Test Mode9Optical9Dimming9Environmental10Reliability11Safety and EMC Performance11Mechanical Characteristics11Component Envelope11Description of Warrarty13Ordering Information14Support and Service7Figure 3. Video Input Timing Diagram8Figure 4. Display Dimensions12Tables5Table 1. DC Input Voltage Requirements5Table 3. Connector Pinouts.5Table 4. Video Input Descriptions.8Table 5. Optical Characteristics10Table 5. Optical Characteristics9	5	
Power5Connectors6Standard Power and Data Connector6Dimming Connector J26Locking Power and Data Connector7Interface Information7Video Input Signals7Self-Test Mode9Optical9Dimming9Environmental10Reliability11Safety and EMC Performance11Mechanical Characteristics11Component Envelope11Description of Warranty13Ordering Information14Support and Service7Figure 1Data/Power ConnectorFigure 2Pixel Location versus Sequence of Data7Figure 3. Video Input Timing Diagram8Figure 4. Display Dimensions12TablesTable 1. DC Input Voltage Requirements5Table 2. Video Input Requirements5Table 3. Connector Pinouts.6Table 4. Video Input Descriptions8Table 5. Optical Characteristics10	Specifications	5
Connectors6Standard Power and Data Connector6Dimming Connector J26Locking Power and Data Connector7Interface Information7Video Input Signals7Self-Test Mode9Optical9Dimming9Environmental10Reliability11Safety and EMC Performance11Mechanical Characteristics11Component Envelope11Description of Warranty13Ordering Information14Support and Service6Figures7Figure 1. Data/Power Connector6Figure 2. Pixel Location versus Sequence of Data7Figure 3. Video Input Timing Diagram8Figure 4. Display Dimensions12Table 5Table 1. DC Input Voltage Requirements5Table 2. Video Input Requirements5Table 3. Connector Pinouts6Table 4. Video Input Descriptions8Table 5. Optical Characteristics9Table 6. Environmental Characteristics10	Control Basics	5
Standard Power and Data Connector 6 Dimming Connector J2. 6 Locking Power and Data Connector 7 Interface Information 7 Video Input Signals. 7 Self-Test Mode. 9 Optical 9 Dimming 9 Environmental 10 Reliability. 11 Safety and EMC Performance 11 Mechanical Characteristics 11 Component Envelope 11 Description of Warranty 13 Ordering Information 14 Support and Service 14 Figures 12 Figure 1. Data/Power Connector 6 Figure 2. Pixel Location versus Sequence of Data. 7 Figure 3. Video Input Timing Diagram 8 Figure 4. Display Dimensions 12 Tables 12 Table 1. DC Input Voltage Requirements. 5 Table 2. Video Input Requirements. 5 Table 3. Connector Pinouts. 6 Table 4. Video Input Descriptions. 8 Table 5. Optical Characteristics.	Power	5
Dimming Connector J2		
Locking Power and Data Connector 7 Interface Information 7 Video Input Signals 7 Self-Test Mode 9 Optical 9 Dimming 9 Environmental 10 Reliability 11 Safety and EMC Performance 11 Mechanical Characteristics 11 Component Envelope 11 Description of Warranty 13 Ordering Information 14 Support and Service 14 Figures 12 Figure 1. Data/Power Connector 6 Figure 2. Pixel Location versus Sequence of Data 7 Figure 3. Video Input Timing Diagram 8 Figure 4. Display Dimensions 12 Tables 12 Table 5. 5 Table 1. DC Input Voltage Requirements 5 Table 3. Connector Pinouts 6 Table 4. Video Input Descriptions 8 Table 5. Optical Characteristics 9 Table 6. Environmental Characteristics 9 Table 6. Environmental Characteristics 10		
Interface Information		
Video Input Signals	5	
Self-Test Mode		
Optical 9 Dimming 9 Environmental 10 Reliability 11 Safety and EMC Performance 11 Mechanical Characteristics 11 Component Envelope 11 Description of Warranty 13 Ordering Information 14 Support and Service 14 Figures 14 Figure 1. Data/Power Connector 6 Figure 2. Pixel Location versus Sequence of Data 7 Figure 3. Video Input Timing Diagram 8 Figure 4. Display Dimensions 12 Tables 5 Table 1. DC Input Voltage Requirements 5 Table 2. Video Input Requirements 5 Table 3. Connector Pinouts 6 Table 4. Video Input Descriptions 8 Table 5. Optical Characteristics 9 Table 6. Environmental Characteristics 10		
