

STN Application Using FPD-Link

National Semiconductor
Application Note 1056
Michael Hinh
September 1996

STN Application Using FPD-Link

INTRODUCTION

The advantages of using the FPD-Link chipset in a notebook application are to reduce the number of conductors, the size of the cables, and to allow the system designer to reduce EMI. Currently some notebook manufacturers are willing to use STN-DD (Super Twist Neumatic-Dual Drive) panels as an option for flat panel display over TFT (Thin Film Transistor) panels because they are lower in cost. Therefore, it is important to show that FPD-Link is able to support STN panel applications. This application note will explain how a designer would use FPD-Link to support a 640x480 STN-DD panel, but higher resolution STN panels can also be implemented with minor changes.

The system connection for the STN-DD panel with FPD-Link requires a graphics controller connecting to the FPD-Link transmitter on the motherboard. The receiver is then con-

nected to the transmitter by LVDS lines. The STN panel is connected to the FPD-Link receiver outputs as shown in *Figure 1*.

The system connection that was bench verified used a C and T 65550 flat panel GUI accelerator, National's 6-bit color FPD-Link chipset (DS90CR561/2), and a 640x480 color STN-DD LCD panel (Sharp LM64C08P). Notice that the +12V supply and V_{EE} (+27V) are connected directly from the graphics card (50 pin connector) to the STN panel to supply power to the panel for the back light. The V_{EE} must be adjusted to +27V (panel specific) by turning a potentiometer (50 k Ω) on the graphics controller card. The V_{DD} (+5V) is also supplied by the graphics card which powers the FPD-Link devices and the STN panel. Thus no additional power rails are required in the application.

FIGURE 1. STN-DD Panel Application Using FPD-Link Chipset

TIMING CONSIDERATION

The timing requirement for STN-DD panels is different from TFT panels because the STN panel uses a SHFCLK which has a variable frequency—it is not free running—as shown in *Figure 2*. However, the FPD-Link transmitter and receiver requires a free running clock (a constant frequency) to allow the PLL (Phase Lock Loop) to latch and strobe the data bits. When the PLL is active, the color bits, LP (Horizontal Sync), and FLM (Vertical Sync) are transferred through the LVDS data lines. To obtain a free running clock for the FPD-Link, pin number 102 on either the 65548 or the 65550 GUIs can be configured and used through software. Pin 102 is titled PCLK/WEC# and is set to a particular frequency depending upon the panel being driven. On our bench example, the frequency of the PCLK was set for 25 MHz to support the 640x480 STN-DD panel. The PCLK is passed to the TxCLKin pin (FPD-Link transmitter) for the PLL to be operational. The receiver also uses the PCLK to strobe the data

bits, but is not required to recreate the PCLK. The STN panel does not require the PCLK, so the RxCLKout should be left open as shown in *Figure 1*.

The relationship between the clock signals is shown in *Figure 2*. The SHFCLK repeats every three data cycles (every eight PCLK cycles). 16 bits of data are transferred per data cycle (6 greens, 6 reds, and 4 blues). Thus each data cycle provides 5-1/3 pixels. The reason 8 PCLK cycles are needed per T-shfclk is to properly capture and recreate the SHFCLK signal. Note 1 PCLK cycle equals to 1 pulse of the SHFCLK. By referencing the PCLK, 2 pixels are displayed for each PCLK cycle and each pixel has 3 data bits. A total of 16 pixels and 48 data bits are latched at each T-shfclk. The SHFCLK is about 9 MHz and can be treated and transferred similarly to a data bit to meet panel requirements with no problems. Thus the SHFCLK is passed to the receiver on a data signal pin, not the TxCLKin pin. The receiver recreates the SHFCLK and this signal is passed to the STN panel. For

the FPD-Link to sample the data correctly, the edges of the PCLK and SHFCLK must align at the start of a T-shfclk cycle as shown in Figure 2. If there is skew in the PCLK to data re-

lationship the designer can vary the length of the PCLK line or add delay elements to shift the clock edge so it will line up with the data bits correctly.

AN012879-2

FIGURE 2. 640x480 STN-DD Panel PCLK vs. SHFCLK

SOFTWARE/PROGRAMMING CONSIDERATION

In order for the GUI to interface to the STN-DD color panel, the designer must load the BMP (Bios Modification Program) VGA BIOS driver so that the data can be seen on the STN-DD panel after configuration. If the program is not set for STN-DD panel operation, the designer must modify the BMP VGA BIOS driver by using the BMP configuration program and set the extended register for STN-DD panel configuration. The parameters for 640x480 color STN-DD panel are defined in the GUI datasheet (i.e. 65548 table #9) regarding the 16-bit interface with frame acceleration. Note, it is important to use the internal frame buffer in order for the PCLK/WEC#, pin 102, to output the required free-running clock. If it is set for external frame buffering, this may be disabled by setting FR1A[7] = 00 or by setting the frame buffer to internal in the BMP configuration program. Any modification in the VGA BIOS driver must be saved for changes to take place when the VGA BIOS driver is loaded again.

