

Display type: FPD LDH102T-21
 Inverter no.: Not available
 Cable no.: Not available
 System: 686LCD with FPUM-1 and AC-1
 Display driver: FPD LDH102T-21, 5V
 Status: Verified

Display (51-pole conn.)		JPLCD connector		Remarks
Pin no.	Function	Pin	Function	
1	GND	*	GND	
2	CK	13	SHFCLK	Dot clock
3	GND	*	GND	
4	Hsync	10	LP	
5	GND	*	GND	
6	Vsync	11	FLM	
7	GND	*	GND	
8	R7	49	P23	
9	R6	48	P22	
10	R5	47	P21	
11	R4	46	P20	
12	GND	*	GND	
13	R3	44	P19	
14	R2	43	P18	
15	R1	42	P17	
16	R0	41	P16	
17	GND	*	GND	
18	G7	37	P15	
19	G6	36	P14	
20	G5	34	P13	
21	G4	33	P12	
22	GND	*	GND	
23	G3	31	P11	
24	G2	30	P10	
25	G1	28	P9	
26	G0	27	P8	
27	GND	*	GND	
28	B7	25	P7	
29	B6	24	P6	
30	B5	22	P5	
31	B4	21	P4	
32	GND	*	GND	
33	B3	25	P3	
34	B2	24	P2	
35	B1	22	P1	

36	B0	21	P0	
37	GND	*	GND	
38	VCC	**	VCC	+5V
39	VCC	**	VCC	+5V
40	VCC	**	VCC	+5V
41	GND	*	GND	
42	test pin	*	GND	
43	ENAB	7	M	
44	test pin	*	GND	
45	test pin	*	GND	
46	8/4	**	VCC	+5V
47	GND	*	GND	
48	ENAB/LPN	*	GND	Line Pulse interface selected
49	test pin		-	No connection
50	DE	4	ENVCC	
51	GND	*	GND	

* = pin 6, 9, 12, 14, 17, 20, 23, 26, 29, 32, 35, 38, 45 & 50.

** = pin 1 & 2.