Dimming 9 Environmental 10 Reliability 11 Safety and EMC Performance 11 Mechanical Characteristics 11 Component Envelope 11 Description of Warranty 13 Ordering Information 14 Support and Service 14 Figures 6 Figure 1. Data/Power Connector 6 Figure 2. Pixel Location versus Sequence of Data 7 Figure 3. Video Input Timing Diagram 8 Figure 4. Display Dimensions 12 Table 5 7able 1. DC Input Voltage Requirements 5 Table 2. Video Input Requirements 5 Table 3. Connector Pinouts. 6 Table 4. Video Input Descriptions. 8 Table 5. Optical Characteristics. 9 Table 6. Environmental Characteristics. 10		
Environmental10Reliability11Safety and EMC Performance11Mechanical Characteristics11Mechanical Characteristics11Description of Warranty13Ordering Information14Support and Service14Figures6Figure 1. Data/Power Connector6Figure 2. Pixel Location versus Sequence of Data7Figure 3. Video Input Timing Diagram8Figure 4. Display Dimensions12Tables5Table 1. DC Input Voltage Requirements5Table 3. Connector Pinouts6Table 4. Video Input Requirements5Table 5. Optical Characteristics9Table 6. Environmental Characteristics10	•	
Reliability. 11 Safety and EMC Performance 11 Mechanical Characteristics 11 Component Envelope 11 Description of Warranty 13 Ordering Information 14 Support and Service 14 Figures 14 Figure 1. Data/Power Connector 6 Figure 2. Pixel Location versus Sequence of Data. 7 Figure 3. Video Input Timing Diagram 8 Figure 4. Display Dimensions. 12 Tables 12 Table 1. DC Input Voltage Requirements. 5 Table 2. Video Input Requirements. 5 Table 3. Connector Pinouts. 6 Table 4. Video Input Descriptions. 8 Table 5. Optical Characteristics. 9 Table 6. Environmental Characteristics. 10	5	
Safety and EMC Performance 11 Mechanical Characteristics 11 Component Envelope 11 Description of Warranty 13 Ordering Information 14 Support and Service 14 Figures 14 Figure 1. Data/Power Connector 6 Figure 2. Pixel Location versus Sequence of Data. 7 Figure 3. Video Input Timing Diagram 8 Figure 4. Display Dimensions. 12 Tables 12 Table 1. DC Input Voltage Requirements. 5 Table 2. Video Input Requirements. 5 Table 3. Connector Pinouts. 6 Table 4. Video Input Descriptions. 8 Table 5. Optical Characteristics. 9 Table 6. Environmental Characteristics. 10		
Mechanical Characteristics 11 Component Envelope 11 Description of Warranty 13 Ordering Information 14 Support and Service 14 Figures 14 Figure 1. Data/Power Connector 6 Figure 2. Pixel Location versus Sequence of Data. 7 Figure 3. Video Input Timing Diagram 8 Figure 4. Display Dimensions. 12 Tables 1 Table 1. DC Input Voltage Requirements. 5 Table 2. Video Input Requirements. 5 Table 3. Connector Pinouts. 6 Table 4. Video Input Descriptions. 8 Table 5. Optical Characteristics. 9 Table 6. Environmental Characteristics. 10	•	
Component Envelope11Description of Warranty13Ordering Information14Support and Service14Figures14Figure 1. Data/Power Connector6Figure 2. Pixel Location versus Sequence of Data.7Figure 3. Video Input Timing Diagram8Figure 4. Display Dimensions12Tables5Table 1. DC Input Voltage Requirements.5Table 2. Video Input Requirements.5Table 3. Connector Pinouts.6Table 4. Video Input Descriptions.8Table 5. Optical Characteristics.9Table 6. Environmental Characteristics.10	•	
Description of Warranty 13 Ordering Information 14 Support and Service. 14 Figures 14 Figure 1. Data/Power Connector 6 Figure 2. Pixel Location versus Sequence of Data. 7 Figure 3. Video Input Timing Diagram 8 Figure 4. Display Dimensions. 12 Tables 13 Table 1. DC Input Voltage Requirements. 5 Table 2. Video Input Requirements. 5 Table 3. Connector Pinouts. 6 Table 4. Video Input Descriptions. 8 Table 5. Optical Characteristics. 9 Table 6. Environmental Characteristics. 10		