BIT MAPPING CONSIDERATION

The 6-bit color FPD-Link chipset used in this application is designed for 21 input bits and a clock input for the PLL. The 640x480 STN-DD panel uses 16-bit color, LP, FLM, SHFCLK for a total of 19 bits. Two input bits are not used in this application and should be tied to ground because floating inputs may cause unneeded switching on the LVDS lines and increased power dissipation. The mapping of these bits is shown in Figure 3. The bits were mapped this way in order to isolate color bits from each other. If there are any bits missing at the panel, the designer can easily troubleshoot the problem because each LVDS line will correspond to a group of color bits (R, G, B). Note that in a 16-bit STN application, blue only supports 4 bits, while green and red are 6 bits each. The SHFCLK has been mapped to a data bit position along with the other two control lines.

AN012879-3

FIGURE 3. Timing Information and Bit Mapping for the 640x480 STN-DD Panel

CONCLUSION

National's FPD-Link chipset can easily be used in STN-DD panel applications with only minor changes to provide the free-running PCLK signal. This was verified by using a 640x480 STN-DD panel, but higher resolution can also be achieved by using the 8-bit FPD-Link capable of operating at higher speed SHFCLK/PCLK. Minor software configuration changes have to be made to the GUI by the use of a BMP program. FPD-Link can support a variety of STN-DD panels at 640x480, 800x600, to 1024x768 resolution. The only difference between these resolutions are number of bits transferred and clock frequency, which FPD-Link chipset can support.

Any GUI accelerator that supports a free-running clock can be used in a FPD-Link/STN application. This bench testing verified the STN application using the 65548 and the 65550 GUI devices. However, if the GUI accelerator can not support this free-running clock an external work around requiring external logic and a PLL can be used to generate this clock. The designer should check with the GUI manufacturers to verify that it can support the clock needed for a FPD-Link/STN application.

APPENDIX

Bench Procedure to Program the GUI (65548/65550) for a free-running clock

1. Load the BMP configuration program to modify the BMP VGA BIOS driver.

At the prompt: type [BMP32 RAM32.EXE].

2. Use the tab key to move through the 40 pages. On page 3, select the panel that the GUI has to drive, set the analog display boot type to Simultaneous boot mode, select the BUS type (PCI or VL), select the product type. On page 17, Set the dot clock frequency for simultaneous display mode. For 640x480 STN panel, DCLK = 25 MHz.
3. On page 6, enter the parameters for SM Boot, which are defined by C and T datasheet (65548 table #9). The parameters are in **Bold** text.
4. On page 20, enter the simultaneous video extended registers parameters specified by C and T (table #9) to drive the STN panel that was selected.
5. To obtain a free-running clock. On page 17, set the frame buffer to internal or embedded. On page 6, enter the frame buffer control parameter (XR6F-1B).
6. Save the BMP program changes as a RAM32.EXE file.
7. Exit the BMP program and load the VGA BIOS driver. At the prompt: type [RAM32.EXE], the driver is then loaded and the STN panel should display the DOS prompt.
8. If the STN panel is not displaying the DOS prompt, then turn off the computer and reload the BMP Program to modify the VGA BIOS driver because the configuration was not correctly set.

LIFE SUPPORT POLICY

NATIONAL'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT OF NATIONAL SEMICONDUCTOR CORPORATION. As used herein:

1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury to the user.
2. A critical component in any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

National Semiconductor Corporation
Americas
Tel: 1-800-272-9959
Fax: 1-800-737-7018
Email: support@nsc.com

www.national.com

National Semiconductor Europe
Fax: +49 (0) 1 80-530 85 86
Email: europe.support@nsc.com
Deutsch Tel: +49 (0) 1 80-530 85 85
English Tel: +49 (0) 1 80-532 78 32
Français Tel: +49 (0) 1 80-532 93 58
Italiano Tel: +49 (0) 1 80-534 16 80

National Semiconductor Asia Pacific Customer Response Group
Tel: 65-2544466
Fax: 65-2504466
Email: sea.support@nsc.com

National Semiconductor Japan Ltd.
Tel: 81-3-5620-6175
Fax: 81-3-5620-6179