Ordering Information 14 Support and Service 14 Figures 14 Figure 1. Data/Power Connector 6 Figure 2. Pixel Location versus Sequence of Data. 7 Figure 3. Video Input Timing Diagram 8 Figure 4. Display Dimensions 12 Tables 12 Table 1. DC Input Voltage Requirements. 5 Table 2. Video Input Requirements. 5 Table 3. Connector Pinouts. 6 Table 4. Video Input Descriptions. 8 Table 5. Optical Characteristics. 9 Table 6. Environmental Characteristics. 10		
Support and Service 14 Figures 6 Figure 1. Data/Power Connector 6 Figure 2. Pixel Location versus Sequence of Data. 7 Figure 3. Video Input Timing Diagram 8 Figure 4. Display Dimensions. 12 Tables 12 Table 1. DC Input Voltage Requirements. 5 Table 2. Video Input Requirements. 5 Table 3. Connector Pinouts. 6 Table 4. Video Input Descriptions. 8 Table 5. Optical Characteristics. 9 Table 6. Environmental Characteristics. 10		
Figure 1. Data/Power Connector6Figure 2. Pixel Location versus Sequence of Data.7Figure 3. Video Input Timing Diagram8Figure 4. Display Dimensions.12TablesTable 1. DC Input Voltage Requirements.Table 2. Video Input Requirements.5Table 3. Connector Pinouts.6Table 4. Video Input Descriptions.8Table 5. Optical Characteristics.9Table 6. Environmental Characteristics.10	5	
Figure 1. Data/Power Connector6Figure 2. Pixel Location versus Sequence of Data.7Figure 3. Video Input Timing Diagram8Figure 4. Display Dimensions.12TablesTable 1. DC Input Voltage Requirements.Table 2. Video Input Requirements.5Table 3. Connector Pinouts.6Table 4. Video Input Descriptions.8Table 5. Optical Characteristics.9Table 6. Environmental Characteristics.10	Figures	
Figure 3. Video Input Timing Diagram 8 Figure 4. Display Dimensions 12 Tables 7 Table 1. DC Input Voltage Requirements. 5 Table 2. Video Input Requirements. 5 Table 3. Connector Pinouts. 6 Table 4. Video Input Descriptions. 8 Table 5. Optical Characteristics. 9 Table 6. Environmental Characteristics. 10	Figure 1. Data/Power Connector	6
Figure 4. Display Dimensions. 12 Tables Table 1. DC Input Voltage Requirements. 5 Table 2. Video Input Requirements. 5 Table 3. Connector Pinouts. 6 Table 4. Video Input Descriptions. 8 Table 5. Optical Characteristics. 9 Table 6. Environmental Characteristics. 10	Figure 2. Pixel Location versus Sequence of Data	7
Tables Table 1. DC Input Voltage Requirements. 5 Table 2. Video Input Requirements. 5 Table 3. Connector Pinouts. 6 Table 4. Video Input Descriptions. 8 Table 5. Optical Characteristics. 9 Table 6. Environmental Characteristics.	Figure 3. Video Input Timing Diagram	8
Table 1. DC Input Voltage Requirements.5Table 2. Video Input Requirements.5Table 3. Connector Pinouts.6Table 4. Video Input Descriptions.8Table 5. Optical Characteristics.9Table 6. Environmental Characteristics.10	Figure 4. Display Dimensions	12
Table 2. Video Input Requirements.5Table 3. Connector Pinouts.6Table 4. Video Input Descriptions.8Table 5. Optical Characteristics.9Table 6. Environmental Characteristics.10	Tables	
Table 3. Connector Pinouts.6Table 4. Video Input Descriptions.8Table 5. Optical Characteristics.9Table 6. Environmental Characteristics.10	Table 1. DC Input Voltage Requirements.	5
Table 4. Video Input Descriptions.8Table 5. Optical Characteristics.9Table 6. Environmental Characteristics.10	Table 2. Video Input Requirements.	5
Table 5. Optical Characteristics. 9 Table 6. Environmental Characteristics. 10	Table 3. Connector Pinouts	6
Table 6. Environmental Characteristics10	Table 4. Video Input Descriptions.	8
	Table 5. Optical Characteristics	9
Table 7. Mechanical Characteristics11	Table 6. Environmental Characteristics	10
	Table 7. Mechanical Characteristics	11

EL160.80.50 Display

The EL160.80.50 thin film electroluminescent (EL) display is a low cost, high performance alternative to small LCDs, LEDs or VFDs. The EL160.80.50 utilizes Planar's proprietary Integral Contrast Enhancement (ICE[™]) technology to achieve unparalleled image quality without the use of expensive filters. This small graphics display excels in a wide range of ambient lighting environments while effectively eliminating the blooming common to other high-bright displays.

The display consists of an EL glass panel and control electronics assembled into a space-saving, rugged package for easy mounting. The EL160.80.50 is easily interfaced using standard 4-bit LCD control signals. Each of the 12,800 pixels is individually addressable to clearly display high information content graphics and text. The display is equivalent to a 10 x 26 character display in text mode (assuming 5 x 7 characters).

Features and Benefits

- Excellent visual performance: High brightness and contrast Wide viewing angle > 160°
- Rapid display response < 1 ms
- Space efficient mechanical package
- Low EMI emissions
- Extremely rugged and durable
- Reliable, long operating life
- 4-bit LCD-type interface

Installation and Handling

Do not drop, bend, or flex the display. Do not allow objects to strike the surface of the display.

CAUTION: The display uses CMOS and power MOS-FET devices. These components are electrostatic sensitive. Unpack, assemble, and examine this assembly in a static-controlled area only. When shipping, use packing materials designed for protection of electrostatic-sensitive components.

Mounting

Properly mounted, EL displays can withstand high shock loads as well as severe vibration found in demanding applications. However the glass panel used in an EL display will break if subjected to bending stresses, high impact, or excessive loads.

Avoid bending the display. Stresses are often introduced when a display is mounted into a product. Ideally, the mounting tabs of the display should be the only point of contact with the system. Use a spacer or boss for support; failure to do so will bend the display and cause the glass to break. The instrument enclosure or frame should not flex or distort in such a way that during use the bending loads might be transferred to the display. Mounting surfaces should be flat to within ± 0.6 mm (± 0.25 "). Use all the mounting holes provided; failure to do so will impair the shock and vibration resistance of the final installation.

The EL160.80.50 is a tab mounted display. Use appropriate length standoffs to assure that screws through the mounting tabs do not introduce bending stresses into the display. Do not deflect the circuit board out of its normal plane.

CAUTION: Properly mounted, this display can withstand high shock loads and severe vibration in aggressive environments. However, the glass panel used in this display will break when subjected to bending stresses, high impact, or excessive loads.

To prevent injury in the event of glass breakage, a protective overlay should be used on the viewer side of the display.

WARNING: These products generate voltages capable of causing personal injury (high voltage up to $235 V_{ac}$). Do not touch the display electronics during operation.

Cable Length

A maximum cable length of 600 mm (24 in.) is recommended. Longer cables may cause data transfer problems between the data transmitted and the display input connector. Excessive cable lengths can pick up unwanted EMI. There are third party products which allow this maximum cable length to be exceeded. Contact Planar Application Engineering for more information.

Cleaning

As with any glass or coated surface, care should be taken to minimize scratching. Clean the display glass with mild, water-based detergents only. Apply the cleaner sparingly to a soft cloth, then wipe the display. Disposable cleaning cloths are recommended to minimize the risk of inadvertently scratching the display with particles embedded in a re-used cloth. Particular care should be taken when cleaning displays with anti-glare and anti-reflective films.

Avoiding Burn-In

As with other light emitting displays, displaying fixed patterns on the screen for extended periods of time can cause burn-in, where luminance variations can be noticed. Use a screen saver or image inversion to avoid causing burn-in on the display.

Specifications

Performance characteristics are guaranteed when measured at 25°C with rated input voltage unless otherwise specified.

Control Basics

The EL panel is a matrix structure with column and row electrodes arranged in an X-Y formation. Light is emitted when an AC voltage of sufficient amplitude is applied at a row-column intersection. The display operation is based on the symmetric, line-at-a-time data addressing scheme.

Power

The supply voltages are shown in Table 1. All internal high voltages are generated from the display supply voltage (V_H). The logic supply voltage (V_L) should be present whenever video input signals or V_H is applied. The minimum and maximum specifications in this manual should be met, without exception, to ensure the long-term reliability of the display. Planar does not recommend operation of the display outside these specifications.

Parameter	Symbol	Min	Тур	Max	Absolute Max
Logic supply voltage	VL	4.75 V	5 V	5.25 V	6 V
Logic supply current at +5 V	١L			40mAdc	
Display supply voltage	V _H	10 V	12 V	15 V	15 V
Supply current at +12 V	Ι _Η		0.5 A	0.80 Adc	
Power consumption 5 V/12 V					
@ 60 Hz Frame Rate			2.0 W	2.9 W	
@ 120 Hz Frame Rate			2.7 W	4.2 W	
@ 240 Hz Frame Rate			4.4 W	7.0 W	

Table 1. DC Input Voltage Requirements.

CAUTION: Absolute maximum ratings are those values beyond which damage to the device may occur.

Table 2. Video Input Requirements.

Description	Min	Max	Units	Notes
Absolute Input Voltage Range	-0.3	5.5	V	V _{L=} 5.0 V
Video logic high voltage	70%	100%	VL	All input thresholds are CMOS
Video logic low voltage	0	20%	VL	
Video logic input current	-10	+10	μA	
Input capacitance	-	15	рF	

There is no overcurrent protection on either the V_H or V_L inputs to protect against catastrophic faults. Planar recommends the use of a series fuse on the 12 volt supply(V_H). A general guideline is to rate the fuse at 1.8 to 2 times the display maximum current rating.

Connectors

Standard Data and Power Connector

The 160.80.50 displays use the Samtec STMM-110-01-T-D or equivalent connector. The mating connector is in the Samtec TCSD family of cable strips. The proper connector, user-specified cable length, and connector configuration are supplied as a single unit. Consult your Samtec representative (1-800-SAMTEC9) for the cable/connector options.

Figure 1. Data/Power Connector

Pin	Signal	Description	Pin	Signal	Description	
1	V _H	+12 V Power	2	V _H	+12 V Power	
3	Selftest	Selftest Input ¹	4	GND	Ground	
5	V _L	+5 V Power	6	GND	Ground	
7	VS	Vertical Sync	8	GND	Ground	
9	HS	Horizontal Sync	10	GND	Ground	
11	VCLK	Video Clock	12	GND	Ground	
13	VID ₀	Video Data	14	GND	Ground	
15	VID ₁	Video Data	16	GND	Ground	
17	VID ₂	Video Data	18	GND	Ground	
19	VID ₃	Video Data	20	GND	Ground	

Table 3. J1 Connector Pinouts.

¹ Connect pin 3 to ground for normal display operation.

Dimming Connector J2

The dimming connector is a Leoco part number 2011P02V000, which is a 2pin, 2 mm, header. The recommended mate is a Leoco part number 2010S020000 (housing) with Leoco part number 2033TPB0000 (contact). Leoco can be contacted at +1 (800) 562-2550.

For a discussion of the dimming feature, refer to the Dimming section below, under Optical Performance.

Locking Power and Data Connector

An optional locking connector, Samtec part number EHT-110-01-T-D is available on the Industrial (IN) and Extended Temperature (ET) versions of the 160.80.50 display. The mating connector is the Samtec TCSD family of cable strips. Compatibility with non-Samtec equivalents should be verified before use.

Interface Information

Planar EL Small Graphics Displays (SGD) incorporate an interface that is similar to many LCD interfaces. This interface is supported by a variety of off-the-shelf chip sets which take care of all display control functionality, freeing the system processor for other tasks. Designers select the chip set that best suits their particular architecture and price point. This 4-bit LCD-type video interface provides a low cost, flexible method for controlling display brightness and power consumption.

Video Input Signals

The end of the top line of a frame is marked by VS, vertical sync signal as shown in Figure 3 on page 8. The end of each row of data is marked by HS.

The **VS** signal is active high. It may be independently set to a CMOS low level at any time for longer than one frame period. During the time of **VS** inactivity the display is blank. Halting **VS** results in a standby condition to minimize power usage.

Figure 2. Pixel Location versus Sequence of Data.

Timing is compatible with LCD graphics controllers such as the SED 1335 or C & T 655XX.

Num	Description	Symbol	Min.	Тур.	Max.	Units
1	HS high time	tHSh	100			ns
2	HS low time	tHSI	40			tVCLK
3	HS to VCLK rising edge	tHSsu	95			ns
4	VID setup to VCLK	tVIDsu	50			ns
5	VID hold from VCLK	tVIDhd	50			ns
6	Video clock period	tVCLK	140			ns
	VCLK rise, fall time	tVCLKrf		10	15	ns
7	VCLK low width	tVCLKI	30			ns
8	VCLK high width	tVCLKh	30			ns
9	VS high setup to HS low	tVShsu	140			ns
10	VS hold after HS	tVShd	140			ns
11	VS low setup to HS high	tVSlsu	140			ns
12	HS period	tHS	51			μs
	VS period	tVS	80			tHS
	Frame Rate	fVS	0		240	Hz

Table 4. Video Input Descriptions.

Input signals VID_0 through VID_3 contain the video data for the screen. Pixel information is supplied from left to right and from top to bottom four pixels at a time. Video data for one row is latched on the fall of HS.

Figure 3. Video Input Timing Diagram.

Self-Test Mode

The display incorporates a self-test mode composed of two patterns displayed for approximately 30 seconds each, and then repeated. The patterns are as follows: *Full On* and *1 X 1 Checkerboard*. The self-test mode is entered by leaving pin 3 unconnected or pulled high.

Note: Pin 3 must be connected to Ground for normal display operation.

Optical

Luminance L _{on} (areal), min L _{on} (areal), min L _{off} (areal), max	40 cd/m ² 79 cd/m ² 0.3 cd/m ²	screen center, 120 Hz frame rate screen center, 240 Hz frame rate 3 points: center plus two ends measured 0.75 ±0.25" from adjacent display edges, @ 240 Hz
Non-uniformity		
All pixels fully lit	35%	Maximum difference two of five points, using the formula: LNU%=[1- (min_lum/max_lum)] x 100%
Luminance Variatior	n (Temperature)	
Maximum	±20%	Across operating temperature range
Luminance Variatior	n (Time)	
Maximum	<20%	10,000 hours at 25°C ambient
Viewing Angle		
Minimum	160°	
Contrast Ratio		
Typical	50:1	@ 500 lux ambient, 240 Hz frame rate

Table 5. Optical Characteristics.

Dimming

There are two standard methods for dimming the EL160.80.50 display. Frame rate dimming allows the brightness of the display to be lowered proportionally by reducing the frame rate. Frame rate dimming is performed within the application by lowering the frame rate of the video input signals. Because brightness is proportional to frame rate, the display can be dimmed by adding pauses between every horizontal period.

The lowest useable frame rate (brightness) is dependent on the perceived flicker of the displayed image, but will most likely be around 60 Hz.

Dimming control circuitry is available on some models of this display. This feature allows manual analog dimming of the brightness from 100% to approximately 5% of the full brightness.

For models which feature analog dimming, connect a 100 k ohm logarithmic external potentiometer to the dimming port. Alternatively, an external voltage or current mode D/A converter may be used to facilitate dimming by sinking a maximum of 250 μ A (for maximum dimming) from pin 1 to pin 2 of the dimming connector.

EL160.80.50 Operations Manual (020-0343-00A)

9

Analog dimming is a standard feature on the EL160.80.50 IN and EL160.80.50 ET displays.

For more information on frame rate dimming, please refer to Planar Application Note #120.

Environmental

	Operating	Non-operating	
Temperature			
Standard	0°C to +55°C	-40°C to +85°C	
Industrial	-25°C to +65°C	-40°C to +85°C	
Extended	-40°C to +65°C	-40°C to +85°C	
Humidity			
Non-condensing	93% RH max @40°C, per IEC 68-2-3		
Condensing		95% RH max from +25 to +55°C, per IEC 68-2-30	
Altitude			
Operating/non-operating	0 to 18 km (58k ft) per	IEC 68-2-13	
Vibration Random Operating/non-operating	0.02 g ² /Hz, ASD level, 5-500 Hz -operating per IEC 68-2-36, test Fdb.		
Shock			
Operating/non-operating	100 g, 6 ms, half sine wave per IEC 68-2-27, test Ea.		

Reliability

The display MTBF is to be greater than 50,000 hours at 240 Hz with a 90% confidence level at 25°C.

Safety and EMI Performance

The display will not inhibit the end product from obtaining these certifications: CISPR 11 level B, IEC 801-2, IEC 801-3, EN55022 B, FCC 15 J, or UL1950.

Mechanical Characteristics

Display External Dimensions			
millimeters (inches)	width	108.9 (4.29)	
	height	57.2 (2.25)	
without locking connector	depth	15.8 (0.62)	
with locking connector	-	19.0 (0.75)	
Weight (typical)	77g, typic	al	
Fill Factor	64.0% no	64.0% nominal	
Display Active Area			
millimeters (inches)	width	79.9 (3.15)	
	height	39.9 (1.57)	
Pixel Size			
	width	0.50 (.0197)	
	height	0.50 (.0197)	

Table 7. Mechanical Characteristics

Component Envelope

The component envelope shown in Figure 4 illustrates the distance components extend behind the display. Tall components do not necessarily fill this area. Planar reserves the right to relocate components within the constraints of the component envelope without prior customer notification. For this reason, Planar advises users to design enclosure components to be outside the component envelope.

Device designers will need to consider their specific system requirements to determine the spacing necessary to maintain the specified ambient temperature. Air flow and surrounding component materials will affect the depth of the air gap.

Dimensions in are millimeters; inches in brackets. Tolerances unless specified

 $\pm 0.50 [0.02]$.х ±0.25 [0.01]

.xx

Figure 4. Display Dimensions.

Description of Warranty

Seller warrants that the Goods will conform to published specifications and be free from defects in material for 12 months from delivery. To the extent that Goods incorporate third-party-owned software, Seller shall pass on Seller's licensor's warranty to Buyer subject to the terms and conditions of Seller's license.

Warranty repairs shall be warranted for the remainder of the original warranty period. Buyer shall report defect claims in writing to Seller immediately upon discovery, and in any event, within the warranty period. Buyer must return Goods to Seller within 30 days of Seller's receipt of a warranty claim notice and only after receiving Seller's Return Goods Authorization. Seller shall, at its sole option, repair or replace the Goods.

If Goods were repaired, altered or modified by persons other than Seller, this warranty is void. Conditions resulting from normal wear and tear and Buyer's failure to properly store, install, operate, handle or maintain the Goods are not within this warranty. Repair or replacement of Goods is Seller's sole obligation and Buyer's exclusive remedy for all claims of defects. If that remedy is adjudicated insufficient, Seller shall refund Buyer's paid price for the Goods and have no other liability to Buyer.

All warranty repairs must be performed at Seller's authorized service center using parts approved by Seller. Buyer shall pay costs of sending Goods to Seller on a warranty claim and Seller shall pay costs of returning Goods to Buyer. The turnaround time on repairs will usually be 30 working days or less. Seller accepts no added liability for additional days for repair or replacement.

If Seller offers technical support relating to the Goods, such support shall neither modify the warranty nor create an obligation of Seller. Buyer is not relying on Seller's skill or judgment to select Goods for Buyer's purposes. Seller's software, if included with Goods, is sold as is, and this warranty is inapplicable to such software.

SELLER DISCLAIMS ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Ordering Information

Product	Part Number	Description
EL160.80.50 Standard Product	996-0267-15	-0 to +55°C temp. range
EL160.80.50 IN Industrial Product	996-0267-20	Industrial operating temperature range -25 to +65 °C is provided. Analog dimming circuitry is standard.
EL160.80.50 IN LC CC	996-0267-21	EL160.80.50 IN with a locking connector and conformal coating.
EL160.80.50 ET Extended Temperature	996-0267-18	Extended temperature range of -40 to 65°C is provided. Analog dimming and the locking connector are standard features.
EL160.80.50 ET CC	996-0267-17	EL160.80.50 ET with conformal coating.
EL160.80.50 ALU	996-0267-16	EL160.80.50 IN with a metal plate added to reduce EMI.

Design and specifications are subject to change without notice.

Planar Systems continues to provide optional, and in many cases custom, features to address the specific customer requirements. Consult Planar Sales for pricing, lead time and minimum quantity requirements.

Support and Service

Planar Systems, Inc. is a US company based in Beaverton, Oregon and Espoo, Finland, with a worldwide sales distribution network. Full application engineering support and service are available to make the integration of Planar displays as simple and quick as possible for our customers.

RMA Procedure: For a Returned Material Authorization number, please contact Planar Systems, Inc. with the model number(s) and serial number(s). When returning goods for repair, please include a brief description of the problem, and mark the outside of the shipping container with the RMA number.

Planar Systems, Inc.

Customer Service 24x7 Online Technical Support: http://www.planar.com/support

Americas Support

1195 NW Compton Drive Beaverton, OR 97006-1992 **Tel:** 1-866-PLANAR1 (866) 752-6271 **Hours:** M-F, 5am - 5pm Pacific Time

Europe and Asia-Pacific Support

Olarinluoma 9 P.O. Box 46 FIN-02201 Espoo, Finland **Tel:** +358-9-420-01 **Hours:** M-F, 7:00am - 4pm CET

© 2004 **Planar Systems, Inc. 06/04** Planar is a registered trademark of Planar Systems, Inc. ICE, ICEBrite, and ICEPlus are trademarks of Planar Systems, Inc. Other brands and names are the property of their respective owners. Technical information in this document is subject to change without notice. 020-0343-00A